

Lampiran 2.
Hubungan Antara Program RPJMD Kota Surabaya Tahun 2016-2021 dengan Indikasi Program RTRW Kota Surabaya Tahun 2014-2034

RPJMD Kota Surabaya Tahun 2016-2021	RTRW Kota Surabaya Tahun 2014-2034						
Program Pembangunan	Rencana	Indikasi Program	Lokasi	Jadwal (RTRW)			
	Rencana Pusat Permukiman						
1. Program Perencanaan Ruang Kota 2. Program Perumahan Permukiman		Penyusunan dan evaluasi Rencana Rinci Tata Ruang	Seluruh Kota Surabaya	2015-2034			
		Pembangunan Hunian Vertikal di Waterfront City	Kalianak-Osowilangun	2015-2034			
	Rencana Jaringan Transportasi						
1. Program Pengembangan Hub dan Simpul Logistik untuk Mendukung Distribusi Komoditas Potensial 2. Program Manajemen Lalu Lintas Angkutan Barang 3. Program Peningkatan Investasi Fasilitas Pendukung Logistik 4. Program Pengelolaan dan Pembangunan Jalan dan Jembatan 5. Program Peningkatan Sistem Manajemen Transportasi 6. Program Pengembangan Sistem Transportasi Berkelanjutan	Transportasi Darat: 1. Pemantapan dan Pengembangan Jaringan Jalan 2. Pemantapan dan Pengembangan Terminal secara berhirarki 3. Pemantapan dan pengembangan angkutan darat 4. Pemantapan dan pengembangan angkutan sungai dan penyeberangan Transportasi Perkeretaapian 1. Pengembangan transportasi perkeretaapian, dikembangkan secara terintegrasi antar moda dengan transportasi lainnya 2. Pengembangan transportasi perkeretaapian untuk mendukung transportasi regional 3. Pengembangan prasarana dan sarana perkeretaapian Transportasi Laut 1. Pelabuhan utama, berfungsi sebagai pelabuhan internasional hub dan pelabuhan internasional, pelabuhan nasional dan pelabuhan regional 2. Alur pelayarana internasional ditetapkan berdasarkan kriteria yang berlaku secara internasional dan peraturan perundang-undangan Transportasi Udara 1. Pengembangan transportasi udara dengan memanfaatkan keberadaan Bandar Udara Internasional Juanda untuk pelayanan angkutan penumpang dan barang baik nasional maupun internasional 2. Penetapan kawasan di sekitar Bandar Udara Juanda sebagai Kawasan Keselamatan Operasional Penerbangan (KKOP) 3. Pengaturan batas kawasan dan batas-batas ketinggian bangunan dan non bangunan sesuai peraturan perundang-undangan yang berlaku	Pembangunan jalan menanggal-tanjung perak (terintegrasi dg jalan lingkar luar timur)	Jalan Menanggal-Gunung Anyar-Tambak Wedi-Tanjung Perak	2017-2021			
		Penyelesaian Jl.Dr.Ir.Soekarno (Linglar Dalam Timur)	Rungkut Menanggal Penjaringan Sari, Klampis Ngasem	2015-2017			
		Pembangunan Frontage Road A.Yani.	Jalan Jendral A.Yani	2015-2019			
		Peningkatan Tol Waru-Tandes-Perak (Sidoarjo – tanjung Perak)	Tol Waru-Tandes_Perak (Sidoarjo - Tanjung Perak)	2015-2034			
		Peningkatan Jalan Mastrip Gunungsari	Jalan Mastrip Gunungsari	2015-2024			
		Pembangunan jalan ruas Waru Gunung – Kalianak (LIngkar Dalam Barat)	Waru Gunung- Babadan-Karang Poh- Margomulyo		2020-2024		
		Ruas Lakarsantri – Romokalisari (jalan lingkar luar barat)	Lakasantri-Made-Sememi-Benowo	2015-2022			
		Pembangunan Jl. Baru (koridor menanggal – Balas Klumprik)	Menangga-Balas Klumprik		2020-2024		
		Peningkatan tol Dupak-Gresik	Tol Dupak-Gresik	2015-2026			
		Pembangunan Tol Surabaya - Mojokerto	Tol Surabaya-Mojokerto	2015-2019			
Peningkatan Jalan Darmahusada – Jl. Dr. ir Soekarno	Jl.Dharmahusada-Jl.Dr.Ir.Soekarno	2016-2019					
Pembangunan Fly Over Jagir-Wonokromo-Adityawarman	Wonokromo		2020-2024				
Pembangunan Jembatan sukolilo lor-THP Kenjeran	Sukolilo-Kenjeran	2017-2021					
Pembangunan Jalan baru (melalui Jl. Jemur Gayungan 1)	Jemur Gayungan		2020-2024				

RPJMD Kota Surabaya Tahun 2016-2021		RTRW Kota Surabaya Tahun 2014-2034					
Program Pembangunan	Rencana	Indikasi Program	Lokasi	Jadwal (RTRW)			
		Pembangunan Jl. Baru (koridor Jl. Raya Darmo Permai II – Jl. Raya Satelit Indah)	Darmo Satelit		2020-2024		
		Pembangunan Jalan akses Stadion Gelora Bung Tomo dan LPA Benowo	Benowo	2015-2022			
		Pembangunan Jalan Baru (melalui kawasan Lontar)	Lontar	2018-2022			
		Pembangunan Jalan Baru (melalui jl.Bumiarjo)	Wonokromo		2020-2024		
		Pembangunan Jalan Tembus Wiyung-HR Muhammad	Wiyung-HR Muhammad		2020-2024		
		Peningkatan Jl. Wiyung	Wiyung	2015-2019			
		Peningkatan Jl. Raya Kalianak-Tambak Oso Wilangan	Kalianak-Tambak Oso Wilangan	2017-2021			
		Pembangunan flyover Kenjeran	Kenjeran		2020-2024		
		Pembangunan flyover Ahmad Yani	Ahmad Yani			2025-2029	
		Pembangunan Underpass Bundaran Satelit	Mayjend Sungkono-HR Muhammad	2017-2019			
		Pembangunan sub terminal dan halte	Kota Surabaya	2015-2034			
		Pengembangan angkutan dan jalur sirkulasi kendaraan AKAP dan AKDP	Kota Surabaya	2015-2019			
		Pengembangan angkutan massal cepat dalam kota	Kota Surabaya	2015-2024			
		Pengembangan angkutan massal kota berbasis jalan dengan moda bus	Kota Surabaya	2015-2024			
		Pengembangan sistem manajemen transportasi dengan pengendalian penggunaan kendaraan pribadi dan mengoptimalkan penggunaan angkutan umum	Kota Surabaya	2015-2024			
		Pengembangan angkutan sungai sebagai angkutan umum dan/atau angkutan pariwisata yang dilengkapi dengan dermaga pada pusat-pusat pelayanan di Sungai Kali Mas, Kali Wonokromo, dan Kali Surabaya	Sungai Kali Mas, Kali Wonokromo, dan Kali Surabaya	2015-2019			

RPJMD Kota Surabaya Tahun 2016-2021	RTRW Kota Surabaya Tahun 2014-2034						
Program Pembangunan	Rencana	Indikasi Program	Lokasi	Jadwal (RTRW)			
		Pengembangan penyeberangan Ujung-Kamal yang juga berfungsi sebagai penunjang pariwisata bahari	Tanjung Perak	2015-2019			
		Pengembangan yang berbasis rel yang didukung dengan penyediaan angkutan darat	Koridor Utara-Selatan dan Barat Timur	2015-2024			
		Pembangunan angkutan massal berbasis rel dengan alternatif MRT	Koridor Utara-Selatan dan barat Timur	2015-2024			
		Pembangunan fasilitas Park and Ride	Kota Surabaya (jalur yang dilalui angkutan massal)	2015-2024			
		Pembangunan kereta api double track	Jalur Kereta Surabaya-Mojokerto	2015-2024			
		Pembangunan jaringan kereta komuter	Kota Surabaya-Sidoarjo	2015-2024			
		Pengembangan stasiun kereta api Gubeng, Semut, Pasar Turi, Wonokromo dan pemberhentian sementara (shelter) angkutan massal berbasis rel pada pusat-pusat pelayanan kota	Gubeng, Semut, Pasar Turi, Wonokromo dan pusat kota	2015-2024			
		Pembangunan utilitas perlintasan sebidang kereta api	Seluruh Perlintasan Sebidang	2015-2024			
		Pembangunan Dermaga Penumpang/Petikemas Baru	Tanjung Perak dan Teluk Lamong	2015-2024			
		Peningkatan kualitas pelayanan dan infrastruktur perkapalan	Tanjung Perak dan Teluk Lamong	2015-2034			
Penataan rute angkutan umum perkotaan	Seluruh rute angkutan umum di Kota Surabaya	2015-2024					

RPJMD Kota Surabaya Tahun 2016-2021		RTRW Kota Surabaya Tahun 2014-2034					
Program Pembangunan	Rencana	Indikasi Program	Lokasi	Jadwal (RTRW)			
	Pengembangan sistem jaringan transmisi tenaga listrik 1. Pengembangan sistem jaringan Saluran Udara Tegangan Tinggi, Ekstra Tinggi dan Ultra Tinggi yang menghubungkan jaringan dan gardu induk listrik untuk pendistribusian energi listrik secara merata 2. Pengembangan sistem jaringan transmisi tenaga listrik bawah tanah khususnya pada kawasan pembangunan baru yang tersebar di seluruh kota 3. Pengembangan gardu induk (GI)	Pembangunan Instalasi Energi Alternatif	Kota Surabaya	2018-2034			
		Pengawasan dan Pemeliharaan Instalasi Energi Alternatif	Kota Surabaya	2020-2034			
	Rencana Jaringan Telekomunikasi						
1. Program Pengembangan dan Pemanfaatan Teknologi Informasi dan Komunikasi 2. Program Komunikasi, Informasi, dan Publikasi Masyarakat 3. Program Pengelolaan dan Peningkatan Utilitas Kota	1. Pengembangan sistem jaringan telekomunikasi meliputi sistem kabel dan sistem nirkabel 2. Pengembangan jaringan sistem telekomunikasi	Pengembangan pelayanan jaringan telepon kabel	Kota Surabaya	2015-2034			
		Pengembangan penggunaan menara telekomunikasi bersama	Kota Surabaya	2015-2034			
		Pengawasan dan Pengaturan pembangunan BTS	Kota Surabaya	2018-2034			
		Pengembangan sarana dan prasarana pendukung sistem teknologi telekomunikasi yang dapat diakses publik dengan mudah	Seluruh Kota Surabaya	2015-2034			
		Pengembangan sarana dan prasarana pendukung sistem teknologi telekomunikasi yang dapat diakses publik dengan mudah	Seluruh Kota Surabaya	2015-2034			
	Rencana Sistem Jaringan Sumber Daya Air						
Program Pembangunan Jaringan Air Bersih Perkotaan	1. Penggunaan sumber air Kali Surabaya, mata air Umbulan, dan alternatif sumber air lainnya untuk pemenuhan kebutuhan air baku sebagai bahan baku air minum 2. Pengembangan sistem penanganan sumber-sumber air untuk meningkatkan kualitas baku mutu air 3. Pembangunan dan peningkatan area tampungan/resapan air 4. Pengoptimalan dan penyediaan jaringan pelayanan hidran umum 5. Pengembangan prasarana sumber air tanah untuk air bersih dengan pengendalian pemanfaatan secara ketat	Pengawasan dan pengendalian pencemaran air untuk peningkatan kualitas baku mutu air	Kalimas dan Sungai Brantas	2016-2034			
		Pembangunan dan peningkatan area tampungan/resapan air	Kota Surabaya	2016-2034			
		Pengendalian pemanfaatan yang berleihan pada air bawah tanah yang berada di Cekungan Air Tanah (CAT)	Kota Surabaya	2016-2034			
		Pembangunan Water Treatment Plant	Sekitar Kali Mas dan Sungai Brantas	2015-2034			
	Perwujudan Sistem Infrastruktur Perkotaan Lainnya						
	Pengembangan Sistem Penyediaan Air Minum						

RPJMD Kota Surabaya Tahun 2016-2021	RTRW Kota Surabaya Tahun 2014-2034							
Program Pembangunan	Rencana	Indikasi Program	Lokasi	Jadwal (RTRW)				
Program Pembangunan Jaringan Air Bersih Perkotaan	1. Peningkatan upaya penyediaan air minum Kota Surabaya 2. Peningkatan kemampuan instalasi pengolah air minum 3. Pengembangan jaringan distribusi air minum 4. Pengembangan sistem penyediaan air siap minum	Pembangunan Kemampuan Instalasi Pengeloaan Air Minum	Sekitar Kali Mas dan Sungai Brantas	2015-2024				
		Peningkatan Wilayah Pelayanan PDAM	Seluruh Kawasan Kota Surabaya	2015-2034				
		Perawatan Instalasi dan jaringan Air Minum	Kawasan Kota Surabaya	2015-2034				
		Pengembangan sistem penyediaan air siap minum	Seluruh kawasan kota terutama fasilitas publik dan komersial	2015-2034				
	Pengembangan Sistem Drainase							
Program pengembangan dan pengelolaan sistem drainase kota	1. Pembentukan sistem rayon 2. Pembagian sistem drainase pada setiap rayon menjadi sistem primer, sekunder, dan tersier	Normalisasi dan pemeliharaan jaringan saluran pematusan primer dan sekunder	Semua saluran primer dan sekunder	2015-2034				
		Pembangunan waduk di kawasan hulu	Waduk-waduk kawasan hulu	2015-2024				
		Pembangunan bozem dan ring bozem	Semua bozem di Kota Surabaya dan di Kawasan Pamurbaya	2015-2024				
		Pembangunan pintu air laut	Kawasan Pantai Timur dan Utara Surabaya	2015-2024				
	Pembangunan rumah pompa	Kawasan rawan genangan dan banjir	2015-2024					
	Pengembangan Sistem Persampahan							
1. Program Pengelolaan Kebersihan 2. Program Pengendalian dan Pengawasan Dampak Lingkungan	1. Meningkatkan fasilitas pengelolaan persampahan 2. Pengembangan sistem pengkomposan pada Tempat Penampungan Sampah Sementara (TPS) dan rumah kompos 3. Mewajibkan pelaku usaha kegiatan industri dan kegiatan lainnya yang berpotensi menghasilkan sampah B3 untuk menyediakan tempat penampungan dan pengelolaan sementara sampah B3 di lokasi kegiatannya, yang dilakukan secara sinergis dengan sistem pengelolaan sampah B3 secara regional dan nasional	Pengembangan teknologi pengolahan sampah dengan konsep zero waste dan pengembangan energi alternatif pada TPA Benowo	TPA Benowo	2015-2034				
		Pembangunan TPA di Kawasan Timur	Surabaya bagian Timur			2025-2034		
		Penyediaan TPS yang tersebar dan dilengkapi dengan penerapan teknologi tepat guna	Kota Surabaya	2015-2034				
		Penyediaan transfer depo pada setiap unit timbulan sampah pasar	Seluruh Pasar Kota Surabaya	2015-2034				
	Pembangunan sarana penangkap sampah di sungai (Garbage traps)	Sunga-Sungai di Surabaya	2015-2034					
	Pengembangan Sistem Pengolahan Air Limbah							
1. Program Perumahan Permukiman 2. Program Pengendalian dan Pengawasan Dampak Lingkungan	1. Meningkatkan sistem pengelolaan air limbah domestik perkotaan 2. Meningkatkan sistem pengelolaan lumpur tinja menggunakan IPLT 3. Mewajibkan pelaku usaha untuk	Penyediaan IPAL terpusat dan IPAL Komunal yang terintegrasi dengan sistem pengelolaan air limbah kota	UP I Rungkut, UP II Kertajaya ,UP III Tambak Wedi , UP V Tanjung Perak, UP XII Sambikerep, UP IX Ahmad Yani	2017-2024				

RPJMD Kota Surabaya Tahun 2016-2021		RTRW Kota Surabaya Tahun 2014-2034					
Program Pembangunan	Rencana	Indikasi Program	Lokasi	Jadwal (RTRW)			
	menyediakan fasilitas pengelolaan air limbah pada industri besar dan menengah maupun industri kecil 4. Mewajibkan pelaku usaha kegiatan industri dan kegiatan lainnya yang berpotensi menghasilkan air limbah B3 untuk menyediakan tempat penampungan dan pengelolaan sementara B3 di lokasi industrinya	Peningkatan sistem pengelolaan lumpur tinja menggunakan Instalasi Pengolahan Lumpur Tinja (IPLT)	UP II Kertajaya, UP XII Sambikerep	2015-2034			
	Penyediaan dan Pemanfaatan Sarana dan Prasarana Jaringan Jalan						
1. Program Pengelolaan dan Peningkatan Pelayanan PJU 2. Program Pengelolaan dan Peningkatan Utilitas Kota 3. Program Pengelolaan dan Pembangunan Jalan dan Jembatan	Sarana dan Prasarana Jaringan Jalan Bagi Pejalan Kaki 1. Membangun dan menyediakan jalur pejalan kaki yang dilengkapi dengan fasilitas yang menunjang aksesibilitas bagi orang berkebutuhan khusus 2. Menyediakan fasilitas pelengkap 3. Mendorong peran serta swasta dan masyarakat untuk menyediakan sarana dan prasarana jaringan jalan bagi pejalan kaki Sarana dan Prasarana Jaringan Jalan Kendaraan Tidak Bermotor 1. Membangun dan menyediakan jalur kendaraan tidak bermotor yang terintegrasi dengan sistem jaringan jalan untuk kendaraan bermotor 2. Menyediakan fasilitas pelengkap	Penyediaan jalur pejalan kaki yang dilengkapi dengan fasilitas penunjang bagi orang berkebutuhan khusus	Kota Surabaya	2015-2034			
		Pembangunan dan penyediaan jalur kendaraan tidak bermotor yang terintegrasi dengan sistem jaringan jalan	Kota Surabaya	2015-2034			
		Penyediaan fasilitas pelengkap antara lain berupa rambu lalu lintas kendaraan tidak bermotor, dan fasilitas pelengkap lainnya	Kota Surabaya	2015-2034			
		Penyediaan fasilitas pelengkap antara lain berupa PJU	Kota Surabaya	2015-2034			
	Penyediaan Jalur Evakuasi Bencana Banjir						
Program Penanggulangan Bencana		Peningkatkan prasarana dan sarana pada jalur evakuasi	Kota Surabaya	2015-2034			
		Penyediaan jalur-jalur evakuasi yang cepat dan aman pada kawasan rawan bencana banjir	Kota Surabaya (sekitar Kali Lamong, Teluk Lamong, Saluran Diversi Gunung Sari Banyu Urip, Kawasan Pantai Timur Surabaya, Kecamatan Simokerto, Tambaksari, Sawahan, Tegalsari, Bubutan Semampir, Gubeng, Wonokromo, dan Sukomanunggal)	Kali Lamong, Teluk Lamong, saluran Gunung Sari Banyu Urip, Pamurbaya	2015-2034		
		Pengoptimalan jalur evakuasi melalui sungai dan udara	Kota Surabaya	2015-2034			
	Penyediaan Jalur Evakuasi Bencana Kebakaran						
Program Penanggulangan Bencana		Pengoptimalan jalur evakuasi melalui sungai dan udara dengan sarpras yang memadai	Kota Surabaya	2015-2034			

RPJMD Kota Surabaya Tahun 2016-2021	RTRW Kota Surabaya Tahun 2014-2034							
Program Pembangunan	Rencana	Indikasi Program	Lokasi	Jadwal (RTRW)				
		Pembangunan Sarana dan Prasarana di Ruang Evakuasi Bencana	Kota Surabaya (sekitar Kali Lamong, Teluk Lamong, Saluran Diversi Gunung Sari Banyu Urip, Kawasan Pantai Timur Surabaya, Kecamatan Simokerto, Tambaksari, Sawahan, Tegalsari, Bubutan Semampir, Gubeng, Wonokromo, dan Sukomanunggal)	2015-2034				
		2015-2034						
		2015-2034						
		Pembangunan Pos Pemadam Kebakaran	Seluruh Kota Surabaya, terutama pada lokasi rawan kebakaran.	2016-2024				
		2015-2034						
		2016-2025						
		Peningkatan Jangkauan Pos Pemadam Kebakaran		2015-2034				
Standarisasi Bangunan dengan SNI Khususnya tentang Bangunan Tahan Gempa dan Sistem Pemadam Kebakaran								
Sosialisasi dan Pemberdayaan Masyarakat akan Tanggap Bencana Kebakaran		2015-2034						
	Pola Ruang Kota							
	Rencana Kawasan Lindung							
	Perlindungan Kawasan Lindung							
1. Program Pengelolaan dan Peningkatan Ruang Terbuka Hijau 2. Program Pengelolaan dan Peningkatan Ruang Terbuka Hijau 3. Program Pengelolaan dan Peningkatan Ruang Terbuka Hijau 4. Program Pengelolaan dan Peningkatan Ruang Terbuka Hijau 5. Program Pengelolaan dan Peningkatan Ruang Terbuka Hijau		Penetapan dan perlindungan kawasan sempadan pantai	Kec. Benowo, Asemrowo, Krembangan, Pabean Cantian, Semampir, Kenjeran, Bulak, Mulyorejo, Sukolilo, Rungkut, dan Gunung Anyar	Pamurbaya, Mangrove greges-TOW	2016-2034			
		Pengembangan sempadan pantai yang terintegrasi dengan ekosistem pesisir dan wisata pantai	Kawasan Pesisir Kota Surabaya	Mangrove Wonorejo	2016-2034			

RPJMD Kota Surabaya Tahun 2016-2021		RTRW Kota Surabaya Tahun 2014-2034					
Program Pembangunan	Rencana	Indikasi Program	Lokasi	Jadwal (RTRW)			
7. Program Pengelolaan dan Peningkatan Ruang Terbuka Hijau		Penetapan dan perlindungan kawasan sempadan sungai	Kawasan sempadan sungai Kalimas (Kec. Wonokromo, Tegalsari, Gubeng, Genteng, Bubutan, Krembangan, Semampir, dan Pabean Cantian); kawasan sempadan sungai Kali Surabaya (Kec. Wonokromo, Dukuh Pakis, Wiyung, Jambangan, Gayungan, dan Karangpilang); kawasan sempadan sungai Kali Wonokromo (Kec. Wonokromo, Gubeng, Wonocolo, Sukolilo, Tenggilis Mejoyo, dan Rungkut); kawasan sempadan sungai Kali Perbatasan (Kec. Karangpilang, Gayungan, Tenggilis Mejoyo, dan Gunung Anyar); dan kawasan sempadan sungai Kali Tempurejo, Kali Dami, Kali Keputih, Kali Wonorejo, Kali Medokan Ayu, Kali Kebon Agung, dan Kali Makmur	Kalimas, Kali Jagir, Kali Surabaya	2016-2034		
		Perlindungan kawasan dengan pengembangan ruang terbuka hijau dan/atau ruang terbuka non hijau di sepanjang sempadan waduk/boezem	Kota Surabaya (UP I Rungkut, UP V Tanjung Perak, UP X Wiyung, dan UP XII Sambikerep)	Boezem Morokrembangan dan Wiyung	2016-2034		
		Perlindungan kawasan sepanjang sempadan SUTT/ SUTET	Kota Surabaya	2016-2034			
		Perlindungan kawasan sepanjang sempadan rel Kereta Api dari pelaksanaan pembangunan	Kota Surabaya	2016-2034			
	Pengelolaan dan Pengembangan Kawasan Lindung						
Program Pengelolaan dan Peningkatan Ruang Terbuka Hijau	Kawasan Perlindungan Kawasan Bawahnya 1. Pengembangan hutan kota yang terintegrasi dengan pertanian kota (Urban Farming) 2. Pengembangan ruang terbuka hijau yang terintegrasi dengan kegiatan pariwisata alam di kawasan waduk/boezem 3. Peningkatan pengolahan tanah agar dapat meningkatkan kemampuan tanah sehingga memiliki kemampuan peresapan air yang lebih tinggi	Pengembangan kawasan lindung di Pamurbaya	Pamurbaya	2018-2034			
		Perlindungan dari alihfungsi ruang terbuka hijau	Kota Surabaya	2015-2034			
		Pelestarian lingkungan alam pantai dan satwa sebagai aset wisata dan pengembangan pertanian di perkotaan	Kenjeran, Pantai Timur Surabaya, Made, KBS Wonokromo	2015-2034			

RPJMD Kota Surabaya Tahun 2016-2021		RTRW Kota Surabaya Tahun 2014-2034		
Program Pembangunan	Rencana	Indikasi Program	Lokasi	Jadwal (RTRW)
	<p>Kawasan Sempadan Sungai</p> <ol style="list-style-type: none"> 1. Menetapkan dan mengoptimalkan kawasan sempadan sungai sebagai ruang terbuka hijau dan ruang terbuka non hijau 2. Mengembangkan penyediaan vegetasi di sepanjang sempadan sungai untuk menunjang kegiatan wisata dan olahraga 3. Memanfaatkan sempadan sungai untuk pendirian bangunan pendukung utilitas kota 4. Melakukan perlindungan kawasan sempadan sungai dengan mengikuti ketentuan mengenai jarak sempadan sungai sesuai peraturan perundang-undangan yang berlaku <p>Kawasan Sempadan Waduk/Boezem</p> <ol style="list-style-type: none"> 1. Melindungi kawasan dengan pengembangan ruang terbuka hijau dan/atau ruang terbuka non hijau di sepanjang sempadan waduk/boezem dari kegiatan yang menyebabkan kerusakan kualitas sumber air 2. Meningkatkan fungsi waduk/boezem sebagai pengendali air hujan, perikanan, dan pariwisata alam, dan membatasi penggunaan lahan secara langsung untuk bangunan yang tidak berhubungan dengan konservasi waduk <p>Kawasan Sempadan Rel Kereta Api</p> <ol style="list-style-type: none"> 1. Melindungi kawasan sepanjang sempadan rel kereta api dari pelaksanaan pembangunan kecuali bangunan untuk pendukung perkeretaapian 2. Mengembangkan ruang terbuka hijau berupa jalur hijau dengan tanaman penutup tanah dan perdu yang dapat berupa tanaman produktif di sepanjang sempadan rel kereta api 3. Memanfaatkan sempadan rel kereta api untuk pendirian bangunan pendukung perkeretaapian sesuai dengan ketentuan yang berlaku 	Penetapan kawasan pantai berhutan mangrove dengan fungsi utama sebagai kawasan lindung	Pantai Timur Surabaya	2015-2034
		Pelestarian dan Pengendalian pembangunan di kawasan yang terdapat lingkungan dan/atau bangunan cagar budaya	Kawasan Kota Lama Surabaya (Kawasan Jl. Kalimas-Jembatan Merah, Jl. Rajawali, Jl. Kembang Jepun, Jl. Veteran, Jl. Kyai Mas Mansur, Jl. Panggung, Jl. Karet dan sekitarnya di UP V Tanjung Perak dan kawasan sekitar Tugu Pahlawan, kawasan Kraton, Kepatihan, Baliwerti, Kawatan, Praban, Peneleh, Jl. Tunjungan, Jl. Pemuda, dan Jl. Raya Darmo di UP VI Tunjungan)	2015-2034
		Pengembangan dan pengendalian kawasan sempadan sungai	Kawasan sempadan sungai Kalimas (Kec. Wonokromo, Tegalsari, Gubeng, Genteng, Bubutan, Krembangan, Semampir, dan Pabean Cantian); kawasan sempadan sungai Kali Surabaya (Kec. Wonokromo, Dukuh Pakis, Wiyung, Jambangan, Gayungan, dan Karangpilang); kawasan sempadan sungai Kali Wonokromo (Kec. Wonokromo, Gubeng, Wonocolo, Sukolilo, Tenggilis Mejoyo, dan Rungkut); kawasan sempadan sungai Kali Perbatasan (Kec. Karangpilang, Gayungan, Tenggilis Mejoyo, dan Gunung Anyar); dan kawasan sempadan sungai Kali Tempurejo, Kali Dami, Kali Keputih, Kali Wonorejo, Kali Medokan Ayu, Kali Kebon Agung, dan Kali Makmur	Kalimas, Kali Jagir, Kali Surabaya 2015-2034
		Pengembangan dan pengendalian kawasan sempadan waduk/bozem	Sempadan Waduk Kota Surabaya (UP I Rungkut, UP V Tanjung Perak, UP X Wiyung, UP XII Sambikerep)	2015-2034

RPJMD Kota Surabaya Tahun 2016-2021		RTRW Kota Surabaya Tahun 2014-2034					
Program Pembangunan	Rencana	Indikasi Program	Lokasi	Jadwal (RTRW)			
		Pengembangan dan pengendalian kawasan sempadan pantai	Sempadan Pantai Kota Surabaya (Kec. Benowo, Asemrowo, Krembangan, Pabean Cantian, Semampir, Kenjeran, Bulak, Mulyorejo, Sukolilo, Rungkut, dan Gunung Anyar)	2015-2034			
		Penertiban dan pengendalian kawasan sempadan Rel KA	Sempadan rel KA Kota Surabaya	2015-2034			
		Penertiban dan pengendalian kawasan sempadan SUTT/SUTET	Sempadan SUTT/SUTET Kota Surabaya	2015-2034			
	Kawasan Ruang Terbuka Hijau						
Program Pengelolaan dan Peningkatan Ruang Terbuka Hijau	1. Melindungi dan tidak mengalihfungsikan ruang terbuka hijau 2. Mengembangkan kegiatan olahraga dan pariwisata pada fungsi-fungsi ruang terbuka hijau tertentu 3. Meningkatkan fungsi ekologis pada setiap fungsi ruang terbuka hijau 4. Menata dan mengatur setiap fungsi ruang terbuka hijau	Penerapan Green Building	Kota Surabaya	2015-2034			
		Penyediaan RTH skala lingkungan	Kota Surabaya	RTH fasum fasos	2015-2034		
		Penyediaan taman-taman skala kota	Kota Surabaya	Median jalan, taman aktif	2015-2034		
	Pengelolaan Kawasan Rawan Bencana						
Program Penanggulangan Bencana	Kawasan Rawan Bencana Banjir 1. Menyediakan jalur-jalur evakuasi yang cepat dan aman pada kawasan rawan bencana banjir 2. Mengembangkan sistem pintu air laut pada area lintasan air laut 3. Mengembangkan sistem peringatan dini di kawasan rawan banjir 4. Memanfaatkan tanaman mangrove/bakau sebagai penekan aurs untuk mengatasi permasalahan banjir di kawasan pesisir 5. Mendorong partisipasi dan peran aktif masyarakat dalam pencegahan dan penanggulangan bencana banjir Kawasan Rawan Bencana Kebakaran	Penyediaan jalur-jalur evakuasi yang cepat dan aman pada kawasan rawan bencana banjir	Kota Surabaya (sekitar Kali Lamong, Teluk Lamong, Saluran Diversi Gunung Sari Banyu Urip, Kawasan Pantai Timur Surabaya, Kecamatan Simokerto, Tambaksari, Sawahan, Tegalsari, Bubutan Semampir, Gubeng, Wonokromo, dan Sukomanunggal)	Kali Lamong, Teluk Lamong, saluran GunungsariBanyuurip,Pamurbaya	2015-2034		
	1. Menyediakan jalur dan ruang evakuasi pada sekitar kawasan rawan bencana kebakaran 2. Menata dan melakukan pengaturan terhadap standar keamanan bangunan	Pembangunan Sarana dan Prasarana di Ruang Evakuasi Bencana	Kota Surabaya (sekitar Kali Lamong, Teluk Lamong, Saluran Diversi Gunung Sari Banyu Urip, Kawasan Pantai Timur Surabaya,	2015-2034			
		Pembangunan Sarana dan Prasarana serta Peningkatan akses di Ruang-Ruang Jalur Evakuasi		2015-2034			

RPJMD Kota Surabaya Tahun 2016-2021		RTRW Kota Surabaya Tahun 2014-2034							
Program Pembangunan	Rencana	Indikasi Program	Lokasi	Jadwal (RTRW)					
	pada kawasan rawan bencana kebakaran 3. Menata dan mengendalikan kepadatan bangunan sesuai fungsi ruang melalui pengaturan Koefisien Dasar Bangunan, Koefisien Lantai Bangunan, Garis Sempadan Bangunan, dan Koefisien Dasar Hijau 4. Mengoptimalkan dan tidak mengalihfungsikan fungsi brandgang 5. Mendorong partisipasi dan peran aktif masyarakat dalam pencegahan dan penanggulangan bencana kebakaran	Penyediaan jalur dan ruang evakuasi pada sekitar kawasan rawan bencana kebakaran	Kecamatan Simokerto, Tambaksari, Sawahan, Tegalsari, Bubutan Semampir, Gubeng, Wonokromo, dan Sukomanunggal)	2015-2034					
		Pengoptimalan dan penyediaan jaringan pelayanan hidran umum	Kota Surabaya	2016-2034					
		Integrasi jaringan air minum dengan jaringan hidran kebakaran	Kota Surabaya	2015-2034					
	Kawasan Lindung Wilayah Laut								
	Upaya pengelolaan kawasan lindung wilayah laut dengan perlindungan dan pengendalian pemanfaatan pada unit pengembangan wilayah laut terhadap kawasan terbangun	Perlindungan dan pengendalian pemanfaatan pada unit pengembangan wilayah laut terhadap kawasan terbangun	Kawasan pesisir Kota Surabaya (UP I, III, dan IV)	2015-2034					
	Kawasan Budidaya								
	Kawasan Pariwisata								
1. Program perlindungan budaya lokal 2. Program pengembangan dan pemanfaatan budaya lokal 3. Program pengembangan destinasi wisata 4. Program pengembangan kerjasama dengan stakeholder bidang pariwisata 5. Program pemasaran pariwisata	1. Mengembangkan pariwisata secara terintegrasi antara obyek wisata, event-event wisata, akomodasi wisata dan kemasan wisata sebagai satu kesatuan wisata kota 2. Menjadikan Kota Surabaya seabgai salah satu tujuan wisatawan nusantara dan mancanegara melalui penyelenggaraan event wisata yang dilengkapi dengan sarana dan prasarana pariwisata skala internasional 3. Melindungi wisata budaya, heritage dan religi baik obyek maupun kegiatannya sebagai salah satu tujuan utama wisata kota 4. Melestarikan lingkungan alam pantai dan satwa sebagai aset wisata dan pengembangan pertanian di perkotaan 5. Meningkatkan dan mengembangkan kualitas lingkungan obyek wisata yang nyaman, aman, dan terintegrasi dengan jaringan transportasi dan infrastruktur perkotaan 6. Menyediakan prasarana dan sarana lingkungan, utilitas umum, pada kawasan pariwisata yang penyediaannya menjadi kewajiban pengembang/pelaksana pembangunan yang sesuai dengan kriteria yang ditetapkan oleh Pemerintah Daerah 7. Meningkatkan peran masyarakat/pengembang untuk memenuhi kewajiban dalam penyediaan dan/atau penyerahan prasarana, sarana dan utilitas umum kepada Pemerintah Daerah	Peningkatan dan pengembangan kualitas lingkungan obyek wisata yang nyaman, aman dan terintegrasi dengan jaringan transportasi dan infrastruktur perkotaan	Kota Surabaya (Kawasan Religi, Kawasan Wisata Sejarah, Kawasan Wisata Seni, Kawasan Daya Tarik Alam, dan Kawasan Daya Tarik Buatan)	2016-2034					
		Penyediaan prasarana dan sarana lingkungan, utilitas umum pada kawasan pariwisata	Kota Surabaya (Kawasan Religi, Kawasan Wisata Sejarah, Kawasan Wisata Seni, Kawasan Daya Tarik Alam, dan Kawasan Daya Tarik Buatan)	2016-2034					
		Pengembangan pariwisata secara terintegrasi antara obyek wisata, event-event wisata, akomodasi wisata dan kemasan wisata sebagai satu kesatuan wisata kota	Kota Surabaya (Kawasan Religi, Kawasan Wisata Sejarah, Kawasan Wisata Seni, Kawasan Daya Tarik Alam, dan Kawasan Daya Tarik Buatan)	2016-2034					
		Perlindungan wisata budaya, heritage dan religi baik obyek maupun kegiatannya sebagai salah satu tujuan utama wisata kota	Kawasan Kota Lama (Kawasan Masjid Ampel, Makam Bungkul, Masjid Al Akbar, Jl. Kalimas sampai Jembatan Merah, Jl. Rajawali, Jl. Kembang Jepun, Jl. Veteran Jl. Kyai Mas Mansyur, Jl. Panggung, Jl. Karet dan sekitarnya di UP V Tanjung Perak dan sekitar Tugu Pahlawan, kawasan Kraton, Kepatihan, Baliwerti. Kawatan. Praban.	2015-2034					

RPJMD Kota Surabaya Tahun 2016-2021		RTRW Kota Surabaya Tahun 2014-2034					
Program Pembangunan	Rencana	Indikasi Program	Lokasi	Jadwal (RTRW)			
			Peneleh, Jl. Tunjungan, Jl. Pemuda, Jl. Raya Darmo di UP VI Tunjungan				
		Pelestarian lingkungan alam pantai dan satwa sebagai aset wisata dan pengembangan pertanian di perkotaan	Kenjeran, Pantai Timur Surabaya, Made, KBS Wonokromo	2015-2034			
	Kawasan Permukiman						
1. Program Perumahan Permukiman 2. Program Pembinaan dan Pemasyarakatan Olah Raga	1. Mengembangkan kawasan perumahan dan permukiman kepadatan tinggi, sedang dan rendah yang dilakukan secara proporsional 2. Meningkatkan kualitas perumahan dan permukiman yang sudah ada 3. Meningkatkan kualitas perkampungan secara terpadu baik fisik maupun sosial ekonomi 4. Mengembangkan perumahan dan permukiman vertikal yang dilakukan secara terpadu dengan lingkungan sekitarnya pada kawasan perumahan dan permukiman baru, kawasan padat hunian dan pusat pelayanan kota 5. Meningkatkan peran masyarakat/pengembang untuk memenuhi kewajiban dalam penyediaan dan/atau penyerahan prasarana sarana dan utilitas umum kepada Pemerintah Daerah	Pengembangan kawasan perumahan dan permukiman kepadatan tinggi, sedang dan rendah secara proporsional.	Kota Surabaya (kepadatan tinggi: Kec. Pabean Cantian, Semampir, Bubutan, Tegalsari, Genteng, Kenjeran, Simokerto, Krembangan, Sawahan, dan Wonokromo; kepadatan sedang: Kec. Bulak, Tambaksari, Asemrowo, Tandes, Sukomanunggal, Gubeng, Dukuhpakis, Jambangan, Gayungsari, Wonocolo, Tenggilis Mejoyo, Karangpilang, dan Wiyung; kepadatan rendah: Kec. Pakal, Benowo, Sambikerep, Lakasantri, Gunung Anyar, Rungkut, Sukolilo, dan Mulyorejo	Kec. Pabean Cantian, Semampir, Bubutan, Tegalsari, Genteng, Kenjeran, Simokerto, Krembangan, Wonokromo	2015-2034		
		Pembangunan Rumah Layak Huni bagi MBR	Kota Surabaya	Rusun PPI/TPI, Bandarejo, Grudo, Siwalankerto	2015-2034		
		Revitalisasi dan Perbaikan Kampung	Kampung khas Surabaya	2015-2034			
		Program Pengembangan Kawasan Permukiman	Seluruh Kota Surabaya	2015-2034			
		Pembangunan fasilitas olahraga	Kota Surabaya	2016-2034			
	Kawasan Perdagangan dan Jasa						
1. Program Kerjasama Bidang Perdagangan 2. Program Perlindungan Konsumen dan Pengamanan Perdagangan 3. Program perluasan jangkauan pemasaran 4. Program perkuatan permodalan Usaha Mikro 5. Program standarisasi produk Usaha Mikro 6. Program penguatan kelembagaan koperasi 7. Program peningkatan kualitas usaha koperasi	1. Mengembangkan pusat perbelanjaan yang terpadu dengan pusat jasa melalui konsep wisata belanja 2. Pengembangan dan revitalisasi pasar tradisional 3. Mengembangkan kawasan perdagangan dan jasa dengan konsep super blok dan/atau multi fungsi 4. Mengembangkan usaha perdagangan maupun usaha jasa komersial lainnya yang	Pengembangan dan revitalisasi pasar tradisional	Kota Surabaya	Kaza plaza, DTC, pasar blauran	2015-2024		
		Pengembangan pusat perbelanjaan yang terpadu dengan pusat jasa melalui konsep wisata belanja	Kawasan CBD-pusat perbelanjaan (Jl. Mayjend Sungkono, Jl. Mulyosari, Jl. Kutisari, Jl. Ngagel-Pucang, Jl. Kertajaya, Jl. A. Yani, Jl. Lingkar Luar	Kawasan Tunjungan, Embong Malang, JMP, Pasar Turi	2015-2034		

RPJMD Kota Surabaya Tahun 2016-2021		RTRW Kota Surabaya Tahun 2014-2034					
Program Pembangunan	Rencana	Indikasi Program	Lokasi	Jadwal (RTRW)			
	tersebar di Kota Surabaya 5. Meningkatkan peran masyarakat/pengembangan untuk memenuhi kewajiban dalam penyediaan dan/atau penyerahan prasarana, sarana dan utilitas umum kepada Pemerintah Daerah		Barat, Jl. Lingkar Dalam Barat, Jl. Kalianak, Jl. Dharmawangsa, Jl. H. R. Muhammad, UP VIII Dukuh Pakis)				
		Pengembangan kawasan perdagangan dan jasa dengan konsep super blok dan/atau multi fungsi	Kawasan CBD	PTC, east cost, puncak CBD	2015-2034		
	Kawasan Peruntukkan Industri						
Program pemanfaatan dan pengendalian tata ruang kota	1. Merelokasi secara bertahap lokasi-lokasi industri terpisah (individual) yang tidak berada pada kawasan peruntukan industri dan berpotensi mencemari lingkungan dan menimbulkan gangguan sosial pada kawasan peruntukan industri 2. Menyediakan kawasan penyangga (buffer-zone) industri berupa penyediaan ruang terbuka hijau dengan tanaman tegakan tinggi dan bertajuk lebar 3. Mewajibkan penyediaan fasilitas IPAL bagi pengembang dan pelaksana industri baik untuk kawasan industri besar dan menengah maupun industri kecil dan/atau rumah tangga 4. Menyediakan prasarana dan sarana lingkungan, utilitas umum, pada kawasan peruntukan industri yang penyediaannya menjadi kewajiban pengembang/pelaksana pembangunan yang sesuai dengan kriteria yang ditetapkan oleh Pemerintah Daerah 5. Meningkatkan peran masyarakat/pengembang untuk memenuhi kewajiban dalam penyediaan dan/atau penyerahan prasarana, sarana dan utilitas umum kepada Pemerintah Daerah	Penyediaan kawasan penyangga (buffer zone) industri berupa penyediaan ruang terbuka hijau dengan tanaman tegakan tinggi dan bertajuk lebar	Kawasan Peruntukan Industri: Kawasan Kalirungkut dan Kedung Baruk (UP I Rungkut), Kawasan Karangpilang (UP X Wiyung), Kawasan Tanjungsari (UP VIII Dukuh Pakis), Kawasan Kalianak dan Margomulyo (UP XI Tambak Osowilangun)	2015-2034			
		Pengrelokasian secara bertahap lokasi-lokasi industri terpisah (individual) yang tidak berada pada kawasan peruntukan industri dan berpotensi mencemari lingkungan dan menimbulkan gangguan sosial pada kawasan peruntukan industri	Kawasan peruntukan industri: kawasan kalirungkut dan Kedung Baruk (UP I Rungkut), Karangpilang (UP X Wiyung), Tanjungsari (UP VIII Dukuh Pakis), Kalianak dan Margomulyo (UP XI Tambak Osowilangun)		2020-2034		
		Penyediaan prasarana dan sarana lingkungan, utilitas umum, pada kawasan peruntukan industri yang penyediaannya menjadi kewajiban pengembang/pelaksana pembangunan yang sesuai dengan kriteria yang ditetapkan oleh Pemerintah Daerah			2015-2034		
		Pengembangan green industry			2015-2034		
		Pengembangan industri kerajinan dan industri rumah tangga			2015-2034		
	Kawasan Perkantoran						

RPJMD Kota Surabaya Tahun 2016-2021		RTRW Kota Surabaya Tahun 2014-2034					
Program Pembangunan	Rencana	Indikasi Program	Lokasi	Jadwal (RTRW)			
1. Program Pembangunan dan Pengelolaan Sarana dan Prasarana kedinasan 2. Program pemanfaatan dan pengendalian tata ruang kota	Kawasan Perkantoran Pemerintah 1. Kawasan perkantoran pemerintah dipusatkan pada unit pengembangan yang telah ditentukan Kawasan Perkantoran Swasta 1. Pengembangan pada pusat pelayanan kota dan sub kota menyatu dengan perdagangan dan fasilitas sosial lain 2. Pengembangan secara koridor sepanjang jalan utama kota 3. Pengembangan kawasan multi fungsi antara perkantoran, perdagangan dan jasa, fasilitas umum pada satu lokasi dan/atau satu bangunan yang dilengkapi prasarana, sarana dan utilitas umum yang penyediaannya menjadi kewajiban pengembangan/pelaksana pembangunan yang sesuai dengan kriteria yang ditetapkan oleh Pemerintah Daerah 4. Meningkatkan peran masyarkaat/pengembang untuk memenuhi kewajiban dalam penyediaan dan/atau penyerahan prasarana sarana dan utilitas umum kepada Pemerintah Daerah	Pengembangan kawasan multi fungsi antara perkantoran, perdagangan dan jasa	Pusat pelayanan dan CBD	2015-2034			
		Pengembangan perkantoran pada pusat pelayanan kota dan sub kota menyatu dengan perdagangan dan fasilitas sosial lain	Kota Surabaya	2015-2034			
	Kawasan Ruang Terbuka Non Hijau						
1. Program Pengelolaan dan Peningkatan Ruang Terbuka Hijau 2. Program pemanfaatan dan pengendalian tata ruang kota	1. Meningkatkan kualitas lingkungan dengan menyediakan perabot jalan dan penyediaan tanaman 2. Mempertahankan proporsi antara ketinggian bangunan dengan jarak antar bangunan yang nyaman untuk digunakan 3. Penyediaan dan penataan ruang terbuka non hijau	Peningkatan kualitas lingkungan dengan menyediakan perabot jalan dan penyediaan tanaman	Kota Surabaya	2016-2034			
		Penyediaan dan penataan ruang terbuka non hijau	Kota Surabaya	2016-2034			
	Kawasan Ruang Evakuasi Bencana						
Program Penanggulangan Bencana	Pengelolaan kawasan ruang evakuasi bencana meliputi penyediaan prasarana dan sarana yang menjamin kebutuhan dasar dalam rangka mengatasi kondisi bencana	Penyediaan prasarana dan sarana yang menjamin kebutuhan dasar dalam rangka mengatasi kondisi bencana	Kota Surabaya	2016-2034			
	Kawasan Kegiatan Usaha Bagi Sektor Informal						
1. Program pemanfaatan rumah kreatif dan pengembangan usaha kreatif 2. Program legalisasi usaha kreatif 3. Program perkuatan permodalan usaha kreatif 4. Program pemanfaatan dan pengendalian tata ruang kota 5. Program perluasan jangkauan pemasaran	1. Melakukan penataan kawasan peruntukan sektor usaha informal 2. Menyediakan sarana prasarana pendukung di kawasan peruntukan sektor usaha informal 3. Mengembangkan sentra PKL dengan konsep wisata kuliner yang terintegrasi dengan kawasan budidaya	Pengembangan sentra Pedagang Kaki Lima dengan konsep wisata kuliner yang terintegrasi dengan kawasan budidaya	Kota Surabaya	2015-2034			
		Penataan kawasan peruntukan sektor usaha informal melalui pembangunan sentra Pedagang Kaki Lima yang memperhatikan nilai estetika lingkungan	Kota Surabaya	2016-2034			
		Penyediaan sarana prasarana pendukung di kawasan peruntukan sektor usaha informal	Kota Surabaya	2016-2034			

RPJMD Kota Surabaya Tahun 2016-2021		RTRW Kota Surabaya Tahun 2014-2034					
Program Pembangunan	Rencana	Indikasi Program	Lokasi	Jadwal (RTRW)			
	Kawasan Peruntukan Pendidikan						
1. Program Pengadaan, Peningkatan dan Perbaikan Sarana dan Prasarana Pendidikan 2. Program Penerapan Kurikulum 3. Program Peningkatan Prestasi 4. Program Peningkatan Mutu Pendidik dan Tenaga Kependidikan 5. Program Peningkatan Manajemen Pengelolaan Pendidikan 6. Program Pendidikan Kesetaraan 7. Program Pendidikan Masyarakat serta Lembaga Kursus dan Pelatihan 8. Program pemanfaatan dan pengendalian tata ruang kota	1. Pengembangan sarana pendidikan pra sekolah, pendidikan dasar, dan pendidikan menengah tersebar sesuai dengan tingkat dan lingkup pelayanannya 2. Sarana pendidikan tinggi berada di UP I Rungkut, UP II Kertajaya, UP III Tambak Wedi, UP IV Dharmahusada, UP IX Ahmad Yani, dan UP X Wiyung	Meningkatkan ketersediaan jumlah sarana pendidikan di seluruh tingkatan pendidikan	Kota Surabaya (Perguruan Tinggi: UP I Rungkut, UP II Kertajaya, UP III Tambak Wedi, UP IV Dharmahusada, UP IX Ahmad Yani, dan UP X Wiyung)	2015-2034			
		Meningkatkan penyebaran jumlah sarana pendidikan pra sekolah, dasar, dan menengah yang berkualitas di tiap Unit Pengembangan	Kota Surabaya	2015-2034			
		Melakukan pemeliharaan sarana prasarana secara rutin di seluruh tingkatan sarana pendidikan	Kota Surabaya	2015-2034			
		Pembangunan SD	Seluruh Kota Surabaya, tersebar sesuai dengan tingkat dan lingkup pelayanannya	2016-2034			
		Pembangunan SMP		2016-2034			
		Pembangunan SMA/SMK	Seluruh Kota Surabaya, tersebar sesuai dengan tingkat dan lingkup pelayanannya. Kegiatan utama Perguruan Tinggi di ITS, UNAIR, UNESA, dan perguruan tinggi swasta di Jl. A.R Hakim dan Manyar	2016-2034			
	Kawasan Peruntukan Kesehatan						
1. Program Pemberian Jaminan Pelayanan Kesehatan Penduduk Miskin 2. Program Peningkatan Keselamatan Ibu Melahirkan dan Anak 3. Program Perbaikan Gizi Ibu dan Anak 4. Program Pengadaan, Peningkatan dan Perbaikan Sarana dan Prasarana Puskesmas/Puskesmas Pembantu 5. Program Peningkatan Sarana dan Prasarana Rumah Sakit 6. Program Standarisasi Pelayanan Kesehatan 7. Program Obat dan Perbekalan Kesehatan Rumah Sakit 8. Program Obat dan Perbekalan Kesehatan Puskesmas/Puskesmas Pembantu 9. Program Upaya Kesehatan Masyarakat 10. Program Keluarga Berencana 11. Program Bina Keluarga 12. Program Peningkatan Ketersediaan, Keanekaragaman dan Keamanan Pangan 13. Program Peningkatan Akses dan Distribusi Pangan	1. Meningkatkan pelayanan kesehatan dengan pendistribusian sarana kesehatan secara berhirarki di setiap UP 2. Mengembangkan sarana kesehatan yang telah ada dengan peningkatan mutu pelayanan kesehatan baik pelayanan dasar maupun spesialisik 3. Mengembangkan sarana kesehatan yang memenuhi standar sehingga dapat memaksimalkan pelayanan terhadap masyarakat	1. Peningkatan pelayanan kesehatan dengan pendistribusian sarana kesehatan secara berhirarki di setiap Unit Pengembangan. 2. Pengembangan sarana kesehatan yang telah ada dengan peningkatan mutu pelayanan kesehatan baik pelayanan dasar maupun spesialisik. 3. Pengembangan sarana kesehatan yang memenuhi standar sehingga dapat memaksimalkan pelayanan terhadap masyarakat, melalui peningkatan kualitas sarana dan prasarana kesehatan secara menyeluruh. 4. Pembangunan Fasilitas Kesehatan	Seluruh Kota Surabaya	2015-2034			
				2015-2034			
				2015-2034			
				2015-2034			
				2015-2034			
				2015-2034			
				2015-2034			

RPJMD Kota Surabaya Tahun 2016-2021		RTRW Kota Surabaya Tahun 2014-2034					
Program Pembangunan	Rencana	Indikasi Program	Lokasi	Jadwal (RTRW)			
14. Program pemanfaatan dan pengendalian tata ruang kota							
				2015-2034			
				2015-2034			
	Kawasan Peribadatan						
Program pemanfaatan dan pengendalian tata ruang kota	1. Mengembangkan fasilitas peribadatan secara merata pada setiap lingkungan perumahan dan permukiman sesuai kebutuhan masyarakat yang dapat menjamin penyelenggaraan kegiatan ibadah bagi setiap umat beragama 2. Mengembangkan fasilitas peribadatan pada tiap kawasan budidaya antara lain pada peruntukan kawasan perdagangan dan jasa, kawasan perkantoran, dan kawasan pelayanan umum sesuai kebutuhan masyarakat	Pengembangan fasilitas peribadatan secara merata pada setiap lingkungan perumahan dan permukiman sesuai kebutuhan masyarakat yang dapat menjamin penyelenggaraan kegiatan ibadah bagi setiap umat beragama	Kota Surabaya	2015-2034			
		Pengembangan fasilitas peribadatan pada tiap kawasan budidaya antara lain pada peruntukan kawasan perdagangan dan jasa, kawasan perkantoran, dan kawasan pelayanan umum sesuai kebutuhan masyarakat	Kota Surabaya	2015-2034			
	Kawasan Pertahanan dan Keamanan Negara						
Program pemanfaatan dan pengendalian tata ruang kota	1. Mengendalikan pembangunan fasilitas dan kegiatan di kawasan pertahanan dan keamanan yang tidak mempunyai hubungan langsung dengan fungsi pertahanan dan keamanan 2. Memberikan radius aman bagi kegiatan pertahanan dan keamanan negara terhadap kegiatan dan kawasan yang bukan fungsi pertahanan dan keamanan di sekitarnya 3. Membatasi akses kawasan pertahanan dan keamanan negara dari jalur lalu lintas umum 4. Penataan, penyediaan, dan pembangunan prasarana, sarana dan utilitas umum di kawasan pertahanan dan keamanan negara harus diintegrasikan dengan pengembangan ruang kota dna rencana tata ruang kota serta dikoordinasikan dengan Pemerintah Daerah	Pengendalian pembangunan fasilitas dan kegiatan di kawasan pertahanan dan keamanan yang tidak mempunyai hubungan langsung dengan fungsi pertahanan dan keamanan negara	UP VII Wonokromo, UP VIII Dukuh Pakis dan UP X Wiyung, UP V Tanjung Perak		2020-2034		
		Penetapan radius aman bagi kegiatan pertahanan dan keamanan negara terhadap kegiatan dan kawasan yang bukan fungsi pertahanan dan keamanan disekitarnya	UP VII Wonokromo, UP VIII Dukuh Pakis dan UP X Wiyung, UP V Tanjung Perak		2020-2034		
		Pembatasan akses kawasan pertahanan dan keamanan negara dari jalur lalu lintas umum	UP VII Wonokromo, UP VIII Dukuh Pakis dan UP X Wiyung, UP V Tanjung Perak		2020-2034		
	Kawasan Pelabuhan						
Program pemanfaatan dan pengendalian tata ruang kota	1. Pemanfaatan dan pengembangan sarana Pelabuhan Tanjung Perak sebagai sarana transportasi laut yang melayani angkutan kapal penumpang dan barang dalam skala regional, nasional, maupun internasional 2. Pengembangan pelabuhan terminal peti kemas dan kargo berskala internasional beserta fasilitas penunjangnya sebagai kawasan strategis ekonomi di kawasan Teluk Lamong	Pemanfaatan dan pengembangan sarana Pelabuhan Tanjung Perak sebagai sarana transportasi laut	Pelabuhan Tanjung Perak dan Kawasan Teluk Lamong	2017-2034			
		Pengembangan pelabuhan terminal peti kemas dan kargo berskala internasional beserta fasilitas penunjangnya sebagai kawasan strategis ekonomi di kawasan Teluk Lamong	Pelabuhan Tanjung Perak dan Kawasan Teluk Lamong				
				2017-2034			

RPJMD Kota Surabaya Tahun 2016-2021	RTRW Kota Surabaya Tahun 2014-2034						
Program Pembangunan	Rencana	Indikasi Program	Lokasi	Jadwal (RTRW)			
	3. Pengembangan pelabuhan sebagai salah satu fasilitas penunjang pariwisata dan pusat kegiatan ekonomi kota 4. Pengoptimalan kelengkapan pelabuhan internasional antara lain terminal peti kemas, depo Bahan Bakar Minyak, dan jalur Kereta Api	Pengembangan pelabuhan sebagai salah satu fasilitas penunjang pariwisata dan pusat kegiatan ekonomi kota	Pelabuhan Tanjung Perak dan Kawasan Teluk Lamong	2017-2034			
		Pengoptimalan kelengkapan pelabuhan internasional antara lain terminal peti kemas, depo Bahan Bakar Minyak, dan jalur Kereta Api	Pelabuhan Tanjung Perak dan Kawasan Teluk Lamong	2015-2034			