

Academic Year 2017-2018 (Updated as at 20th September 2017)

# 5 Terus Maju	OUT	IN
	campus to TBS (Ter. Bersepadu Selatan)	TBS (Ter. Bersepadu Selatan) to campus
Monday - Fridays Excluding Public Holidays Notes : ** TBS trips shuttle bus will pass via MRT Sg. Jernih Station.	6:15 PM **	7:45 AM **

# 5 Terus Maju	OUT	IN
	campus to TBS (Ter. Bersepadu Selatan)	TBS (Ter. Bersepadu Selatan) to campus
Saturday, Sunday and Public Holidays Notes : ** TBS trips shuttle bus will pass via Kajang MRT station (Sg. Jernih).	(No Provisions)	(No Provisions)

All buses perform a one-way trip for each indicated departure time. Any changes or updates in the Shuttle Bus Schedule will be circulated via email and UNMC website.

SHUTTLE BUS / VAN SCHEDULE

Academic Year 2017-2018 (Updated as at 20th September 2017)

# 6 Terus Maju	OUT		IN	
	campus to MRT SG. JERNIH STATION		MRT SG.JERNIH STATION to campus	
Monday - Fridays	9:00 AM	1:00 PM	8:00 AM *	2:00 PM *
Public Holidays	11:00 AM	3:15 PM	8:20 AM **	2:15 PM *
		3:45 PM	10:00 AM *	4:15 PM *
		5:15 PM	12:00 NN *	4:45 PM *
		5:45 PM		6:15 PM *
<u>Notes :</u>		6:15 PM **		6:45 PM *
** TBS trips shuttle bus will pass via Kajang MRT station (Sg. Jernih).		7:15 PM		8:15 PM *
		7:45 PM		10:15 PM *
		9:15PM		
		11:15PM		
* Shuttle bus will take approximately 10 to 15 minutes from MRT Sg.Jernih to pass and stop at Kajang KTM upon on the way to campus. The time arrival at Kajang KTM is subject to traffic conditions.				

# 6 Terus Maju	OUT		IN	
	campus to MRT SG. JERNIH STATION		MRT SG.JERNIH STATION to campus	
Saturday, Sunday and	7:30 AM	12:30 PM	8:15 AM *	12:30 PM *
Public Holidays	9:30 AM	2:30 PM	10:30 AM *	2:30 PM *
	11:30 AM	3:30 PM	11:30 AM *	3:15 PM *
<u>Notes :</u>		4:30 PM		4:30 PM *
* Shuttle bus will take approximately 10 to 15 minutes from MRT Sg.Jernih to pass and stop at Kajang KTM upon on the way to campus. The time arrival at Kajang KTM is subject to traffic conditions.		5:30 PM		5:15 PM *
		6:30 PM		7:30 PM *
		8:30 PM		9:30 PM *
		10:30PM		11:30 PM *

All buses perform a one-way trip for each indicated departure time. Any changes or updates in the Shuttle Bus Schedule will be circulated via email and UNMC website.

SHUTTLE BUS / VAN SCHEDULE

Academic Year 2017-2018 (Updated as at 20th September 2017)

# 7 Terus Maju / Van	OUT campus to TTS (Taman Tasik Semenyih)		IN TTS (Taman Tasik Semenyih) to campus	
	Monday - Fridays Excluding Public Holidays <u>Notes :</u> Van = UNMC Van (WYE8207) Trips marked with "@" will pass Tiara East & Tetris Apartment	11:30 AM @Van	12:00 NN @Van 12:30PM @Van 2:30 PM @Van 3:00 PM @Van 4:00 PM @Van 5:00 PM @Van 6:00 PM @ 8:00 PM @ 10:00 PM @ 12:00 MN @	8:00 AM @ 8:30 AM @ 9:30 AM @ 11:40 AM @Van

# 7 Terus Maju	OUT campus to TTS (Taman Tasik Semenyih)		IN TTS (Taman Tasik Semenyih) to campus	
	Saturday, Sunday and Public Holidays <u>Notes :</u> Trips marked with "@" will pass Tiara East & Tetris Apartment		1:00 PM @ 4:00 PM 7:00 PM @ 10:00 PM @	10:30 AM @

All buses perform a one-way trip for each indicated departure time. Any changes or updates in the Shuttle Bus Schedule will be circulated via email and UNMC website.

SHUTTLE BUS / VAN SCHEDULE

Academic Year 2017-2018 (Updated as at 20th September 2017)

# 8 Terus Maju	OUT		IN	
	campus to Tesco Semenyih		Tesco Semenyih to campus	
Monday to Friday Excluding Public Holidays	7:00 PM		9:00 PM 11:00 PM	
Notes : Express direct service (point to point only)				

# 8 Terus Maju	OUT		IN	
	campus to Tesco Semenyih		Tesco Semenyih to campus	
Saturday, Sunday and Public Holidays	11:00 AM	2:00 PM 5:00 PM 8:00 PM	12:00 PM 3:00 PM 6:00 PM 9:00 PM	
Notes : Express direct service (point to point only)				

All buses perform a one-way trip for each indicated departure time. Any changes or updates in the Shuttle Bus Schedule will be circulated via email and UNMC website.

Academic Year 2017-2018 (Updated as at 20th September 2017)

# 9 Terus Maju	OUT	IN
	campus to Ulu Beranang Mosque campus to PGA Semenyih Pelangi Mosque	Ulu Beranang Mosque to campus PGA Semenyih Pelangi Mosque to campus
Fridays Only (6 Express Buses)	12:45 PM 1:00 PM 1:15 PM Pick-Up point at UNMC Islamic Centre	2:00 PM Immediately depart from mosque after prayers

# 10 Terus Maju	OUT	IN
	campus to KLTC (KL Teaching Centre)	KLTC (KL Teaching Centre) to campus
Monday - Fridays Excluding Public Holidays <u>Notes :</u> Express direct service (point to point only)	8:00 AM Van 4:00 PM	10:00 AM Van 9:45 PM

# 10 Terus Maju	OUT	IN
	campus to KLTC (KL Teaching Centre)	KLTC (KL Teaching Centre) to campus
Saturday, Sunday and Public Holidays <u>Notes :</u> Express direct service (point to point only)	8:00 AM 12:00 PM 4:00 PM	2:00 PM 6:00 PM 10:00 PM

All buses perform a one-way trip for each indicated departure time. Any changes or updates in the Shuttle Bus Schedule will be circulated via email and UNMC website.

ASSIGNED STOPPING POINTS

ROUTE #6 : Campus – MRT Sg. Jernih Station Route [OUT]

ROUTE #6 : MRT Sg. Jernih Station – Campus Route [IN]

(bus does not pass TTS)

IN (uses Silk Highway Exit 1804A merge onto Pintasan Kajang-Semenyih Bypass Road)		OUT (uses Semenyih – Pintasan Kajang-Semenyih Bypass Road)	
STOPPING POINTS	GPS COORDINATE	STOPPING POINTS	GPS COORDINATE
Kajang MRT Station Sg Jernih ; Refer to 1a	Latitude: 2.998594 Longitude: 101.78561239	UNMC – Block H1 (next to the Student Association building) ; Refer to 1b	Latitude: 2.943677 Longitude: 101.875867
Kajang KTM Station ; Refer to 2a	Latitude: 2.985568 Longitude: 101.791313	Semenyih town (in front of Maybank) ; Refer to 2b	Latitude: 2.948225 Longitude: 101.846567
Sunway Semenyih (main road - 50 metres on the left side from traffic light junction) ; Refer to 3a	Latitude: 2.960469 Longitude: 101.838617	Sunway Semenyih ; (Shell station) Refer to 3b	Latitude: 2.962711 Longitude: 101.836664
Semenyih Town (bus stop next to Chinese temple) ; Refer to 4a	Latitude: 2.948857 Longitude: 101.846545	TESCO Extra Kajang Refer to 4b	Latitude: 3.005090 Longitude: 101.785463
UNMC – Block H1 (next to the Student Association building) ; Refer to 5a	Latitude: 2.943677 Longitude: 101.875867	Kajang MRT Station Sg Jernih Refer to 5b	Latitude: 2.998594 Longitude: 101.78561239

ASSIGNED STOPPING POINTS

ROUTE #7 : Campus - Taman Tasik Semenyih [TTS Route] - Campus

UNMC – TTS - UNMC	
STOPPING POINTS	GPS COORDINATE
UNMC – Block H1 (next to the Student Association building) ; Refer to 1c	Latitude: 2.943677 Longitude: 101.875867
Jalan TTS 2 & 3 ; Refer to 2c	Latitude: 2.947122 Longitude: 101.866297
Jalan TTS 4 ; Refer to 3c	Latitude: 2.949533 Longitude: 101.872852
Jalan TTS 7 ; Refer to 4c	Latitude: 2.954148 Longitude: 101.877809
Jalan TTS 6/10 ; Refer to 5c	Latitude: 2.95324 Longitude: 101.877288
Jalan TTS 6 ; Refer to 6c	Latitude: 2.951804 Longitude: 101.875684
Jalan TTS 5 ; Refer to 7c	Latitude: 2.950728 Longitude: 101.874483
Jalan TTS 5/2 ; Refer to 8c	Latitude: 2.949308 Longitude: 101.87282
UNMC – Block H1 (next to the Student Association building) ; Refer to 9c	Latitude: 2.943677 Longitude: 101.875867

Note: The number of trips (including to the mosque) might be revised from time to time over the Semester based on justified recommendation from the University Community and upon the approval of the University's management when necessary

ASSIGNED STOPPING POINTS

ROUTE #6 : MRT Sq. Jernih Station to UNMC (In) Assigned Stopping Points

1a

MRT STATION SG. JERNIH
GOOGLE MAP COORDINATE
Latitude: 2.998594 ; Longitude: 101.78561239

2

KAJANG KTM STATION
GOOGLE MAP COORDINATE
Latitude: 2.985568 ; Longitude: 101.791313

3a

SUNWAY SEMENYIH (MAIN ROAD – 50 METRES ON THE LEFT SIDE FROM TRAFFIC LIGHT JUNCTION)
GOOGLE MAP COORDINATE
Latitude: 2.960469 ; Longitude: 101.838617

4

BUS STOP NEXT TO CHINESE TEMPLE
GOOGLE MAP COORDINATE
Latitude: 2.948857 ; Longitude: 101.846545

5a

SA BUILDING
GOOGLE MAP COORDINATE
Latitude: 2.943677 ; Longitude: 101.875867

ASSIGNED STOPPING POINTS

ROUTE #6 : UNMC to MRT Sg. Jernih Station (Out) Assigned Stopping Points

1b

SA BUILDING
GOOGLE MAP COORDINATE
Latitude: 2.943677 ; Longitude: 101.875867

2

SEMENYIH TOWN (IN FRONT OF MAYBANK)
GOOGLE COORDINATE MAP
Latitude: 2.948225 ; Longitude: 101.846567

3b

SUNWAY SEMENYIH (SHELL STATION)
GOOGLE COORDINATE MAP
Latitude: 2.962711 ; Longitude: 101.836664

4

TESCO EXTRA KAJANG
GOOGLE COORDINATE MAP
Latitude: 3.005090 ; Longitude: 101.785463

5b

MRT STATION SG. JERNIH
GOOGLE MAP COORDINATE
Latitude: 2.998594 ; Longitude: 101.78561239

ASSIGNED STOPPING POINTS

ROUTE #7 : Taman Tasik Semenyih Route Assigned Stopping Point

1c

SA BUILDING
GOOGLE MAP COORDINATE
Latitude: 2.943677 ; Longitude: 101.875867

2

JALAN TTS 2 & 3
GOOGLE MAP COORDINATE
Latitude: 2.947122 ; Longitude: 101.866297

3c

JALAN TTS 4
GOOGLE MAP COORDINATE
Latitude: 2.949533 ; Longitude: 101.872852

4

JALAN TTS 7
GOOGLE MAP COORDINATE
Latitude: 2.954148 ; Longitude: 101.877809

5c

JALAN TTS 6/10
GOOGLE MAP COORDINATE
Latitude: 2.95324 ; Longitude: 101.877288

6

JALAN TTS 6
GOOGLE MAP COORDINATE
Latitude: 2.951804 ; Longitude: 101.875684

ROUTE #7 : Taman Tasik Semenyih Route Assigned Stopping Point

7c

JALAN TTS 5
GOOGLE MAP COORDINATE
Latitude: 2.950728 ; Longitude: 101.874483

8

JALAN TTS 5/2
GOOGLE MAP COORDINATE
Latitude: 2.949308 ; Longitude: 101.87282

9c

SA BUILDING
GOOGLE MAP COORDINATE
Latitude: 2.943677 ; Longitude: 101.875867

SOME CALL TAXI SUPPLIERS' CONTACTS

Semenyih Sentral Taxi Station (6am -10pm) (opposite Al-Shad Restaurant)

Phone: 03-8724 0315

Kajang Taxi Station (6am – 11pm)

Phone: 03-8736 9585

Public Cab (24 hours)

Phone: 03-6259 2020

To KLIA Phone: 03-6259 1913

Airport Limo & Taxi Service

Phone: 03-9223 8080, 03-9223 8949 (Booking Centre)

UpTown Ace SuperCab (Yellow Cab)

Phone: 03-9283 2333

Sunlight Radio Taxi

Phone: 603-9057 5757, 9057 1111

Radio Taxi

Phone: 03-9221 7600

Disclaimer: The University of Nottingham Malaysia Campus (UNMC) is not endorsing any of these taxi suppliers but these are given for the benefit of students who are not familiar with taxi companies around here. **Take note:** UNMC is not responsible for any negotiations of taxi fare charges between the students and the supplier of any of the taxi providers solicited by the students. It is the responsibility of every student to be aware of the terms and legal matters of the business deals that is accepted in exchange for cash. You are advised to find out the taxi fare on the phone before an agreement is made.

UNMC ID REQUIREMENTS

Upon boarding the shuttle buses, the university management requires all university bus passengers to:

Show their UNMC ID card to the bus drivers. This is **important** to enable the drivers to identify you as a UNMC student or staff and to prevent unauthorized passengers from boarding the buses for the safety/security of all university passengers.

University bus passengers, both student and staff who do not have their UNMC ID card will be DENIED from using the shuttle bus service

SAFETY / TRAFFIC REGULATION / GENERAL CONCERNS

The points below are important for all university bus passengers to follow, for the benefit of all parties involved in the shuttle bus service, may it be the bus drivers or you as the passenger. Everyone's cooperation will effectively make each journey a more comfortable one.

- Please only wait at assigned pick-up/drop-off points. Bus drivers have been instructed to pick-up and drop-off passengers at assigned stops only. This is important for safety reasons and also that the drivers follow the traffic laws. However, the drivers upon their discretion may drop-off or pick-up passengers at unassigned stops only if there is an emergency need to do so, or when it's raining heavily; as long as it does not endanger the lives of others and themselves.
- Passengers have no right to demand the bus drivers to stop according to their personal needs, unless it's an emergency.
- Please **clearly indicate or inform** the bus driver in advance whenever you want to be dropped-off or picked-up from an assigned stopping point.
- Do not wait at road junctions as it will endanger your lives and also the lives of others.
- Board the buses **early** and do not wait for it to move then decide to **run** after it or **demand** the bus drivers to wait for you or your peers. Actions like these will not be tolerated as the shuttle bus service is provided for all university students and staff and not as a private vehicle for a few.
- **No Standing Rule** - When the buses are full (44-passengers), please wait for the next bus or a back-up bus and cooperate with the bus driver by following his instructions. **Back-up buses will take some time to arrive, so please be patient.**

Any university bus passenger found to have disrupted the journey of shuttle bus service and/or endangered the lives of other students and staff by their undisciplined or rebellious / reckless behavior will be accountable to the university management.

FEEDBACK ON THE SHUTTLE BUS SERVICE

Should you have any grievances, comments, feel-good remarks, or perhaps something you would like to suggest concerning the bus service, please **email** to SA Home Officer at sahome@nottingham.edu.my or SA International Officer at sa_international@nottingham.edu.my or Mr. Mazlan (CSO Staff) at transport@nottingham.edu.my or to Mr. Law Kok Keong (CSO Manager) at Kok-Keong.Law@nottingham.edu.my. **No verbal complaints will be entertained.** Any complaints regarding a particular journey should include the following details with a descriptive report on what took place and **be submitted within 72 hours after the incident.** Late complaints will not be entertained as it would be difficult to trace back what took place.

- 1) Date 2) Time 3) Bus plate Number (description of the driver) 4) what route 5) Area of Incident

Remember that action can only be taken when we receive written feedback that contains relevant information!

EMERGENCY CONTACTS OF TERUS MAJU

Terus Maju 012-9896137 or 012-3802276

Only call when there is an emergency (especially regarding the situations below) and they will communicate immediately with the drivers responsible.

- IF the shuttle bus has not arrived according to the time table
- IF personal belongings are left behind in the buses
- IF requesting bus drivers to wait for delayed trains - **only for the last trip on midnight**

Reminder: Emergency number from external line to campus security: 03-8924 8777

Campus map

University of Nottingham
UK | CHINA | MALAYSIA

- | | | | | | |
|--|--|---|--|--|--|
| Central Administration
Faculty of Science and Faculty of Engineering
Faculty of Engineering and Faculty of Science
Faculty of Arts and Social Sciences
Central Teaching 1
Information Services - IT Support
Central Teaching 2
Library
Student Association
(The Professor Daulton
Sir Colin Campbell Building)
Central Teaching 3 | Block A
Block B and B1
Block C and C1
Block D
Block E
Block F1
Block F2
Block F3
Block G
Block H and H1
Block F4 | On campus accommodation
Tomen Hall
Langkawi Hall
Rading Hall
Pungkor Hall
Kapas Hall
Spadan Hall
Mabul Hall
Lankayan Hall
Rawa Hall
Gemia Hall
Perhentian Hall | Block I1
Block I2
Block I3
Block I4
Block I5
Block J1
Block J2
Block J3
Block J4
Block J5
Block J6 | Sports Complex
(The Y.M. Tengku Tan Sri Dato'
Seri Ahmad Rihauddien)
Islamic Centre
Engineering Research Building
Guard House 1
Guard House 2
Guard House 3 | Block K
Block M
Block N
Block GH1
Block GH2
Block GH3 |
|--|--|---|--|--|--|

SA BUILDING, BLOCK H1
GOOGLE MAP COORDINATE
 Latitude: 2.943677
 Longitude: 101.875867

