

LAND USE DEVELOPMENT CONTROL PLAN

BURDWAN DEVELOPMENT AUTHORITY

REPORT

“

Abbreviations

AG	Agriculture
BM	Burdwan Municipality
BPA	Burdwan Planning Area
BDA	Burdwan Development Authority
EWS	Economically Weaker Section
FAR	Floor Area Ratio
GP	Gram Panchayat
HCV	Heavy Commercial Vehicle
IT	Information Technology
KMA	Kolkata Metropolitan Area
LUDCP	Land Use and Development Control Plan
LPD	Litres Per Day
LIG	Low Income Group
LCV	Light Commercial Vehicle
LBS	Licensed Building Surveyor
MGD	Million Gallons per Day
MCV	Medium Commercial Vehicle
RF	River Front
RWH	Rain Water Harvesting
STP	Sewage Treatment Plant
WBPCB	West Bengal Pollution Control Board

CONTENTS

1 BACKGROUND	10
1.1 INTRODUCTION	10
1.2 STATUTORY PROVISION	10
1.3 OBJECTIVES	12
2 DESCRIPTIONS OF THE STUDY AREA	17
2.1 HISTORICAL BACKGROUND - THE TOWN & ITS CULTURAL SETTING.....	17
2.2 SALIENT FEATURES OF THE BPA.....	18
2.3 JURISDICTION OF PLANNING AREA	18
2.4 ADMINISTRATIVE UNITS.....	18
2.4.1 Burdwan Municipality (BM).....	18
2.4.2 Belkash Gram Panchayat	19
2.4.3 Rayan-I Gram Panchayat	20
2.4.4 Saraitikar Gram Panchayat	21
2.4.5 Kshetia Gram Panchayat	21
2.4.6 Baghar-II Gram Panchayat.....	22
2.4.7 Baikunthapur – I Gram Panchayat.....	22
2.4.8 Baikunthapur-II Gram Panchayat	23
3 DEMOGRAPHY	26
3.1 INTRODUCTION	26
3.1.1 Burdwan Planning Area (BPA)	26
3.1.2 Burdwan Municipality	29
3.1.3 Growth of Population	29
3.1.4 Sex Ratio	31
3.1.5 Literacy	31
3.2 SEX RATIO.....	32
3.3 CHILD POPULATION	33
3.4 CHILD SEX RATIO	33
3.5 LITERACY RATE	34
3.6 POPULATION GROWTH TREND	35
3.7 POPULATION DENSITY.....	36
4 SOCIO-ECONOMIC PROFILE	39
4.1 SOCIO-ECONOMIC SURVEY	39
4.1.1 Age – Sex Characteristics	39
4.1.2 Age – Structure.....	39
4.1.3 Education – Structure	40
4.1.4 Religion – Distribution	40
4.2. INPUTS FOR PLANNING.....	41
4.2.1. Economy.....	41
4.2.2. Administrative Functions.....	43
4.2.3 Business and Trade	43
4.2.4. Transport and Transshipment Functions	43
4.2.5. Health and Educational Activities.....	43
4.2.6. Real Estate Functions	43
4.2.7. Housing.....	44
4.2.8. Tourism and Recreation	45

4.2.9. Living and Motivation	45
4.2.10. Motivation to stay	46
5 EXISTING LAND USE & INFRASTRUCTURE	48
5.1 LAND USE PATTERN	48
5.1.1 Land Use Classification	48
5.2 OWNERSHIP PATTERN OF BDA	60
5.3 LAND USE ANALYSIS OF LUDCP	61
Burdwan Planning Area	61
Burdwan Municipality	63
Belkash GP	64
Rayan I	65
Saraitikar GP	66
Kshetia GP	67
Baghar-II GP	68
Baikunthapur - I GP	69
Baikunthapur -II GP	70
5.3 PHYSICAL INFRASTRUCTURE	70
5.3.1 Road Infrastructure	70
5.3.2. Water Supply	70
5.3.3 Sanitation and Sewerage	73
5.3.4 Drainage	74
5.3.5 Solid Waste Management	75
5.4 SOCIAL INFRASTRUCTURE	78
5.4.1 Introduction.....	78
5.4.2. Education.....	78
5.4.3 Health Care	82
5.4.4 Other Social Infrastructural facilities	83
6 SALIENT FEATURES OF PREVIOUS PLANS	86
6.1 LAND USE & DEVELOPMENT CONTROL PLAN	86
6.2 PERSPECTIVE PLAN 2025.....	87
6.2.1 The Regional Context	87
6.2.2 Nature of development and landforms in BPA.....	87
6.2.3 Transit-Oriented Development	88
7 STAGES OF PLAN PREPARATION AND IMPLEMENTATION	90
7.1 STAGES OF PLAN PREPARATION	90
7.2 GIS BASED DATA COLLECTION.....	91
7.2.1 Outline of the GIS database creation	92
7.3 PLAN IMPLEMENTATION.....	92
8 PROPOSED LANDUSE PLAN	94
8.1 PLAN PERIOD.....	94
8.2 PLANNING DIRECTIVES.....	94
8.3 PLANNING APPROACH	95
8.4 DEMAND ASSESSMENT FOR LAND UNDER RESIDENTIAL AND ASSOCIATED ACTIVITIES	95
8.5 PROPOSED LAND USE.....	96
9 INSTRUMENTS FOR DEVELOPMENT CONTROL	100
9.1 ZONING REGULATION	100
9.1.1 Development Control Zones.....	100

9.1.1.1 Development Control Zone 'Residential'	101
9.1.1.2 Development Control Zone 'Mixed Use'	101
9.1.1.3 Development Control Zone 'Commercial'	101
9.1.1.4 Development Control Zone 'Industrial'	101
9.1.1.5 Development Control Zone 'Public / Semi-public'	101
9.1.1.6 Development Control Zone 'Recreational'	101
9.1.1.7 Development Control Zone 'Transportation'	102
9.1.1.8 Development Control Zone 'Agriculture'	102
9.1.1.9 Development Control Zone 'Water Bodies'	102
9.1.1.10 Development Control Zone 'Riverfront'	102
9.1.1.11 Development Control Zone 'Special Land'	102
9.2 LEVY OF DEVELOPMENT CHARGES	130
9.3 REGULATORY FRAMEWORK FOR BUILDINGS	131
9.3.1 Essential Provision for Development	131
9.3.2 Definitions	131
9.3.3 Development Control Regulation	137
9.3.3.1 Regulations for Means of Access	137
9.3.3.2 Regulations for Ground Coverage for Building	137
9.3.3.3 Regulation for Permissible Floor Area Ratio (FAR)	139
9.3.3.4 Regulation for Height of Building	140
9.3.3.5 Regulation for Open Spaces	142
9.3.3.6 Distance from electric lines	149
9.3.3.7 Regulation for Provision of Parking within a Plot	149
9.3.3.8 Requirement of Parts of Buildings	153
9.3.3.9 Exit Requirement of the Building	157
9.3.3.10 Requirements Regarding Staircase	158
9.3.3.11 Consultation with the Director of Fire Services before Granting Permission to Erect a Building	159
9.3.3.12 Regulation for Control of Development of Plot Containing More Than One Building	159
9.3.3.13 Regulations for Control of Development of Residential Buildings for Economically Weaker Section and Low-Income Group Housing Scheme Approved by Burdwan Development Authority	161
9.3.3.14 Provisions Regarding Existing Buildings	161
9.3.3.15 Regulations for the Development of Building Site	162
9.3.3.16 Regulations for Sub-Divisions of Plots	162
9.3.3.17 For New Township	164
9.3.3.18 Regulation for Environmental Provisions	164
9.3.3.19 Regulations for Control of Development of Plots Use as Agriculture within "AG" Zone	164
9.3.4 Regulations for Control of Development of Plots Use as Riverfront within "RF" Zone	165
9.3.5 Regulation for Control of Development of Parks and Public Open Spaces	166
10 PROPOSED SCHEMES AND PROJECTS	168
10.1. TRAFFIC AND TRANSPORTATION	168
10.1.1. Circular Road	168
10.2. BEAUTIFICATION & ENVIRONMENT	169
10.2.1. Eco-Tourism	169
10.2.2. Combined Sewerage System	169

Figure

Figure 1: Burdwan Municipality	19
Figure 2: Belkash Gram Panchayat	19
Figure 3: Rayan-I Gram Panchayat	20
Figure 4: Saraitikar Gram Panchayat	21
Figure 5: Kshetia Gram Panchayat	21
Figure 6: Baghar-II Gram Panchayat	22
Figure 7: Baikunthapur – I Gram Panchayat	22
Figure 8: Baikunthapur-II Gram Panchayat	23
Figure 9: Increase in Population over a Decade	26
Figure 10: Increase in Density over a Decade	27
Figure 11: BPA Percentage Share of Population	28
Figure 12: Ward wise population for year 2001 and 2011	30
Figure 13: Change in Population over a Decade	30
Figure 14: Population Density Map of BPA	31
Figure 15: Comparison of Sex Ratio	32
Figure 16: Sex ratio within BPA	32
Figure 17: Comparison of Child Population	33
Figure 18: Child Population within BPA	33
Figure 19: Comparison of Child Sex Ratio	34
Figure 20: Child Sex Ratio within BPA	34
Figure 21: Comparison of Literacy Rate	35
Figure 22: Literacy Rate within BPA	35
Figure 23: Decadal growth for 2021-2041	Error! Bookmark not defined.
Figure 24: Comparison of Density (2001-2011)	36
Figure 25: Increase in Density over a Decade	37
Figure 26: Age Sex Pyramid	39
Figure 27: Age Structure	40
Figure 28: Educational Break up	40
Figure 29: Religious Break up	41
Figure 30: Population Break up	42
Figure 31: Existing Housing Stock BPA	44
Figure 32: Projected Housing Stock BPA	44
Figure 33: Existing Housing Ownership Status	45
Figure 34: Duration of stay in BPA	46
Figure 35: BPA - Existing Land Use 2017	50
Figure 36: Burdwan Municipality – Existing Land Use 2017	52
Figure 37: Belkash GP– Existing Land Use 2017	53
Figure 38: Rayan - I -Existing land Use 2017	54
Figure 39: Saraitikar GP - Existing Land Use 2017	55
Figure 40: Kshetia GP - Existing Land Use 2017	56

Figure 41: Baghar-II GP - Existing Land Use 2017	57
Figure 42: Baikunthapur - I GP Existing Land Use 2017.....	58
Figure 43: Baikunthapur - II GP Existing Land Use 2017	59
Figure 44: BDA Vested Land.....	60
Figure 45: Land Ownership	61
Figure 46: LUDCP –BPA.....	62
Figure 47: LUDCP – Burdwan Municipality	63
Figure 48: LUDCP-Belkash.....	64
Figure 49: LUDCP-Rayn I	65
Figure 50:LUDCP-Saraitikar.....	66
Figure 51: LUDCP-Ksetia	67
Figure 52: LUDCP-Baghar.....	68
Figure 53: LUDCP-Baikunthapur I	69
Figure 54: LUDCP-Baikunthapur II.....	70
Figure 55: Distribution of potable water in BPA	72
Figure 56: Methodology	95
Figure 57: Proposed Circular Road	169
Figure 58: Sanitation Facilities	170
Figure 59: Sanitation in BPA	170
Figure 60:Waste-water generation in BPA.....	171

List of Table

Table 1: General Profile.....	18
Table 2: Details of Administrative Areas within BPA.....	23
Table 3: Demographics 1981 and 2011.....	26
Table 4: BPA Population Breakup	27
Table 5: BPA - Facts and Figures.....	28
Table 6: Caste wise male-female population	29
Table 7: Growth of population (percent) 2001 to 2011	29
Table 8: Change in sex ratio 2001 to 2011	31
Table 9: Change in literacy rate 2001 to 2011	32
Table 10: Population Projection of Burdwan Municipality	35
Table 11: Population projection of BPA.....	36
Table 12: Profile of study area	39
Table 13: Land Use Layer for Land Use Maps.....	48
Table 14: BPA – Existing Land Use 2017	49
Table 15: Comparison between previous and existing	51
Table 16: Burdwan Municipality Existing Land Use Breakup	52
Table 17: Belkash GP Existing Land Use Breakup	53
Table 18: Rayan-I GP Existing Land Use Breakup	54
Table 19: Saraitikar GP- Existing Land Use Breakup	55
Table 20: Kshetia GP - Existing Land Use Breakup.....	56
Table 21: Baghar-II GP - Existing Land Use Breakup	57
Table 22: Baikunthapur - I GP - Existing Land Use Breakup	58
Table 23: Baikunthapur - II GP - Existing Land Use Breakup	59
Table 24: Percentage of Land Use Breakup in BPA.....	61
Table 25: Percentage of Land Use Breakup in Burdwan Municipality	63
Table 26: Percentage of Land Use Breakup in Belkash	64
Table 27: Percentage of Land Use Breakup in Rayan I.....	65
Table 28: Percentage of Land Use Breakup in Saraitikar GP	66
Table 29: Percentage of Land Use Break Up in Kshetia GP	67
Table 30: Percentage of Land Use Break Up in Baghar GP.....	68
Table 31:Percentage of Land Use Break Up in Baikunthapur- I GP.....	69
Table 32: Percentage of Land Use Break Up in Baikunthapur-II-GP.....	70
Table 33: Existing Educational Facilities in BPA (2004)	80
Table 34: Health Facilities in BPA 2001.....	82
Table 35: Social Infrastructural facilities in BPA 2001.....	83
Table 36: Social Infrastructural facilities (Amenities) in BPA 2001	84
Table 37: Additional Area requirement.....	96
Table 38:Proposed Land Use Classification.....	97
Table 39: Proposed Land Use area break-up of BPA	98
Table 40: Zoning regulation in BPA	102

Table 41 : Maximum permissible Ground Coverage.....	138
Table 42: Maximum Permissible Floor Area Ratio (FAR)	139
Table 43: The maximum permissible height of buildings:.....	141
Table 44: Minimum Open Spaces with respect to building for Residential Use	143
Table 45: Minimum Open Spaces with respect to building for Educational Use	144
Table 46: Minimum Open Spaces with respect to building for Institutional, Assembly, Business, Mercantile and Mixed Use	144
Table 47: Minimum Open Spaces with respect to building for Industrial and Storage Building....	145
Table 48: Individual Ventilation shaft for Kitchen or Toilet	147
Table 49: Combined Ventilation shaft for Kitchen and Toilet	147
Table 50: Distance from electric lines.....	149
Table 51: Off Street Car Parking Space	150
Table 52: Minimum width of stairways for Residential Building.....	158
Table 53: Minimum width of stairways as per category of Buildings	158
Table 54: Minimum width provision for passage and corridors	159
Table 55: Width and Length of Internal Roads.....	160
Table 56: Maximum length of the means of access.....	163

INTRODUCTION STATUTORY PROVISION OBJECTIVES

BACKGROUND

1

“

1 BACKGROUND

1.1 INTRODUCTION

Purba Bardhaman, being the granary of West Bengal, has a potential for the development of Mandi town amidst a vast agricultural hinterland. With rich agricultural resources, considerable labour forces, high per capita income, good connectivity, established trade-commercial-industrial setup, new housing, health premises, building material industries, etc.; and above all, vast land suitable for all kinds of institutions, transport & commerce, this area has ample opportunity for further growth and development. It is quite evident that the population of this planning area will increase rapidly in the future. This increase in population would thus create pressure on the use of land and infrastructure both in urban as well as in the rural areas of BPA.

Burdwan Municipality was established in the year 1865, though its urban entity had come in 1657. At that time the Municipal area was 12.8 Sq. km. with a population of 39,818. As per the 2011 census, the population and area of Burdwan Municipality were 3, 14,265 and 26.8 Sq. km. respectively. Rapid urban growth is experienced in and around the Municipality along the major transportation corridor due to a rich hinterland of agricultural, mineral, industrial, and historical importance without sufficient development of its infrastructural facilities.

1.2 STATUTORY PROVISION

The Land Use and Development Control Plan had been proposed for BPA as per provision under Section 31 of The West Bengal Town & Country (Planning and Development) Act, 1979 (West Bengal Act XIII of 1979) states:

- (1) A Planning Authority or Development Authority shall, within two years of the declaration of a Planning Area, prepare a plan [hereinafter called the "Land Use and Development Control Plan"] for the Planning Area and forward a copy thereof to the State Government:

Provided that the concerned authority may prepare the plan in respect of any portion of the Planning Area, but the plan in respect of the entire Planning Area shall be completed within a period of three years or within such time as the State Government may from time to time extend.

- (2) The Land Use and Development Control Plan in any area shall be a written statement —
 - (a) Formulating the policy and the general proposals including maps of the Planning Authority or the Development Authority in respect of the development and general use of land in that area including measures for the improvement of the physical environment;
 - (b) Stating the relationship between these proposals and general proposals for the development and general use of land in neighboring areas which may be expected to affect the area; and
 - (c) Containing such other matters as may be prescribed or directed by the State Government.

- (3) A Land Use and Development Control Plan in any area shall contain or be accompanied by such maps, diagrams, illustrations, and descriptive matters as the Planning Authority or the Development Authority thinks appropriate for explaining or illustrating the proposals in the plan, and such diagrams, illustrations, and descriptive matters shall be treated as parts of the plan.
- (4) The Land Use and Development Control Plan may also—
- (a)
- (i) Indicate broadly the manner in which the Planning Authority or the Development Authority proposes that land in such area should be used;
 - (ii) Indicate areas or buildings requiring preservation and conservation for historical, architectural, environmental and ecological and religious purposes;
- (b) Allocate areas or zones of land for use—
- (i) For residential, commercial, industrial, agricultural, natural scenic beauty, forest, wild life, natural resources, fishery and landscaping;
 - (ii) For public and semi-public open spaces, parks and playgrounds;
 - (iii) For such other purposes as the Planning Authority or the Development Authority may think fit;
- (c) Indicate, define or provide for—
- (i) The existing and proposed national highways, arterial roads, ring roads and major streets;
 - (ii) The existing and proposed lines of communications, including railways, transports, airports, canals and linkage between towns and villages;
 - (iii) The existing and proposed amenities, services and utilities, systems for water supply including improvement of lakes, rivers, fountains and the like, sewerage, drainage and waste disposal, generation and distribution of electric power and distribution of gas, etc;
- (d) Include regulations (hereinafter called zoning and sub-division regulations) to control within each zone the location, height, number of storeys and size of buildings and other structures, the size of yards, courts and other open spaces and the use of buildings, structures and land and sub-division of land and the street alignments, set-back distances, embankments, constructional activities destroying natural scenic beauty and provide for amenities in hill areas and coastal areas and such other issues as may be considered appropriate by the Authority;

- (e) Locate cluster of villages and huts and designate land for hats, markets, cottage industry, livestock, pasture festivals, fairs, melas and like community facilities and conservation of trees and forests;
- (f) Indicate areas or zones for catchment, soil conservation, and plantation, unsafe for any construction, subsidence for any reason including operation of mines, earthquake-prone area and control of natural disaster.
- (g) Designate land as subject to acquisition for any public purposes.

1.3 OBJECTIVES

Land use planning and development control, which is the delineation and/or restrictions of rights over land within certain spatial confines, is widely regarded as a key instrument of planning regulation and can be seen as environmental regulation in its broadest sense. Land use planning assigns and restricts rights to the development and, use of land and improvements. Development control intervenes in the processes of land development, construction, occupancy, and use, to enable and constrain transactions in accordance with prescribed rights and rules.

Literature review suggests that much of the legislation for land use zoning had the stated intent of promoting the ‘health, safety, morals, order, convenience, prosperity and general welfare, as well as efficiency and economy in the process of development’.

The task of land use planning has three key objectives:

- a. To separate incompatible land uses, which generate negative externalities to harm each other;
- b. To integrate compatible land uses, which generate positive externalities so that they are mutually beneficial; and
- c. To interject public goods like roads and open space in suitable locations.

Land use planning is meant to prevent the natural state of random distribution of activities over space, and hence associated chaos. Land use zoning is supposed to group compatible activities into classes i.e. land use zones, and arrange land use zones spatially in a land use map to prevent uses that are mutually incompatible with each other.

Assigning use or property rights on land is a sovereign task. As land use planning and its implementation through regulation and development control involve commands (laws, rules, and regulations) that can only be issued and enforced by the state, it is essentially a task that can be exercised by a public agency enabled with adequate legislative support. A land use and development control plan is essentially an intervention in the land market – which can be viewed as the market’s institutional environment.

The economic rationale behind land use planning and development control lies in the fact that land and property markets are imperfect and the outcomes are often inefficient. Inefficiency in the

allocation of land uses is based on Pareto efficiency, where it is believed that some people could be made better off in terms of the allocation of land resources without making others worse off.

For example, land markets, may not be able to control or regulate nuisances generated from incompatible land uses. The negative externalities (i.e. adverse impacts not absorbed by the producer or the consumer such as smoke from a factory) generated out of consumption or production of private goods will remain unaccounted and it implies that the social cost of production or consumption will often be higher than the market price or cost of production.

On the other hand, a certain type of combination of public-private goods will not be produced which are socially beneficial – as the market is not in a position to value and absorb the positive externalities (i.e. desirable impacts not absorbed by the producer or consumers, such as leaving space on side of buildings so that neighbors can get adequate light, ventilation, and privacy). This is because the willingness to pay for the production or consumption of such combinations is lower than the social benefit it generates.

Moreover, the provision or supply of public goods (goods of non-rival and non-excludable nature), i.e. roads, open spaces, etc., will not happen as markets do not have any incentive to supply them. In this context, the Pigouvian planning theory (initiated in the 1920s by Arthur Pigou in his treatise named *The Economics of Welfare*) recognizes it as ‘market failures’ where maximization of social welfare is not possible. This makes a case for public intervention to regulate the market for maximization of the social welfare arising out of the allocation of land resources among competing land uses. The role of the government/state/public is seen as a force outside the economic system altogether which has come to rectify the distortions which unhindered and inhibited market forces can bring, and create conditions for market failures.

However, the Pigouvian social welfare approach to the allocation of land resources has been heavily criticized, mostly by the Coasian planning theory (initiated by Ronald Coase in the 1960s in his Nobel prize-winning article named *The Problem of Social Cost*) which revisits the role of state and market in allocating land uses. Coasian approach rests on the premise that in well-operating markets the allocation of land to various uses will be exactly the same as the one derived by maximization of social welfare.

Therefore, the cost of regulation i.e. institutional costs to enact and enforce the regulation is unnecessary and is a burden on society. It practically says that the Pigouvian approach might have outcome efficiency i.e. efficiency in producing a desirable outcome in terms of land utilization, but it lacks process efficiency as it imposes a social burden in arriving at that outcome through regulation and enforcement, which is often resource intensive. However, this approach is wise enough to point out that markets cannot operate efficiently where transaction costs are very high. Transaction costs are costs spent on legal, administrative, and information-gathering tasks associated with a market transaction, say buying and selling a parcel of land. Land markets essentially have very high transactions costs, particularly in India, mostly due to two reasons:

- a. Information is scarce and gathering them is more difficult [information can be on ownership, use restrictions specified by multiple agencies, land prices prevailing for various types of uses, future investments in and around, government's intention and policies, procedural information on sanctions, permits, fees, charges, etc.]
- b. High asset specificity i.e. a kind of inter-dependence where investment in land is tied to many other things, both spatially and temporally [investment in land and landed property is for a considerable duration, which means it has greater lock-in period; market value¹¹ of any development is also dependent on what developments will take place in the vicinity; so any investments on land or landed property will be subjected to a kind of inter-dependence spatially and temporally, for which people often do not have adequate and reliable information leading to uncertainty.]

The Coasian planning approach recommends intervention of the state through minimal regulation to reduce the transaction costs of land markets so that markets can efficiently allocate the land to various uses – aiming at both outcome efficiency and process efficiency. Put in another way, the role of the state is not as an outside actor in deciding the final allocation of land uses and completely replacing the role of the market, but to work as a governance institution choosing those set of legal rules and procedures and administrative mechanism which will help the land market to allocate land uses and maximize the social welfare.

Land use zoning plans and development control guidelines will have a significant impact on the land market – particularly in reducing the transaction costs in the land market. It supplies one of the essential public goods i.e. authentic and consistent information, about the future land use allowed on land, the kind of development intensity permitted, locations of public infrastructure proposed, procedures to be followed to carry on development activities, etc. Information of such kind will reduce uncertainty and will be available at very little cost – thus reducing the transaction costs in the land market.

The absence of such information leads to a land market where there is no certainty about which land use can come in which location. As some people tend to have inside information or educated knowledge or experienced intuition about public infrastructure projects, large private investments, and any other information which might influence the land market, land buying and selling takes place in an imperfect market due to asymmetric information among buyers and sellers. Land transactions are frequently subjected to opportunism and misrepresentation in a viciously speculative environment – where a large number of people become vulnerable. As in India, a large amount of household income and wealth is invested in land and landed property; it has the potential to create an exploitative land market where few will make fortune at the cost of many.

American planning system has been greatly influenced by the Coasian approach where markets play a greater role in deciding the allocation of land. On the contrary, the European planning system, particularly British planning, has been greatly influenced by the Pigouvian approach, where the state

occupies a greater role in deciding land use and intensity of development. Indian planning has always been deeply influenced by the British planning system and bestows great responsibility on the state for deciding the future utilization of land.

The discussion in this section has clearly pointed out that there might be certain problems with the regulation but it will be difficult to completely abandon it. Any planning initiative in contemporary times also must encourage the desirable market forces in shaping the future urban and regional structure – but also check the undesirable market conditions and outcomes.

The West Bengal Town and Country (Planning and Development) Act, 1979 [West Bengal Act XIII of 1979] provided the legislative framework where Development Authority will play a key role in preparing the Land Use and Development Control Plan for its planning area. The Development Authority has considerable autonomy to choose the nature of land use zoning plan and regulatory framework for development control as it finds suitable. In this present exercise, efforts will be made to keep these key issues, discussed in this section, under consideration while preparing the land use zoning plan and framing the development control guidelines.

HISTORICAL BACKGROUND SALIENT FEATURES OF THE BPA JURIDICATION OF PLANNING AREA ADMINISTRATIVES UNITS

“

2 DESCRIPTIONS OF THE STUDY AREA

2.1 HISTORICAL BACKGROUND - THE TOWN & ITS CULTURAL SETTING

During the period of Jahangir, this place was named Badh-e-dewan (district capital). The city owes its historical importance to being the headquarters of the Maharajas of Burdwan, the premier noblemen of lower Bengal, whose rent roll was upwards of 300,000. Bardhaman Raj was founded in 1657 by Sangam Rai, of a Hindu Khatri family of Kotli in Lahore, Punjab, whose descendants served in turn the Mughal Emperors and the British government. The East Indian Railway from Howrah was opened in 1855. The great prosperity of the raj was due to the excellent management of Maharaja Mahtab Chand (died 1879), whose loyalty to the government especially during the "Hul" (Santhal rebellion) of 1855-56 and the Indian rebellion of 1857 was rewarded with the grant of a coat of arms in 1868 and the right to a personal salute of 13 guns in 1877. Maharaja Bijaychand Mahtab (born 1881), who succeeded his adoptive father in 1888, earned great distinction for the courage with which he risked his life to save that of Sir Andrew Fraser, the lieutenant-governor of Bengal, on the occasion of the attempt to assassinate him made by freedom fighters of Bengal on 7 November 1908.

Mahtab Chand Bahadur and later Bijaychand Mahtab struggled their best to make this region culturally, economically, and ecologically healthier. The chief educational institution was the Burdwan Raj College, which was entirely supported out of the maharaja's estate. Sadhak Kamalakanta a composer of devotional songs and Kashiram Das a poet and translator of the great Mahabharata were possibly the best products of such an endeavour. Pratap Chandra Roy was the publisher of the first translation in the world to translate Mahabharata in English (1883–1896). The society at large also continued to gain the fruits. We find, among others, the great rebel poet Kazi Nazrul Islam and Kala-azar-famed U. N. Brahmachari as the relatively recent illustrious sons of this soil. Batukeshwar Dutta an Indian revolutionary and independence fighter in the early 1900s was born on 18 November 1910 in the village of Oari in the Burdwan district. He is best known for having exploded a few bombs, along with Bhagat Singh, in the Central Legislative Assembly in New Delhi on 8 April 1929. The city became an important center of North-Indian classical music as well.

Burdwan has a multi-cultural heritage. The *deuls* (temples of *Rekha* type) found here are reminiscent of Bengali Hindu architecture. The old temples bear signs of Hinduism, mostly belonging to the Sakta and Vaishnava followers.

The Kankaleswari Kali is also located in the city of Burdwan. Burdwan experienced and survived numerous violent conflicts, mainly due to Mughal, Pashtun, and Maratha invaders. The city of Bardhaman was visited by notables of the Delhi Sultanate from Raja Todarmal to Daud Karnani, from Sher Afghan and Kutub-ud-din to Ajimuswan to the future Mughal emperor Shah Jahan while he was still a rebel. Bardhaman also has a number of Bengali Christians, and although they are a minority, there are many churches in the city.

2.2 SALIENT FEATURES OF THE BPA

Purba Bardhaman Planning Area, as delineated by Burdwan Development Authority (BDA), extends over 148.02 sq.km. accommodating about 4.82 lakhs population. It is located in the south-central part of Purba Bardhaman district, 107 km north-west to Kolkata Metropolitan Area (KMA), forming a rural-urban continuum between KMA and ADDA complex. Burdwan town, besides being the administrative center of the district also serves as the primate trading center of goods and services for the flourishing agricultural hinterland. Purba Bardhaman, being the granary of West Bengal, has a potential for development of Mandi town amidst a vast agriculture hinterland, with considerable labor forces, high per capita income, good connectivity with other districts, and an established trade-commerce and industrial setup. This area is principally urban in character mainly due to the presence of district head quarter functions. More than 54.8% of the total population of BPA (4.82 lakhs) is urban as per the 2011 census.

Table 1: General Profile

	West Bengal	Purba Bardhaman District	BPA	% share in District
Total Population	91276115	48,35,532	4,82,191	9.97
Urban Population	29093002	7,26,345	3,14,265	43.27
Percentage of Urban Population	31.87	15.02	65.17	-
No. Of Households Total	20380315	10,86,636	1,10,621	6.39
Urban	6567150	1,63,212	71,618	43.88
Rural	13813165	9,23,424	39,003	4.22
Area Under Jurisdiction (sq. km.)	88752	5411	147.88	2.73
Density (person/sq. km.)	1029	893.6	3,060	-

2.3 JURISDICTION OF PLANNING AREA

The BPA comprises of 63 Mouzas under the jurisdiction of Burdwan Police Station. The total area of the planning area is 148.02 Sq. Km. The local bodies falling within the BPA area include Burdwan Municipality, Belkash G.P, Rayan-I G.P, Saraitikar G.P, Kshetia G.P, Baghar-II G.P, Baikunthapur - I G.P and Baikunthapur-II G.P (Refer Table 1).

2.4 ADMINISTRATIVE UNITS

The BPA comprises of seven local bodies and one urban local body.

2.4.1 Burdwan Municipality (BM)

Burdwan Municipality, with a population of about 3.1 lakhs is the most populous municipality located in the Purba Bardhaman district of the state of West Bengal in India. The total geographical area of Burdwan Municipality is 26.82 km² and it is the 3rd biggest city by area in the district. The population density of the city is 11949 persons per km². There are 35 wards in the city, among them Burdwan Ward No 12 is the most populous ward with a population of about 16 thousand and Burdwan Ward No 31 is the least populous ward with a population of 4235.

Figure 1: Burdwan Municipality

The nearest railway station is Burdwan Junction which is within the city. Burdwan is the sub-district head quarter of the city. District head quarter of the city is Burdwan Sadar. Kolkata is the state head quarter and is 105 km far from here. The yearly average rainfall of the city is 1442 mm. The maximum temperature here reaches up to 44°C and the minimum temperature goes down to 7.1°C. (Figure 1 shows the location of the municipality)

2.4.2 Belkash Gram Panchayat

Figure 2: Belkash Gram Panchayat

Belkash lies on the west side of the BM. The GP has 12 Mouzas, 6 complete and 6 in part. Chandul, Jhinguti, Nababhat, Isufabad, Fakirpur, Khargeswar (P), Idilpur (P), Kanchannagar (P), Birutikri, Katrapota (P), Bongpur (P) and Goda (P) (CT), in total they cover 20.33 sq.km. (Figure 2 shows the location of Belkash)

2.4.3 Rayan-I Gram Panchayat

Figure 3: Rayan-I Gram Panchayat

Rayan-I lies on the East side of the BM. The GP has 4 Mouzas, 2 complete and 2 in part. Rayan, Kantia, Sadhanpur (P), and Nari (P) (CT), in total they cover 16.06 sq.km. (Figure 3 shows the location of Rayan-I)

2.4.4 Saraitikar Gram Panchayat

Figure 4: Saraitikar Gram Panchayat

Saraitikar lies on the North of the BM. The GP has 9 Mouzas, 8 complete and 1 in part. Amar, Krishnapur, Jotgoda, Bidchhala, Saraitikar, Palitpur, Diuri, Mirzapur (CT), and Bahirsarbamangala (P) (CT), in total they cover 32.07 sq.km. (Figure 4 shows the location of Saraitikar)

2.4.5 Kshetia Gram Panchayat

Figure 5: Kshetia Gram Panchayat

Kshetia lies on the North East of the BM. The GP has 2 Mouzas. Kamnara and Malkita, in total they cover 6.76 sq.km. (Figure 5 shows the location of Kshetia)

2.4.6 Baghar-II Gram Panchayat

Figure 6: Baghar-II Gram Panchayat

Baghar-II lies on the North West of the BM. The GP has 1 mouza, Talit. It covers about 7.02 sq.km. (Figure 6 shows the location of Baghar)

2.4.7 Baikunthapur – I Gram Panchayat

Figure 7: Baikunthapur – I Gram Panchayat

Baikunthapur – I lie on the South East of the BM. The GP has 11 mouzas. Kalyanpur, Nandara, Dangachha, Bamchandaipur, Kandarsona, Gangpur (CT), Jotram, Baikunthapur, Aswatthagaria,

Nawapara, and Shyamsundarpur, in total they cover 17.57 sq.km. (Figure 7 shows the location of Baikunthapur-I)

2.4.8 Baikunthapur-II Gram Panchayat

Figure 8: Baikunthapur-II Gram Panchayat

Baikunthapur – I lies on the South East of BM. The GP has 12 Mouzas, 8 complete and 4 in part. Alisha, Shrirampur, Hatsimul, Pamra, Kathalgachhi, Chaitpur, Amirpur, Nandur, Ichhlabad (P), Kanainatshal (P), Gopalnagar (P), and Becharhat (P), in total they cover 21.39 sq.km. (Figure 8 shows the location of Baikunthapur-II)

Table 2: Details of Administrative Areas within BPA

Name of Administrative unit	Total No. of Mouzas	Mouzas falling within BPA	Area (Sq. Km.)
Burdwan Municipality	10 mouza in complete and 16 in part mouzas	Birutikri (P), Katrapota (P), Khargeswar (P), Idilpur (P), Lakurdi (P), Goda (P), Bahirsarbamangala (P), Gopalnagar (P), Sadhanpur (P), Nari (P), Ichhlabad (P), Kanainatshal (P), Becharhat (P), Bongpur (P), Fakirpur (P), Kanchannagar (P), Alamganj, Burdwan, Baburbag, Bhatchala, Khwaja Anwar Berh, Mirchhoba, Balidanga, Sankharipukur, Radhanagar, Jagatberh	26.82

Belkash GP	4 mouza in complete and 9 in part mouzas	Chandul, Jhinguti, Nababhat , Isufabad, Khargeswar (P), Idilpur (P), Fakirpur (P), Kanchannagar (P), Birutikri (P), Katrapota (P), Bongpur (P), Goda (P) Lakurdi (P)	20.33
Rayan-I GP	2 mouza in complete and 2 in part mouzas	Sadhanpur (P), Nari (P) (CT), Rayan, Kantia	16.06
Saraitikar GP	9 mouza in complete and 1 in part mouza	Bahirsarbamangala (P), Natungram Amar, Krishnapur, Jotgoda, Bidchhala, Saraitikar, Palitpur, Diuri, Mirzapur	32.07
Kshetia GP	2 mouzas	Kamnara, Malkita	6.76
Baghar-II GP	1 mouza	Talit	7.02
Baikunthapur - I GP	11 mouzas	Kalyanpur, Nandara, Dangachha, Bamchandaipur, Kandarsona, Gangpur, Jotram, Baikunthapur, Aswatthagaria, Nawapara, Shyamsundarpur	17.57
Baikunthapur-II GP	8 mouza in complete and 4 in part mouza	Ichhlabad (P), Kanainatshal (P), Gopalnagar (P), Becharhat (P), Alisha, Shrirampur, Hatsimul, Pamra, Kathalgachhi, Chaitpur, Amirpur, Nandur	21.39

Source: Primary Survey

POPULATION GROWTH TREND POPULATION PERSPECTIVE LITERACY RATE SEX RATIO

DEMOGRAPHY

3

“

3 DEMOGRAPHY

3.1 INTRODUCTION

Demography is the study of the human population with respect to size, composition, spatial distribution, and changes in the population that occur over time. The importance of studying demography is to identify changes within the population such as the growth of the population, mortality and morbidity rates, migration, and marriage. This information helps governments to evaluate their policies and helps in forecasting future trends. Study and analysis of the population are important for planning as proposals and standards are made in relation to the population of the planning area, its size, composition, and distribution.

3.1.1 Burdwan Planning Area (BPA)

BPA comprises of 63 Mouzas and it is under the jurisdiction of Burdwan Police Station. It has an area of 148.02 Sq.km.

Table 3: Demographics 1981 and 2011

	1981	1991	2001	2011
India	683329900	838583988	1028610328	1210854977
West Bengal	54580650	68077965	80176197	91276115
Bardhaman	4835388	6050605	6895514	7717563
BPA	238525	334441	406966	482165

3.1.1.1 Population of BPA

The urban area of BPA consists mostly of Burdwan Municipality. The rural area consists of seven gram panchayats; namely, Belkash GP, Rayan-I GP, Saraitikar GP, Kshetia GP, Baghar-II GP, Baikunthapur - I GP, Baikunthapur-II GP.

Figure 9: Increase in Population over a Decade

Figure 10: Increase in Density over a Decade

Table 4: BPA Population Breakup

Year	Belkash GP	Rayan-I GP	Saraitikar GP	Kshetia GP	Baghar-II GP	Baikunthapur - I GP	Baikunthapur - II GP	Municipality
2011	22240	41195	37892	4717	5240	31637	25005	314265
2001	17655	31350	27047	4127	4149	21043	14533	285602

Figure 11: BPA Percentage Share of Population

In the year 2001, the Census Data shows that 70% of the BPA population consisted majorly of the Municipality but by the year 2011, the percentage share has decreased to 65%, thus showing growth in percentage in GP like Belkash, Saraitikar, Baikunthapur I & II.

Table 5: BPA - Facts and Figures

Divisions	Population	Male Population	Female Population	Population Density (Person/Sq.km.)	SC Population	ST Population	No. of Households
Burdwan Municipality	314265	159936	154329	11779	34817	3453	71618
Belkash GP	22240	11388	10852	1099	6723	743	5198
Rayan-I GP	41195	20890	20305	2559	8827	1455	9621
Saraitikar GP	37892	19289	18603	1274	9908	1973	8545
Kshetia GP	4717	2458	2259	697	1886	438	1012
Baghar-II GP	5240	2656	2584	747	1962	394	1260
Baikunthapur - I GP	31637	16174	15463	1800	11126	3318	7472
Baikunthapur - II GP	25005	12734	12271	1173	8944	2158	5895

3.1.2 Burdwan Municipality

The city is home to about 3.1 lakh people, among them about 1.6 lakhs (51%) are male and about 1.5 lakh (49%) are female. 88% of the whole population are from general caste, 11% are from schedule caste and 1% are schedule tribes. Child (aged under 6 years) population of Burdwan municipality is 8%, among them, 51% are boys and 49% are girls. There are about 72 thousand households in the city and an average of 4 persons live in every family.

Table 6: Caste wise male-female population

	Total	General	Schedule Casts	Schedule Tribe	Child
Total	314,265	275,995	34,817	3,453	24,587
Male	159,936	140,379	17,850	1,707	12,628
Female	154,329	135,616	16,967	1,746	11,959

3.1.3 Growth of Population

The Population of the city has increased by 10% in the last 10 years. In the 2001 census total population here was about 2.9 lakh. The Female population growth rate of the city is 12.6% which is 4.9% higher than the male population growth rate of 7.7%. General caste population has increased by 13.3%; the Schedule caste population has decreased by -6%; Schedule Tribe population has decreased by -30.3% and the child population has decreased by -11.1% in the city since the last census.

Table 7: Growth of population (percent) from 2001 to 2011

	Total	General	Schedule Casts	Schedule Tribe	Child
Total	10%	13.3%	-6%	-30.3%	-11.1%
Male	7.7%	10.5%	-5.8%	-32.8%	-10.5%
Female	12.6%	16.4%	-6.2%	-27.7%	-11.7%

Even though there is no steady increase in population throughout the wards, the maximum increase in population was observed in Burdwan Municipality.

Figure 12: Ward-wise population for the years 2001 and 2011

Figure 13 below shows that in some wards like 9 and 3, there has been a decrease in population of over 800 people and to its contrary, there has been an increase in the population of more than 2000 people in wards 23, 11, 7, 1, 24, 12 and 26.

Figure 13: Change in Population over a Decade

Figure 14 shows the distribution of population density for BPA.

Figure 14: Population Density Map of BPA

3.1.4 Sex Ratio

As of the 2011 census, there are 965 females per 1000 males in the city. The sex ratio in the general caste is 966, in the scheduled caste is 951 and in the scheduled tribe is 1023. There are 947 girls under 6 years of age per 1000 boys of the same age in the city. The overall sex ratio in the city has increased by 43 females per 1000 males during the years from 2001 to 2011. The child sex ratio here has decreased by 14 girls per 1000 boys during the same time.

Table 8: Change in sex ratio from 2001 to 2011

	Total	General	SC	ST	Child
Change	43	49	-3	73	-14
2011	965	966	951	1023	947
2001	922	917	954	950	961

3.1.5 Literacy

A total of about 2.6 lakh people in the city are literate, among them about 1.4 lakh are male and about 1.2 lakh are female. The literacy rate (children under 6 are excluded) of Purba Bardhaman is 88%. 92% of the male and 85% of the female population is literate here. Overall literacy rate in the city has increased by 3%. Male literacy has gone up by 2% and female literacy rate has gone up by 6%.

Table 9: Change in literacy rate from 2001 to 2011

	Total	Male	Female
Change	3.7%	2.3%	5.5%
2011	88.3%	91.8%	84.7%
2001	84.6%	89.5%	79.2%

3.2 SEX RATIO

Figure 15(a) reveals that the sex ratio of the planning area is comparatively higher than that of the country, state, and BPA. The sex ratio of urban areas is higher than that of rural areas within BPA (refer to Figure 15(b)).

Figure 15: Comparison of Sex Ratio

From Figure 16, it is evident that Baghar-II GP has the highest sex ratio quickly followed by Rayan-I amongst the entire administrative area of BPA.

Figure 16: Sex ratio within BPA

3.3 CHILD POPULATION

The percentage of the child population in the age group 0 to 6 is lower in BPA than in the country and the state as shown in Figure 17(a). Also, the urban percentage of children is much higher than the rural percentage.

Figure 17: Comparison of Child Population

In terms of the child population within BPA, Figure 18 reveals that Saraitikar GP has the highest percentage of children population and Burdwan Municipality has the lowest percentage of population among the various administrative blocks.

Figure 18: Child Population within BPA

3.4 CHILD SEX RATIO

The child sex ratio of the planning area is almost the same as that of the State of West Bengal, which is much higher than the Child Sex Ratio of India as is evident from Figure 19(a). The Child Sex Ratio is much better in the urban areas as compared to the rural areas as seen in Figure 19(b).

Figure 19: Comparison of Child Sex Ratio

Figure 20 signifies that Saraitikar GP has the highest Child Sex Ratio and Belkash GP has the lowest in the administrative area of BPA.

Figure 20: Child Sex Ratio within BPA

3.5 LITERACY RATE

Figure 21(a) shows that the average literacy rate as well as the male and female literacy rate are much higher compared to the country and state. Also, the literacy rate in the urban area is higher than in the rural areas within BPA as per figure 21(b). This signifies that there is a need for better education infrastructure in rural areas.

Figure 21: Comparison of Literacy Rate

From Figure 22, it is evident that Burdwan Municipality has the highest literacy rate and Baghar-II GP has the lowest literacy rate among all the administrative areas of BPA.

Figure 22: Literacy Rate within BPA

3.6 POPULATION GROWTH TREND

Based on the previous decadal growth the population of the planning area has been projected through various methods. For population projection, three methods have been adopted namely Arithmetic Increase Method, Geometric Increase Method, and Incremental Increase Method (refer to Table 10 and Table 11).

Table 10: Population Projection of Burdwan Municipality

Year	Arithmetical Projection	Geometric Projection	Incremental Projection
2021	567343	376337	542817
2031	820420	450669	746842
2041	1073498	539683	926342

Table 11: Population projection of BPA

Year	Arithmetical Projection	Geometric Projection	Incremental Projection
2021	563378	611346	553020
2031	725805	1222692	613516
2041	969445	1834038	663654

Figure 23: Decadal growth for 2021-2041

3.7 POPULATION DENSITY

The population density of BPA has been compared for the year 2001 and 2011.

Figure 24: Comparison of Density (2001-2011)

Three gram panchayats namely Saraitikar GP, Kshetia GP, and Baghar-II GP have more than 70% of their land under agriculture and Kshetia GP along with Baghar-II GP have the least change in density followed by Belkash GP, Baikunthapur - II GP, Saraitikar GP, Rayan-I GP, Baikunthapur - I GP and the maximum change in density was observed in Burdwan Municipality.

Figure 25: Increase in Density over a Decade

SOCIO-ECONOMIC SURVEY INPUT FOR PLANNING

63.2%
MARRIED

78.7%
COLLEGE
EUDCATED

89%
TRY TO EAT
HEALTHY

SOCIO-ECONOMIC
PROFILE

4

“

4 SOCIO-ECONOMIC PROFILE

The Socio-Economic Survey intends to determine the socio-economic-cultural perspectives of the region and to capture the people's perceptions. Socio-economic surveys related to land use planning add another dimension by relating the contexts and perceptions to space indicating land use variations.

4.1 SOCIO-ECONOMIC SURVEY

Table 12: Profile of study area

Area in sq. km					%age Share (B/A)
Purba Bardhaman (A)	Burdwan Municipality	C.D. I	C.D. II	Total (B)	
5433	26.8	82.26	38.96	148.02	2.7

4.1.1 Age – Sex Characteristics

In the Burdwan Municipality, for the age group of 15 to 50 years there is almost a rectangular area in the male compared to the pyramid structure in the female, showing there is a higher percentage of males in the earning sector.

Figure 26: Age Sex Pyramid

Source: Primary Survey

4.1.2 Age – Structure

A Larger percentage of the population of the Municipality is in the Earning sector and has the least percentage of elderly dependent people.

Figure 27: Age Structure

Source: Primary Survey

4.1.3 Education – Structure

Within Burdwan Municipality, the female illiterate population is almost twice that of the male population. The literacy percentage of males in other areas like Ph.D., Post Grad, Grad, Higher Secondary, Secondary, Middle (up to Class-8), and Primary is much higher than the females.

Figure 28: Educational Beak up

Source: Primary Survey

4.1.4 Religion – Distribution

The dominant religion in BPA is Hindu followed by Muslim with very few belonging to other religions and no Christians.

Figure 29: Religious Break up

4.2. INPUTS FOR PLANNING

4.2.1. Economy

4.2.1.1. Sectorial Pattern of The Local Economy

At present 22 percent of the household employment is provided by primary sector activities, 17 percent by secondary sector activities, and the rest 61 percent by tertiary sector activities. The sectoral absorption of the labor force is expected to change along certain lines – a significant decline in the primary sector employment, a marginal rise in manufacturing and processing activities, and a huge increase in the tertian sector. In the following sections, we will briefly explore the prospects of each sector in the local economy within the context of Vision 2025.

4.2.1.2. Primary Sector

Primary activities that include particularly agriculture will remain the dominant source of income and employment in the surrounding region – but not in the BPA. Within the BPA land-use transformation of agriculture to urban activities will be significant – leading to a lower share of income as well as employment. It will be not out of context to spell that ‘Commercialization of Agriculture’ will be the key to increased productivity, better distribution, and storage. Agricultural marketing has to be met by the corporate management of its supply chain in both forward linkages and backward linkages. And BPA will act as a nerve center to organize this transformation.

There is a huge scope for animal husbandry and livestock cultivation in a large-scale and technologically advanced format to cater to the growing need for a rapidly growing urban population for milk and dairy products as well as for egg, chicken, and meat. Pisciculture is also likely to undergo gentle transformation through the introduction of modern spawning and breeding methods.

4.2.1.3. Secondary Sector

Huge agro-produce in the region has already led to a spur of agro-processing activities in the BPA. However, it's expected that this trend will grow steadily – provided the infrastructure and policies are set right for industrial investment. Being a labor-intensive activity with a vast share of the semi-skilled component, these activities promise employment to a large segment of the informal and underemployed rural labor force in the rural parts of the BPA.

To realize the potential of these kinds of activities, issues such as the up gradation of the existing infrastructural facilities as well as efficient mitigation of negative externalities i.e. pollution and solid waste management through the creation of common facilities have to be addressed in particular. Product diversification of processed commodities based on potential market identification, marketing, brand building, and market penetration through innovative methods will be another key issue for success – which can be achieved by attracting large corporate players into the existing local and quasi-closed environment.

Apart from rice processing activities, there shall be a rapid rise in building materials manufacturing units like brick kilns, tiles, cement and concrete, pre-fabrication units, and allied activities. A rise in the number of small-scale and medium industries dealing in low-value high-volume products is also foreseen. The steady growth of building construction activities along with their boom in real estate investments will propel these activities further in the future.

4.2.1.4. Tertiary Sector

With tertiary activities as the backbone of the existing urban economy, it is expected to grow stronger in the future – both in terms of share of sectoral income as well as employment opportunities. Each component of the tertiary sector activities likely to acquire a key role in the future local economy is discussed in the following section.

Figure 30: Population Break up

4.2.2. Administrative Functions

Burdwan, being a district capital, has played a pivotal role in anchoring the urban activities. And in the future, it is going to pull a vast array of semi-public and private functions due to agglomerative forces. As already hinted, the commercialization of agriculture will create this town as the nerve center for the surrounding agro-hinterland.

4.2.3 Business and Trade

4.2.3.1. Wholesale Trade Functions

Being located in the center of the vast agricultural hinterland, BPA shall continue to serve as the nodal point for wholesale trade functions, particularly for agricultural produce. However, it is expected that the scattered landscape of whole activities across the town will consolidate in the outskirts of the town in close proximity to regional-level connectors.

4.2.3.2. Retail trade of commerce

Burdwan town has emerged as one of the important retail trade and commerce destinations of Southern West Bengal due to its rapidly growing per-capita income and consumption propensity. This trend will continue to fuel the demand for retail trade and commerce. However, it will experience a gradual transformation from informal and unorganized to a formal, structured, and organized one. In addition to this, banking services, Finance, and Credit institutions will increase as a derivative of the growth in trade, both retail and wholesale.

4.2.4. Transport and Transshipment Functions

Increasing modal shifts of freight movement will demand more road-based Terminal facilities, Storage and Warehousing, Transfer and Transshipment facilities in the vicinity of the town. Being the wholesale and retail trade hub of the region, transport and transshipment activities are expected to expand in BPA at a steady rate. Given the rise in processing activities, demand for specialized storage facilities will also increase.

4.2.5. Health and Educational Activities

Burdwan has developed an image of being the hub for health services catering to a vast region. The proposed health city at mouza Goda on the periphery of the city will further add strength to its pull factor. There is a possibility of exploring Knowledge-based economic activities that has tremendous potential in Purba Bardhaman – especially in the field of higher education and research.

Given the proximity to Kolkata, this function will help to position itself as a complementary destination to the metropolitan attraction for health and knowledge-based services.

4.2.6. Real Estate Functions

The burgeoning growth of the population will also create a sustainable market for real estate and building construction activities. Large real estate developers have already shown their keen interest in the untapped informal type real estate market in Purba Bardhaman. In future, this trend will further strengthen, providing the people of this town more choices to exercise –therefore creating a better quality of living.

4.2.7. Housing

Housing is the largest land use component of urban planning. It is not only a parameter of physical planning but also has socio-economic dimensions. The housing character of BPA varies as per region. Burdwan Municipality mainly consists of pucca housing type; the panchayats mainly have a mix of semi-pucca and kutcha structures.

Figure 31: Existing Housing Stock BPA

Figure 32: Projected Housing Stock BPA

It has been pointed out that by the year 2025, BPA will have a population of 7.01 lakhs. This means an additional population of 2.34 lakhs will reside in the BPA, who will have to be adequately housed. This is besides catering to the current housing shortage, which stands at 2463.

Figure 33: Existing Housing Ownership Status

4.2.8. Tourism and Recreation

BPA is endowed with potential tourism sites – places with cultural and religious importance, gardens and lakes, old heritage buildings, etc. Though on a moderate scale, these sites attract a lot of local and regional visitors.

Several festivals and fairs organized on an annual basis also pull a lot of people into BPA. In addition to this, Burdwan town serves as the transit stop to several entertainment and recreational destinations in its adjoining hinterland– inviting a huge inflow during the winter season of the year. With increased accessibility from Kolkata, the tourism potential in BPA needs realization for further diversifying as well as strengthening the tertiary sector through innovative strategies and positive image building. An increase in tourism will create demand for a wide array of hospitality services and other allied activities – adding to the income as well as employment opportunities.

4.2.9. Living and Motivation

Human settlements do not just happen. They are the cumulative result of a multitude of needs and decisions, both public and private. Human settlement planning seeks to improve the quality of life of

people while also considering indigenous, cultural, and societal needs. The different aspects of housing and habitat have been analyzed based on respondent responses.

As per primary survey results, people in the Municipality area have been found to live there for a long time. More than 80% of the people who responded to the survey (as shown in Figure 34) have been staying here for more than 25 years which shows their close affinity to their land.

Figure 34: Duration of stay in BPA

4.2.10. Motivation to stay

Some of the key motivators for staying in BPA have been primarily the small-town atmosphere, which implies knowing the people and developing a neighborhood kinship.

In terms of major motivations, some unique differences can be observed between urban & rural regions. A significant proportion of rural people feel easy marketability of agricultural products is a critical reason for staying in this area. This is a prime reason why Purba Bardhaman has emerged as one of the major centers for trading and business. For the urban inhabitants, strong social networks emerge as key motivators followed by good educational facilities.

**LANDUSE PATTERN,
OWNERSHIP PATTERN OF BDA,
LAND USE ANALYSIS OF LUDCP,
PHYSICAL INFRASTRUCTURE &
SOCIAL INFRASTRUCTURE**

**EXISTING LAND USE
& INFRASTRUCTURE**

5

“

5 EXISTING LAND USE & INFRASTRUCTURE

5.1 LAND USE PATTERN

In this section, the land use pattern of the planning area has been discussed briefly. Land use composition for various existing land uses is presented here for a better understanding of the utilization of land in the Planning Area.

5.1.1 Land Use Classification

Table 13 gives a list of land use layers that would be used for existing land use maps.

Table 13: Land Use Layer for Land Use Maps

S. No.	Land Use Type	Colour	S. No.	Land Use Type	Colour
	Residential	Yellow	22	Special Recreational Zone (Restricted Open Spaces)	
1	Pucca Residential (Less than G+2)				
2	Pucca Residential (Above G+2)			Transportation	Grey
3	Village Settlement		23	Collector Roads	
4	Temporary Residential/ Squatter		24	Kutcha Roads	
			25	Sub Arterial Roads	
	Mixed Use	Orange	26	National Highway	
5	Mixed Use (Commercial + Residential)		27	Truck Terminals	
			28	State Highway	
	Commercial	Deep Blue	29	Bus Depots/ Terminals	
6	General Business and Commercial District/ Centres		30	Railway With Stations	
7	Whole Sale, Godowns, Warehousing, Regulated Markets		31	Railways	
8	Retail Shopping Zones				
				Agriculture	Green
	Industry	Violet	32	Agriculture	
9	Service and Light Industry		33	Forest	
10	Brick Kilns		34	Poultry/ Animal Husbandry/ Dairy Farm	
11	Extensive and Heavy Industry		35	Unorganized Dairy Farms/ Khatal	
12	Open Cast Mines				
13	Special Industrial zones, Hazardous, Chemical and Noxious			Water Body	Sky Blue
			36	Rivers/ Streams/ Natural Drains	
	Public-Semi Public	Red	37	Pond/ Lake/ Reservoir	
14	Education and Research				
15	Govt./ Semi Govt./ Public Office			Special Land	Light Green
16	Cremation and Burial Ground		38	Heritage and Conservation Areas	
17	Social Cultural and Religion		39	Scenic Value Area	
18	Medical and health				
19	Utilities and Services			Vacant Land	White
			40	Vacant/ Unproductive/ Barren	

S. No.	Land Use Type	Colour		S. No.	Land Use Type	Colour
					Land	
	Recreation	Deep Green		41	Vacant/ Plotted	
20	Playground, Stadium, and Sports Complex					
21	Parks and Gardens(Public Open Spaces)					

BPA is predominantly agricultural with 50% of the land area still under agricultural use. The decrease in an agricultural area is almost 7% when compared to the 2001 survey data.

Table 14: BPA – Existing Land Use 2017

S. No.	Land Use	Area in Sq.km.	Percentage	Standard % (URDPFI)
	Residential	23.59	15.9	45 to 50
1	Pucca Residential (Less than G+2)	18.83		
2	Pucca Residential (Above G+2)	3.19		
3	Village Settlement	1.42		
4	Temporary Residential/ Squatter	0.00		
	Mixed Use	1.22	0.8	-
5	Mixed Use (Commercial + Residential)	1.21		
	Commercial	0.83	0.6	2 to 3
6	General Business and Commercial District/ Centres	0.33		
7	Whole Sale, Godowns, Warehousing, Regulated Markets	0.31		
8	Retail Shopping Zones	0.20		
	Industry	2.58	1.7	8 to 10
9	Service and Light Industry	1.35		
10	Brick Kilns	0.67		
11	Extensive and Heavy Industry	0.48		
12	Open Cast Mines	0.03		
13	Special Industrial zones, Hazardous, Chemical and Noxious	0.02		
	Public-Semi Public	2.22	1.5	6 to 8
14	Education and Research	0.80		
15	Govt./ Semi Govt./ Public Office	0.59		
16	Cremation and Burial Ground	0.28		
17	Social Cultural and Religion	0.26		
18	Medical and health	0.14		
19	Utilities and Services	0.13		
	Recreation	0.91	0.6	12 to 14
20	Playground, Stadium, and Sports Complex	0.70		
21	Parks and Gardens(Public Open Spaces)	0.21		
22	Special Recreational Zone (Restricted Open Spaces)	0.00		
	Transportation	5.14	3.5	10 to 12
23	Collector Roads	1.41		

S. No.	Land Use	Area in Sq.km.	Percentage	Standard % (URDPFI)
24	Kutchia Roads	1.12		
25	Sub Arterial Roads	0.63		
26	National Highway	0.32		
27	Truck Terminals	0.12		
28	State Highway	0.12		
29	Bus Depots/ Terminals	0.04		
30	Railway With Stations	0.00		
31	Railways	1.31		
	Agriculture	74.15	50.1	Balance
32	Agriculture	74.06		
33	Forest	0.00		
34	Poultry/ Animal Husbandry/ Dairy Farm	0.05		
35	Unorganized Dairy Farms/ Khatal	0.03		
	Water Body	24.18	16.3	Balance
36	Rivers/ Streams/ Natural Drains	15.18		
37	Pond/ Lake/ Reservoir	8.96		
	Special Land	2.13	1.4	-
38	Heritage and Conservation Areas	2.09		
39	Scenic Value Area	0.01		
	Vacant Land	11.08	7.5	-
40	Vacant/ Unproductive/ Barren Land	7.42		
41	Vacant/ Plotted	3.56		

Figure 35: BPA - Existing Land Use 2017

Source: Primary Survey

Table 15: Comparison between previous and existing

Land Use Type	Percentage (2017)	Percentage (2001)	Standard % (URDPFI)
Residential	15.9%	14%	45 to 50
Mixed Use	0.8%	0%	-
Commercial	0.6%	1%	2 to 3
Industry	1.7%	2%	8 to 10
Public-Semi Public	1.5%	2%	6 to 8
Recreation	0.6%	1%	12 to 14
Transportation	3.5%	2%	10 to 12
Agriculture	50.1%	57%	Balance
Water Body	16.3%	15%	Balance
Special Land	1.4%		-
Vacant Land	7.5%		-

Source: Primary Survey

Map No 1 shows the existing land use of BPA

The detailed map for all the Mouzas can be referred to from the catalogue of land use maps.

Burdwan Municipality

The predominant land use of Burdwan Municipality is 'Residential' consisting of 47% of the total land area. The second dominant land use is 'Water Body' with 14% of the total land area. As per the land use survey, the Burdwan Municipality has 8% of land under the vacant use category, which could be used for various developmental works. As per the population and population density, Burdwan Municipality falls under the Medium Town category according to URDPFI Guidelines. The comparison with the standards provided as per URDPFI Guidelines shows that Burdwan Municipality does not have an adequate amount of land allocated to commercial, public & semi-public, transportation, and recreational land uses which are significant for any urban area. This has been evident in the feedback received from local people as well as stakeholders.

Table 16 provides a detailed classification of existing land use for the Burdwan Municipality. The same has been graphically represented in Figure 36.

Table 16: Burdwan Municipality Existing Land Use Breakup

Land Use Type	Area in Sq. Km.	Percentage	Standard % (URDPFI)
Residential	12.58	46.93	45 to 50
Mixed Use	0.94	3.49	-
Commercial	0.43	1.59	2 to 3
Industry	0.77	2.88	8 to 10
Public-Semi Public	1.27	4.73	6 to 8
Recreation	0.60	2.24	12 to 14
Transportation	2.43	9.06	10 to 12
Agriculture	1.27	4.75	Balance
Water Body	3.81	14.23	Balance
Special Land	0.47	1.74	-
Vacant Land	2.24	8.36	-

Source: Primary Survey

Figure 36: Burdwan Municipality – Existing Land Use 2017

Source: Primary Survey

Belkash GP

Majority of the land in Belkash is used for agriculture which is 47% of the land, followed by water bodies which cover a vast area of 27% whereas residential and vacant land almost share an equal percentage of land.

Table 17: Belkash GP Existing Land Use Breakup

Land Use Type	Area in Sq. Km.	Percentage
Residential	2.08	10.22
Mixed Use	0.07	0.36
Commercial	0.16	0.77
Industry	0.15	0.73
Public-Semi Public	0.25	1.21
Recreation	0.01	0.06
Transportation	0.48	2.34
Agriculture	9.63	47.35
Water Body	5.49	27.01
Special Land	0.14	0.71
Vacant Land	1.88	9.25

Source: Primary Survey

Figure 37: Belkash GP– Existing Land Use 2017

Source: Primary Survey

Rayan-I GP

Majority of the land, i.e. 67% of the land is under agriculture, closely followed by residential, water bodies, and vacant land at 13%, 9%, and 7% respectively. With an almost negligible share of land in the Recreational, Mix Use, and commercial areas, there is a scope to develop these parameters as there is an abundance of vacant land.

Table 18: Rayan-I GP Existing Land Use Breakup

Land Use Type	Area in Sq. Km.	Percentage
Residential	2.04	12.66
Mixed Use	0.09	0.57
Commercial	0.03	0.16
Industry	0.03	0.18
Public-Semi Public	0.12	0.73
Recreation	0.02	0.13
Transportation	0.17	1.08
Agriculture	10.77	66.92
Water Body	1.47	9.14
Special Land	0.30	1.83
Vacant Land	1.06	6.60

Source: Primary Survey

Figure 38: Rayan - I -Existing land Use 2017

Source: Primary Survey

Saraitikar GP

Majority of the land, i.e. 74% of the land is under agriculture, closely followed by residential, water bodies, and vacant land at 9%, 6%, and 5% respectively.

Table 19: Saraitikar GP- Existing Land Use Breakup

Land Use Type	Area in Sq. Km.	Percentage
Residential	2.69	8.39
Mixed Use	0.06	0.19
Commercial	0.06	0.17
Industry	0.59	1.84
Public-Semi Public	0.25	0.79
Recreation	0.11	0.35
Transportation	0.76	2.36
Agriculture	23.61	73.62
Water Body	1.98	6.18
Special Land	0.25	0.77
Vacant Land	1.71	5.34

Source: Primary Survey

Figure 39: Saraitikar GP - Existing Land Use 2017

Source: Primary Survey

Kshetia GP

Majority of the land, i.e. 71% of the land is under agriculture, closely followed by water bodies and vacant land at 10% and 8% respectively. A nominal percentage of industrial land, 3%, exists in this GP.

Table 20: Kshetia GP - Existing Land Use Breakup

Land Use Type	Area in Sq. Km.	Percentage
Residential	0.42	6.24
Mixed Use	0.01	0.16
Commercial	0.00	0.01
Industry	0.21	3.05
Public-Semi Public	0.06	0.95
Recreation	0.00	0.00
Transportation	0.08	1.12
Agriculture	4.80	71.03
Water Body	0.67	9.84
Special Land	0.01	0.21
Vacant Land	0.50	7.40

Source: Primary Survey

Figure 40: Kshetia GP - Existing Land Use 2017

Source: Primary Survey

Baghar-II GP

Majority of the land, i.e. 75% of the land is under agriculture, closely followed by water bodies and vacant land, both at 8% and residential at 4%. The vacant land can be developed for public- semi-public and recreational purposes.

Table 21: Baghar-II GP - Existing Land Use Breakup

Land Use Type	Area in Sq. Km.	Percentage
Residential	0.27	3.86
Mixed Use	0.00	0.00
Commercial	0.01	0.13
Industry	0.04	0.57
Public-Semi Public	0.01	0.10
Recreation	0.01	0.13
Transportation	0.14	2.06
Agriculture	5.29	75.41
Water Body	0.59	8.44
Special Land	0.12	1.77
Vacant Land	0.53	7.53

Source: Primary Survey

Figure 41: Baghar-II GP - Existing Land Use 2017

Source: Primary Survey

Baikunthapur - I GP

Majority of the land, i.e. 62% of the land is under agriculture, closely followed by residential, water bodies, and vacant land at 11%, 10%, and 8% respectively. There is a significant presence of industry along with logistics and transportation in this area.

Table 22: Baikunthapur - I GP - Existing Land Use Breakup

Land Use Type	Area in Sq. Km.	Percentage
Residential	2.12	10.89
Mixed Use	0.04	0.19
Commercial	0.06	0.33
Industry	0.45	2.33
Public-Semi Public	0.15	0.76
Recreation	0.12	0.60
Transportation	0.55	2.84
Agriculture	12.04	61.93
Water Body	1.88	9.70
Special Land	0.44	2.25
Vacant Land	1.59	8.17

Source: Primary Survey

Figure 42: Baikunthapur - I GP Existing Land Use 2017

Source: Primary Survey

Baikunthapur -II GP

Majority of the land, i.e. 42% of the land is under water bodies and 35% is under agriculture. Almost an equal share of land is under residential and vacant land, 7-8%.

Table 23: Baikunthapur - II GP - Existing Land Use Breakup

Land Use Type	Area in Sq. Km.	Percentage
Residential	1.40	7.17
Mixed Use	0.01	0.03
Commercial	0.09	0.47
Industry	0.34	1.74
Public-Semi Public	0.12	0.60
Recreation	0.04	0.20
Transportation	0.53	2.73
Agriculture	6.73	34.52
Water Body	8.28	42.47
Special Land	0.40	2.06
Vacant Land	1.56	8.00

Source: Primary Survey

Figure 43: Baikunthapur - II GP Existing Land Use 2017

Source: Primary Survey

5.2 OWNERSHIP PATTERN OF BDA

Ownership is provisionally defined as the greatest possible interest in a thing that a mature system of law recognizes, then it follows that, since all mature systems admit the existence of 'interests' in 'things', all mature systems have, in a sense, a concept of ownership. Ownership comprises the right to possess, the right to use, the right to manage, the right to the income of the thing, the right to the capital, the right to security, the right or incidents of transmissibility and absence of term, the prohibition of harmful use, liability to execution, and the incident of residuary.

Figure 44 shows that the majority of the land is under private ownership whereas the rest of the land is owned by the government for the whole of BDA.

Figure 44: BDA Vested Land

Figure 45 shows the percentage of land owned by BDA and privately-owned lands.

Figure 45: Land Ownership

5.3 LAND USE ANALYSIS OF LUDCP

A map of the Burdwan planning area was prepared by super imposing land use and ownership pattern. This would help identify vacant land to be used for new development purposes as well as land without any building footprint on it. Out of 41 categories of existing land use classification, three major categories; namely, Agricultural land, waterlogged areas, and barren land were selected to merge with the land ownership to identify the probable site for proposal. The other categories of land use classification fall under built-up nature with different ownerships.

Burdwan Planning Area

Table 24: Percentage of Land Use Breakup in BPA

Land Use Type	Area in Sq. Km.	Percentage %
Residential	42.8	28.9
Mixed Use	2.5	1.7
Commercial	3.2	2.2
Industry	4.0	2.7
Public/Semi-Public	3.3	2.2
Recreational	2.7	1.8
Transportation	5.7	3.9
Agriculture	52.8	35.7
Water Body	25.2	17.0
River Front Zone	2.4	1.6
Special area	3.	3

Figure 46: LUDCP –BPA

Burdwan Municipality

Table 25: Percentage of Land Use Breakup in Burdwan Municipality

Land Use Type	Area in Sq. Km.	Percentage %
Residential	14.1	51.0
Mixed Use	1.3	4.9
Commercial	0.6	2.1
Industry	0.8	2.9
Public/Semi-Public	1.5	5.5
Recreational	1.1	3.9
Transportation	2.6	9.3
Agriculture	1.1	3.9
Water Body	4.0	14.5
River Front Zone	-	-
Special area	0.5	1.8

Figure 47: LUDCP – Burdwan Municipality

Belkash GP**Table 26: Percentage of Land Use Breakup in Belkash**

Land Use Type	Area in Sq. Km.	Percentage %
Residential	5.3	25.8
Mixed Use	0.1	0.3
Commercial	0.8	4.0
Industry	0.3	1.2
Public/Semi-Public	0.4	2.0
Recreational	0.7	3.2
Transportation	0.5	2.3
Agriculture	6.3	30.8
Water Body	5.5	27.0
River Front Zone	0.3	1.4
Special area	0.4	1.9

Figure 48: LUDCP-Belkash

Rayan I

Table 27: Percentage of Land Use Breakup in Rayan I

Land Use Type	Area in Sq. Km.	Percentage %
Residential	4.3	26.4
Mixed Use	0.2	1.0
Commercial	0.2	1.5
Industry	0.0	0.2
Public/Semi-Public	0.3	1.6
Recreational	0.5	2.9
Transportation	0.2	1.1
Agriculture	8.5	52.7
Water Body	1.5	9.4
River Front Zone	0.2	1.5
Special area	0.3	1.6

Figure 49: LUDCP-Rayyan I

Saraitikar GP

Table 28: Percentage of Land Use Breakup in Saraitikar GP

Land Use Type	Area in Sq. Km.	Percentage %
Residential	8.1	25.2
Mixed Use	0.1	0.3
Commercial	0.5	1.6
Industry	1.2	3.6
Public/Semi-Public	0.5	1.5
Recreational	0.8	2.4
Transportation	0.9	2.8
Agriculture	16.5	51.4
Water Body	2.2	6.8
River Front Zone	1.2	3.7
Special area	0.3	0.8

Figure 50:LUDCP-Saraitikar

Kshetia GP**Table 29: Percentage of Land Use Break Up in Kshetia GP**

Land Use Type	Area in Sq. Km.	Percentage %
Residential	1.7	25.3
Mixed Use	0.0	0.2
Commercial	0.1	1.9
Industry	0.2	3.5
Public/Semi-Public	0.2	2.4
Recreational	0.3	5.1
Transportation	0.1	1.8
Agriculture	3.4	49.7
Water Body	0.7	10.0
River Front Zone	-	-
Special area	0.0	0.2

Figure 51 : LUDCP-Ksetia

Baghar-II GP**Table 30: Percentage of Land Use Break Up in Baghar GP**

Land Use Type	Area in Sq. Km.	Percentage %
Residential	1.1	16.2
Mixed Use		0.0
Commercial	0.2	2.6
Industry	0.3	4.0
Public/Semi-Public	0.0	0.2
Recreational	0.0	0.1
Transportation	0.2	3.2
Agriculture	3.8	54.0
Water Body	0.7	9.4
River Front Zone	-	-
Special area	0.7	10.3

Figure 52: LUDCP-Baghar

Baikunthapur - I GP**Table 31: Percentage of Land Use Break Up in Baikunthapur- I GP**

Land Use Type	Area in Sq. Km.	Percentage %
Residential	5.0	28.6
Mixed Use	0.4	2.4
Commercial	0.5	3.1
Industry	0.8	4.3
Public/Semi-Public	0.3	1.5
Recreational	0.7	4.0
Transportation	0.6	3.2
Agriculture	6.3	35.9
Water Body	1.5	8.6
River Front Zone	0.4	2.1
Special area	1.1	6.4

Figure 53: LUDCP-Baikunthapur I

Baikunthapur -II GP**Table 32: Percentage of Land Use Break Up in Baikunthapur-II-GP**

Land Use Type	Area in Sq. Km.	Percentage %
Residential	3.2	14.8
Mixed Use	0.4	1.7
Commercial	0.2	0.9
Industry	0.5	2.1
Public/Semi-Public	0.2	1.0
Recreational	0.3	1.2
Transportation	0.7	3.0
Agriculture	6.9	31.7
Water Body	9.1	41.7
River Front Zone	-	-
Special area	0.4	1.9

Figure 54: LUDCP-Baikunthapur II**5.3 PHYSICAL INFRASTRUCTURE****5.3.1 Road Infrastructure****5.3.2. Water Supply**

Water is an important physiological necessity vital for development. The quality of water has become an integral part of any sustainable water supply system. The availability of palatable water, adequate in terms of both quantity and quality, is absolutely essential for human existence and wellbeing. Due to rapid urbanization, the demand for this finite resource is increasing day by day. Pollution of water resources has increased from population pressure, industrial and agricultural activities, to the point where even human health is endangered. Since the pollution of surface water changes the physical and physiological nature of water, it can have a serious impact on the quality of human life. This underlines the need for better water resource utilization and its management. It is to be remembered that the water resources management from among the different components of irrigation, industries, and drinking water, should be regarded as a collective responsibility of the

society. Only through a balanced and scientific ground water and surface water resources utilization and distribution, any advancement can be made to enhance and satisfy the increasing water demand. The present water supply scenario of BPA should also be viewed from this theoretical perspective.

Water quality has many dimensions, among which are dissolved oxygen (DO) that is critical to aquatic life, suspended solids that cause turbidity, dissolved solids (salts) that cause hardness and damage crops and piping systems, and many natural and artificial chemical agents, some of which (like mercury, and DDT) are concentrated in the water-based food chain and cause toxic effects in fish and humans. The release of sewage and industrial effluents, including organic wastes causes turbidity and color in water. The decomposition of organic matter, algae, fungi, and filamentous bacteria impart odours and taste to water. The presence of human excreta increases the quantity of pathogenic bacteria in the water which may be responsible for waterborne diseases. Thus, since human health is directly linked to the availability of water in sufficient quantity and quality, its preservation is very much critical in imparting the required quality to human life.

The hectic agricultural activities in BPA may contribute to fertilizer residues and pesticides in considerable amounts to the surface water sources, in addition to the increasing domestic waste discharges. The domestic 46 wastewater (around 70-80% of the water used) may drain out to the nearby ponds, tanks, or rivers thereby polluting it. Areas adjacent to many surface water sources are used by people for open defecation, which will add to a high coliform count (E Coli) in water and is the root cause of many water borne diseases. This is to be treated as a grave issue severely affecting the water quality in BPA which demands urgent attention.

5.3.2.1. The Existing Drinking Water Scenario

Purba Bardhaman district is bounded by natural water systems all along its periphery and is rich in both surface and ground water resources. The river system in Purba Bardhaman is said to include the Bhagirathi Hooghly in the east, the Ajay and its tributaries in the north, and the Dwarakeshwar, the Damodar and its branches in the south-west. Besides, there are innumerable old beds of rivers all over the area. Mainly the rivers Bhagirathi, Damodar, and Ajoy are forming important surface water sources of the district. The major sources of potable water are tap, tube wells, and wells (both own and community). The majority of the households are depending on ground water for drinking through their own tube wells rather than community wells. Limited areas are provided with tap water in urban centres. A negligibly small percentage of people are using tanks, canals, and rivers for water supply.

Though the majority of people in urban areas are satisfied with the availability of potable water, it is comparatively low in rural areas. The general rate of dependency of the population for hygienic sources of potable water in the Bardhaman Planning Area (BPA) is mainly on tube well water, followed by tap water (Figure 55).

Figure 55: Distribution of potable water in BPA

Other sources are used in negligible percentages. The water supply department maintained by the Municipality provides a 28.75 MLD distribution system (designed to deliver 66 lakh gallons per day) with groundwater as the source of supply using 37 submersible pumps with capacities of 20,000 Gph. A distribution network of 272 km and 6 service reservoirs are provided to serve nearly 21,390 domestic connections at 40lpcd, apart from 14 industrial and commercial connections.

Based on the data from the 'Report on the socio-economic survey of households in Bardhaman planning area, 2002-03 (by SEP and AME unit)', the distinction in the rate of dependency on the sources of potable water is shown in Figure 55. In general, community tube wells are less preferred and people insist on tap water connections, wherever made available. But, tap water connections are limited to the urban (municipal) areas, though the rural population also desires to have them. The dependency on tube well water (ground water) is evident in both the figures, showing the limited use of surface waters and the increasing stress on ground water sources. It is also observed from the data available, that 78.2% of households in BPA have their own arrangements within the household premises for potable water. Around 17% of households could collect water from a distance of 50 m, but 5.2% have to travel more than 51 meters for collection. On an average, nearly 95% of populations of BPA have drinking water sources within a distance of 50 m. But, a comparative assessment of the 'access to drinking water sources' by urban and rural populations shows that rural areas demand more attention. In rural areas, the installation of tube wells is preferred in localities, where the density of the population is a little high. In areas like Bongpur, Idilpur, Kamnara, and Talit where the populations are scattered over a large area, the proximity to tube well is less. It is also to be mentioned that people prefer exclusive use of water sources rather than depending upon common facilities. In urban areas, 71.2% of the population depends on the 'own facilities', whereas it is 61.9% in rural areas; indicating more dependency on 'community facilities'.

In general, it appears that the existing water supply scenario in BPA is adequate, to meet the water demands of people at present. Looking at the demand and availability of water, it seems that BPA is quickly moving onto its saturation level expansions on the water front, especially in the case of ground water. So, issues of water requirements and allocation are to be dealt with caution. The available data presented above clearly shows an 'urban-rural divide' in BPA in the water availability, allocation and distribution. Also, 'closer and cleaner' drinking water is still a dream for a considerable portion of the rural populations of BPA.

5.3.3 Sanitation and Sewerage

5.3.3.1 Need for a wastewater management system

The improper management of human and animal waste products is regarded as the root cause of many communicable diseases in our society. So, the need for a systematic wastewater management system has been considered a 'necessity' rather than an 'option' for any modern society.

The development of effective water and wastewater treatment methods has virtually eliminated major water-borne epidemics in developed countries. Advanced wastewater treatment process is currently being so developed that it will produce palatable water from domestic wastewater. Developing countries like ours, where treated water is not available to a majority of the population; still experience the epidemics like cholera and typhoid. The report of the planning commission of India for the tenth five-year plan, emphasizes that all cities, towns, and industrial areas should have compulsory sewage treatment plants and are to be implemented in a time-bound manner.

It has been observed that the sanitation and drainage scenario in BPA is well below the quality levels, expected out of an urban agglomeration. It is high time to have a meaningful analysis of the gravity and enormity of the problem and impending action.

5.3.3.2 The existing sanitation scenario in BPA

The absence of systematic wastewater management and the drainage system has been visibly felt in BPA. The area as a whole appears to have no systematic drainage facilities. The available drainage channels are highly incapable of handling the present wastewater and storm water generation.

There is no centralized collection system for sewage or storm water runoff. The sanitation facilities in urban individual houses include septic tanks but are not provided with soak pits. As a result, the leachate containing highly putrescible organic matter and pathogenic microorganisms will ultimately reach ground water and will add heavily to pollution. Even the recommended clearance between soak pits and wells is not maintained in most of the houses, which may be either because of ignorance or discharging the leachate directly into streets outside. Even the wastewater outlet in most of the houses is directed toward the main streets, roads, and or drains. Ultimately the roads and streets act as sinks for household liquid wastes including sewage effluents.

BPA, as of today, is not having any sewerage system. Though septic tanks and soak pit systems are predominant in most of the city areas, few people are still using service privy and pit methods.

Majority of the households in the town and urban areas are said to have septic tank and pit privy arrangements. A section of people (in municipal areas and slums) uses the community latrines, though less preferred, (maybe) due to economic reasons. Though 100% of households have been covered under sanitary toilets and open defecation tends to be nil.

The expected wastewater generation in BPA for the years 2006 and 2025 is shown in Figure 60. It is expected that the Bardhaman municipality alone will produce nearly 13 MGD wastewater as against the present 9.2 MGD (assuming a per capita water use of 135+losses =160 lpd and 80% of water may contribute to wastewater generation). So, it is necessary to have wastewater or sewage treatment plant (STP) with a capacity of 13 MGD to treat the wastewater that will be generated within the municipal areas alone.

5.3.4 Drainage

Though BPA is fast growing at a rapid pace, a systematic drainage system does nowhere exist. It is reported that a total of 110.514 km of pucca, 40 km of kutcha, and 0.02 km of underground drainage lines are provided in the area. The drainage in town is mostly dependent on open drains. Pucca open drains were found available in certain developed areas but in most of the semi-urban areas it is open kutcha type. On an average, the underground drainage system covers only 1.75% of households in BPA; while 53.14% and 12.3% of households have 'open pucca' and 'open kutcha' drain respectively. It is observed that nearly one-third of the total number of households live in premises without any drainage facility. In rural areas, 60-65% of households are not having any drainage facilities. The pucca drains are limited only to an average of 9.13% of households in rural areas, whereas 62.56% have no facilities at all. In many areas, even outlets of septic tank effluents are also directed to the open drainage channels making the total environment unhygienic. The absence of a proper solid waste management system adds much to the misery as even the limited drains available usually get blocked due to indiscriminate and continuous dumping of solid waste.

5.3.4.1 Submergence and water logging

Considerable portions of BPA suffer badly from flooding and water logging. During heavy rainy seasons especially, a considerable portion of the city area gets inundated during heavy down pours due to inadequate drainage systems coupled with the backwater stage of the rivers in high flood. The existing (drainage) system has proved inadequate to evacuate storm water from these lower portions of the city. Life of the inhabitants becomes miserable as sewage gets mixed with storm water and finds its way into the households creating a very unhygienic situation that paves the way for the spreading epidemics. The complaints from people about the occurrence of water logging after heavy rain are indicative of the poor drainage facilities available. Flooding and water logging are common features in many areas of Bardhaman. It is learned that more than 50% of the households, even in many urban locations are facing water logging. It is said that even though, the big outlet channels passing through Radhanagar, Kundapukur has been carrying a major flow of drain water into the river Banka, the intensity of water logging is considerable in town areas and severe in rural areas.

5.3.4.2 Critical Observations

1. Some of the important aspects encountered in the urban and rural drainage systems of BPA are mainly associated with the inadequacy of the drainage channels (primary and secondary systems) for the transport of stormwater and its proper maintenance. The frequent flooding and water logging, immediately after a rain (especially during monsoon) clearly indicate the inadequate carrying capacity of the drains. Also, the capacity of most of the drainage channels is much less than what is required to carry the storm water load from drainage areas.
2. The ponds and tanks, which have been regarded as the unique topographical features of the area, are getting filled-up due to increasing building construction activities. These ponds serve as indigenous alternatives for holding excess storm run-off and aid in preventing water logging and flooding, thereby recharging the ground water potential of the area. Thus the wet lands and water ponds that used to moderate flood flows earlier are being degraded or lost in the process of urbanization. The high rate of urbanization has also led to a water logging situation in some areas as infiltration to the subsoil and ground is reduced with a tremendous increase in the built-up area.
3. The drains are getting silted up frequently due to insufficiency in the hydraulic design of the channels. This results in the growth of weeds, shrubs, water hyacinth, and other plants which make these drains non-functional. Illegal encroachments, construction of pucca houses in close proximity, inadequate space for periodic cleaning maintenance and repair, construction of structures like bridges, culverts, etc. are found to affect the efficiency of the drainage system. The surface water runoff, as well as domestic wastewater, is discharged along the roadside surface drain most of which has lost its original flow-carrying capacity due to indiscriminate dumping of garbage in the drain and also due to the accumulation of sand and grit.

5.3.5 Solid Waste Management

5.3.5.1 The existing scenario of solid waste management in BPA

The solid waste in Bardhaman is observed to be a complex mixture of household, construction, commercial, industrial and hospital wastes. The sources of solid waste include street sweeping, households, hotels and restaurants, shops and establishment complexes/commercial areas, markets for vegetables and fruit, meat/fish, and bio-medical wastes from hospitals, nursing homes, and clinics. Almost all or a substantial part of the MSW generated in BPA remains unattended and grows in heaps at poorly maintained collection centres and dumping yards. There are waste bins to collect, mainly, household wastes, but the system is not efficient. The bins are, however, not available in all areas. Further, these waste bins are inadequate in size and are open, providing easy access for birds and animals. Some of these bins are often misplaced, forcing the residents to throw away garbage in open areas of the probable bin sites. Even when the bins are available, sometimes waste is thrown outside the bins anyway and since the waste is always thrown loose the problem becomes

unmanageable very quickly. The loose waste from large marketplaces and grocery centres are thrown on the ground around the roadside waste bins. Stinky rubbish lies around the waste bins in the residential areas and market before getting collected by trucks, the wastes swept from the roads are piled on the side of the roads. Animals and scavengers dig into the piles made-up of swept-up wastes and scatter them. Moving vehicles scatter overflowing garbage from the piles. The uncollected wastes usually contain a significant portion of faecal matter, and as a result, children play around with these wastes and scavengers who handle these wastes, face high risks of health problems. These problems are especially significant for the inhabitants of the larger and most densely populated informal or illegal settlements where regular garbage collection services and waste bins are not available. In case of delay in waste collection, the task becomes unimaginably massive. At present, open dumping is going on in around 7 acres of land made available in the Nari Mouza area. The present system of collection by the Bardhaman Municipality includes 175 numbers of handcarts, 6 numbers of trucks and around 9 numbers of tractor-trailers. Uncontrolled dumps generate a wide range of pollutants and pose a serious threat to human health. Substances produced during garbage decomposition when disposed of in an improper manner; result in a significant source of soil contamination. This is one of the most frequent externalities of inappropriate garbage disposal. As garbage decomposes, leachate is produced and drains into the ground. It contains a large number of chemicals produced in waste degradation, and can subsequently affect the groundwater, which in turn, may pollute the entire subsoil of the region. With the exception of sanitary landfills, every other site is a risk to human health and a source of environmental pollution. So, in a nutshell, the present system of solid waste collection is through dust bins placed at different areas and street sweeping followed by carriage through open trucks, and tractors by the employees of Bardhaman Municipality. Since adequate land is not earmarked for waste disposal, roads, open drains, river beds, and available open lands are being used as open landfill sites. Since the groundwater availability, potential and use in BPA are very high, the leachates from these disposal grounds will have a severe impact on the quality of the groundwater.

5.3.5.2 Sources of solid waste generation

restaurants), markets, streets, sidewalks, alleys, vacant lots, construction and demolition sites, remodelling, repairing sites, parks, gardens, roadside trees, and the bio-medical wastes from hospitals, clinics and nursing homes.

5.3.5.3 Quantification of Solid Waste

In India, the amount of waste generated by individuals is quite low-between 300 and 600 gm/person/day and the per capita. It is estimated that solid waste generation increases by 1.33% per year (Report of the high power committee, Urban Solid Waste Management in India, Planning Commission, Government of India, 1995). The average solid waste generation rate for 2006 is taken as 400 gm/capita/day for urban areas and 300 gm/capita/day for rural areas and the corresponding figures for future projections are taken as 500 and 400. It is expected that the amount of SW generation in Bardhaman-I Block, Bardhaman-II Block and Burdwan Municipality will be of the order of 75, 32, and 218 MT/day respectively in 2025 compared with the current solid waste generation.

This increase in solid waste generation will have significant impacts in terms of the land requirement for disposal, impending groundwater pollution, methane emissions to the atmosphere due to open burning (contributing significantly to global warming) and the health impacts on people. If landfilling is adopted, the total land area requirement will be enormously high to fulfill the requirements of solid waste dumping. The increase in solid waste generation demands a cumulative requirement of land for the disposal of MSW. But, very high diversion of land for waste disposal would be physically impossible since areas with the largest concentration of solid waste would also be the areas with serious scarcity of vacant land. Thus, if the current methods of solid waste disposal persist, the waste would have to be carried over long distances necessitating a great deal of transport facilities and infrastructure which would involve enormous additional finances and liabilities to the local bodies in the future.

5.2.5.4 Treatment and Disposal

In BPA, no land has been exclusively earmarked, for treatment and disposal of solid waste. So the local bodies are duty-bound to find a minimum of 20-40 acres of land to meet the requirement of solid waste treatment in the concerned locations. Solid waste can be processed by composting, vermi-composting, anaerobic digestion, sanitary land filling, incineration or any other biological processing for the stabilization of wastes. Since it contains a high amount of biodegradable portion, composting may be a cost-effective option for processing. The process of microbial composting or vermin composting may be adopted with the least mechanization to keep the cost low, and to market the compost to adjoining villages. The rejects from these plants and domestic hazardous wastes may be carefully land-filled. Biomedical wastes may be disposed off as per the Bio-Medical Waste Management and Handling Rules as described above.

Of late, there is a trend towards smaller, manually operated composting plants at the community level, initiated primarily by citizens' initiatives or nongovernmental organizations (NGOs) and also supported by international funds. In combination with primary waste collection, composting improves the precarious waste situation in the communities, and residents become less dependent on the poor municipal waste collection service. Decentralized composting can be operated by appropriate technology and implemented at reduced investment and operating costs. Manual composting in small, decentralized plants is more easily integrated into the prevailing Indian level of development and socio-economic background, as it requires labour-intensive processes. It will create employment opportunities and a source of income for the underprivileged people in the rural areas of BPA. Decentralized composting allows the reuse of organic waste where it is generated, thereby reducing waste quantities to be transported as well as transport costs. This has a positive effect on the overall municipal waste management costs.

5.4 SOCIAL INFRASTRUCTURE

5.4.1 Introduction

BPA, being an important region in the Purba Bardhaman district, has 4.07 lakhs of living people who need education, who need health care and cannot be neglected by a civilized government. They form a part of social infrastructure.

BDA is not directly involved in the planning of education or making of programs for health institutions. The Govt. of West Bengal has its own department of education and health, which prepare and execute plans for these services for the entire State including areas covered by BPA. However, there is one particular aspect of social infrastructure planning in which the involvement of BDA is essential and unavoidable. That aspect is the aspect of space, which indeed poses a great problem in years to come, if not planned today. An attempt has been made in the following paragraphs to provide a brief account of the need for educational institutions as also for health institutions and on that basis, make a rough calculation of the need for additional space. The requirements are estimated. In BPA, data and studies indicate that social infrastructure has a scope for improvement, both quantitatively and qualitatively. However, it may be prudent to mention the recommended standards for educational institutions and henceforth recommend them for future situations.

5.4.2. Education

One of the prime components of social infrastructure is education. As such education and healthcare have a direct bearing on the “quality of life” and form the basis of resident satisfaction of people. The existing situation regarding educational institutions, student enrolment and student-teacher ratio at primary, secondary and graduate levels for Purba Bardhaman Planning Area will be discussed herein. However, it may be prudent to mention the recommended standards for educational institutions and henceforth analyse the current situation. Both rural and urban areas of BPA suffer from a poor standard of primary education with only 58.9% student enrolment. The average population served by a higher school is 6648 and the average population served by an institution is 29250, which indicates a satisfactory condition as per the URDPFI standard but the teacher-student ratio in higher schools is poor being only 1:48.

5.4.2.1 Existing Scenario

The existing scenario, some salient findings from primary and secondary data, suggested policies and recommendations, and the assessment of future requirements for education—has been discussed in the subsections.

- Primary Education** —As per the district statistical handbook-2004 & Census of India 2001; 34156 children or 58.9% of the 2004 child population which is 58,000 (i.e. 13.22% of the total 2004 population which is estimated to be 4,38,750) are enrolled in the 175 primary schools and the average enrolment for the primary school being 195. The average population served by a primary school is 2507, teacher’s student ratio being 1:40 (

- Table 33), which indicates that the primary education standard of both rural and urban areas of BPA is commensurate with that of the recommended standard.

Level of Education	No. of facilities	No. of students	No. of teachers	Teacher-student ratio	%enrolment (by cohort)	Population served per facility		Avg. student strength/facility	
						Existing	URDPFI	Existing	URDPFI
Primary (6-10 yrs.)	175	34156	845	1:40	58.9%	2507	5000	195	500
Middle school (10-13 yrs.)	15	2617	153	1:17	Combined 86.7%	6648	7500	692	1000
Secondary (10-15 yrs.)	26	16231	348	1:47					
Higher Secondary (16-17 yrs.)	25	26802	518	1:52					
College	4	14965	384	1:39	Combined 38.1%		125000	1193	1000-1500
Technical Education Centre	11	2926	412	1:7					
Special School	125	4690	174	1:27	-	3504	500000	38	-
Total	381	102387	2834	1:36	-	-			

- **Middle School, High School and Higher Secondary School** —As per the district statistical handbook-2004, 45,650 students, or 86.7% people of the 10-17age group, out of 52,650 (12% of the total 2004 population) are enrolled in the 66 institutions and the average enrolment for the institute being 692. The average population served by an institute is 6648 (

Level of Education	No. of facilities	No. of students	No. of teachers	Teacher-student ratio	%enrolment (by cohort)	Population served per facility		Avg. student strength/facility	
						Existing	URDPFI	Existing	URDPFI
Primary (6-10 yrs.)	175	34156	845	1:40	58.9%	2507	5000	195	500
Middle school (10-13 yrs.)	15	2617	153	1:17	Combined 86.7%	6648	7500	692	1000
Secondary (10-15)	26	16231	348	1:47					

yrs.)									
Higher Secondary (16-17 yrs.)	25	26802	518	1:52					
College	4	14965	384	1:39			125000	1193	1000-1500
Technical Education Centre	11	2926	412	1:7	Combined 38.1%				
Special School	125	4690	174	1:27	-	3504	500000	38	-
Total	381	102387	2834	1:36	-	-			

- Table 33). The combined teacher's student ratio is 1:48 which is quite below average.
- **College and Technical Education** —There are at present 46946 population in the college and technical school going age (10.7% of the population) of them 17891 or 38.1% are currently enrolled in the 15 institutions and the average enrolment for those institutions is 1193. The average population served by an institution is 29,250.

Table 33: Existing Educational Facilities in BPA (2004)

Level of Education	No. of facilities	No. of students	No. of teachers	Teacher-student ratio	%enrolment (by cohort)	Population served per facility		Avg. student strength/facility	
						Existing	URDPFI	Existing	URDPFI
Primary (6-10 yrs.)	175	34156	845	1:40	58.9%	2507	5000	195	500
Middle school (10-13 yrs.)	15	2617	153	1:17	Combined 86.7%	6648	7500	692	1000
Secondary (10-15 yrs.)	26	16231	348	1:47					
Higher Secondary (16-17 yrs.)	25	26802	518	1:52					
College	4	14965	384	1:39			125000	1193	1000-1500
Technical Education Centre	11	2926	412	1:7	Combined 38.1%				
Special School	125	4690	174	1:27	-	3504	500000	38	-
Total	381	102387	2834	1:36	-	-			

5.4.2.2 Findings about the Education System in BPA

- The average literacy rate in BPA is higher than the District, State or National average figures. Purba Bardhaman Municipality has the highest rate of literacy (84% above) in BPA, whereas the literacy rate among men is quite high when compared to females. The literacy rate among women in the rural blocks of BPA needs to be improved significantly.
- The literacy rate in BM is the highest, being 84%, whereas the overall literacy rate in BPA which is 80% is also found higher than that of the Purba Bardhaman district, West Bengal or the average national figure. This indicates that there is a sense of awareness among the citizen.
- Awareness regarding the importance of education at all levels is quite high as evident from the age group-wise literacy rate (in the socioeconomic survey on education 2002-03); where adult illiteracy is only 10.08%, much below the national average.
- Student enrolment in the primary level is marginally lower but the enrolment percentage increases to 86.7% in the higher secondary level which indirectly indicates the increase of immigrant students.
- The number of primary schools is more than the recommended standards, but the student enrolment, which is presently 58.9% only, needs to be increased by making education more attractive. In this regard, the mid-day meal scheme would be very effective.
- Analysis based on age cohorts of the population indicates that student enrolment level increases drastically from 58.9% at the primary level to 86.7% at the higher secondary level. One of the reasons may be the immigrant student from other parts of the district getting enrolled for the higher secondary education level.
- The existing teacher-student ratio at the primary level (1:40) seems to be sufficient but this ratio must be increased to 1:30 at the secondary and higher secondary level where the present ratio is very poor (1:47 and 1:52 respectively).
- There is a demand for new and upcoming disciplines of study to foster renewed interest in professional courses. The private sector in management education should be encouraged into the mainstream of the education system. Also, the possibilities of bank finance are very high and thus be explored in the coming future.
- The combined student enrolment in college and technical institutions is 38.1% which is marginally lower. Hence, there is a need for opening up new training institutions to

accommodate more youth in various vocational and professional training, thereby taking this figure to 50% (excluding the enrolment in informal and unorganized training courses).

- Awareness about vocational and professional training needs to be increased among the youth, especially since Purba Bardhaman is the district-headquarter town, so that they can engage themselves in some sort of gainful employment in the future. The scope should be further diversified through formal discussion with National Accreditation Board.
- There is also a need to augment the infrastructural support in the primary section of some of the existing schools to increase enrolment.
- The present provision for classrooms, drinking water, toilets, laboratories and libraries for some of the existing schools and colleges indicates that there is a need for an increase in the number and quality of most of these facilities.

5.4.3 Health Care

Health is a means of a good life. To ensure the progress of any region, it is important to verify that its citizens are healthy and have access to adequate health infrastructure. The existing scenario in health facilities, some salient findings from secondary data, suggested policies and recommendations and the assessment of future requirements for health care— have been elaborated on in the subsequent paragraphs.

5.4.3.1 Existing Scenario in health facilities in BPA

In 2001 there are 119 healthcare institutions with 1189 beds and only 241 doctors in the BPA region. It is found that the 3 General hospitals are located in the BM area only, where both the urban and rural people flock in large numbers to avail themselves of the outdoor and indoor facilities and for preventive and curative treatment and these institutions usually suffer from overcrowding. The number of beds per thousand persons for the BPA region works out to be 2.92 which is more than that of URDPFI Guidelines (2 beds per 1000 persons). There are only 3 nursing homes in the rural areas but the dispensaries (102 nos.) are evenly distributed in almost all blocks of BPA. An account of the existing health facilities in BPA is presented in Table 34.

Table 34: Health Facilities in BPA 2001

	Total population	hospitals	Health centre + health sub-centre	Nursing homes	Family welfare centre	Dispensary	Total no. of Beds	Total no. of Doctors
Bardhaman I	85788	3	5	2	-	84	-	63
Bardhaman II	35576	-	5	1	-	18	-	11
Bardhaman M	285602	-	1	NA	2	NA	1189	167
BPA	406966	3	11	-	2	-	1189	241

Source: Census of India, 2001 & www.Purba Bardhaman.nic.in

5.4.3.2 Findings about the Health Care System in BPA

- i. Although Bardhaman Medical College is located within the Bardhaman Municipality area yet the number of bed facility provided per 1000 population works out to be 2.92 for the entire BPA which is a satisfactory figure compared to UDPFI guidelines which suggest 2 beds per 1000 population. Awareness about health and hygiene has increased over the years. However, figures for the population served per doctor (which is 1689 for BPA) seem to be far from satisfactory level.
- ii. Government healthcare facilities in BPA urgently need to be augmented with more sophisticated medical equipment, implementing waste disposal autoclaves, setting up drugstores and purchasing more numbers of ambulances.
- iii. There is a serious dearth of doctors in almost all departments of govt. health care facilities.
- iv. People in the rural areas of BPA presently need to travel long distances (5-10 km) to avail of Govt. health services in the three General Hospitals of the BM area.
- i. The present agglomeration of all kinds of medical facilities around the Khosbagan area poses a health threat to the citizen at large. Recently, a new kind of health city has been visualized at Goda near the junction of old G.T. Road and bypass which would not only end the health menace but would also act as a strong growth centre for all kinds of modern health facilities to serve the entire region.

5.4.4 Other Social Infrastructural facilities

Other facilities which contribute to the social infrastructure are many of which four major facilities namely; Electricity, Telecommunication, Financial Institution, Fire Services and other amenities are discussed below.

5.4.4.1 Existing Scenario of Social Infrastructural facilities in BPA

An account of the existing socio-infrastructure facilities in BPA in terms of Electricity, Telecommunication, Financial institution, Fire services and Amenities are presented in Table 35 and 36.

Table 35: Social Infrastructural facilities in BPA 2001

	TOTAL POPULATION	ELECTRICITY	TELECOMMUNICATION			FINANCIAL INSTITUTION		FIRE SERVICE
		NO. OF VILLAGES WITHOUT SUFFICIENT SUPPLY	TELEPHONE CONNECTION	POSTAL SERVICE	TELEGRAPH OFFICE	COMMERCIAL BANK	CO-OPERATIVE BANK	
Bardhaman I	85788	12	333	7	1	5	1	NA
Bardhaman II	35576	17	184	3	2	2	-	NA
Bardhaman M	285602	-	NA	23	1	NA	NA	NA
Total BPA	406966	29	517	33	4	-	-	-

Source: Census of India, 2001 & www. Purba Bardhaman.nic.in

Table 36: Social Infrastructural facilities (Amenities) in BPA 2001

	Total Population	Cinema Hall	Auditorium	Stadium
Bardhaman I	85788	1	-	-
Bardhaman II	35576	-	-	-
Bardhaman M	285602	7	2	1
Total BPA	406966	8	2	1

Source: Census of India, 2001 & www. Purba Bardhaman.nic.in

5.4.4.2 Findings about the other Social Infrastructural facilities in BPA

1 village (Khargeswar) in Burdwan-I block and 8 villages in Burdwan-II block are without domestic electricity supply whereas 12 villages in Burdwan-I block and 17 villages in Burdwan-II block area are without electricity supply for all purposes (mainly agricultural purposes). Thus, an immediate extension of electricity supply scheme is required in these villages.

Present postal services in BPA are satisfactory in terms of the number of post offices and telegraph offices, also the population served per post office is 12332 which is satisfactory when compared to the URDPFI Guidelines which suggests 15000 population per post office.

13 villages in the Burdwan-I block have financial institutions within 5 kms whereas it is within 5 to 50 kms for the other 10 villages. In case of the Burdwan-II block, 16 villages have banks within 5kms and 6 villages have a bank within 5 to 10 kms. When compared with the URDPFI Guidelines, the number of financial institutions required to be in rural areas is 12. Hence the existing number of financial institutions, which is 8, is below the satisfactory level.

The present condition of amenities is very poor in terms of cinema halls, auditoriums and stadiums in the entire BPA when compared to standards. However, the few outdoor recreation facilities which are located in Burdwan Municipality need improvement and upgradation in qualitative terms.

FEATURES OF EXISITING LUDCP PERSPECTIVE PLAN

“

**SALIENT FEATURES
OF PREVIOUS
LUDCP**

6

6 SALIENT FEATURES OF PREVIOUS PLANS

6.1 LAND USE & DEVELOPMENT CONTROL PLAN

- i) All major water bodies shall be preserved.
- ii) The present pattern of mixed land use will be allowed to continue in general, but certain non-conforming uses will be prohibited in order to improve the environment and living conditions.
- iii) The existing parks and public open spaces will be preserved and efforts will be made to create new parks and public open spaces.
- iv) Buildings and areas that are important from historical, architectural, environmental or ecological points of view will be indicated for preservation and conservation.
- v) Considering the increasing importance of Burdwan Municipal Area as a district Head Quarters, efforts shall be made to encourage central area activities necessary for the effective functioning of the district Head Quarters.
- vi) The development of buildings and land for different purposes in different Zones will be guided and controlled through appropriate regulations considering the available circulation and infrastructure facilities with a view to making the area functionally efficient and environmentally acceptable.
- vii) Efforts will be made for the development of the riverfront in B.D.A. with a pedestrian plaza and other conforming facilities along the river bank.
- viii) In areas with intense commercial activities and where intense commercial activities are expected in the future, efforts will be made to promote a development form with reduced ground coverage resulting in a reduction of traffic congestion and overcrowding at street level but at the same time ensuring proper utilisation of the high-value land in such areas.
- ix) Efforts will be made for the future widening of streets and establishing road hierarchy.
- x) In view of the increasing demand for car parking spaces, parking facilities within the area in the form of multi-storeyed car parking or parkomat will be encouraged.
- xi) Parking on the road, unauthorized structures on footpaths, etc. will be strictly prohibited.
- xii) Directional signage, road maps showing blocks, advertisements, road signs and symbols, etc. would be provided at specified locations to help the vehicular and pedestrian traffic.
- xiii) Non-conventional energy utilization and rainwater harvesting would be encouraged.
- xiv) Each and every plot must have good landscaping and shaded trees may be provided along the boundary wall of the plot.
- xv) Utility and services within the premises should be provided according to specific standards and will be maintained properly.

Agricultural uses will be allowed to continue in the rest of the Panchayat areas as far as practicable. However, in consideration of the mounting pressure within the Burdwan Planning Area, an effort will be made to accommodate urban uses and activities within certain strips of land along

the side of major roads and also preserved certain strips of agricultural land for future communication and services for the sustainable development of Burdwan Planning Area.

6.2 PERSPECTIVE PLAN 2025

The broad objective of this plan would be to put the region on the fast track of development, through the setting up of destination hubs for attracting multifaceted investments, building a positive image through the promotion of cultural, built and natural heritage, removing all kinds of regional disparities and above all an improved quality of life. In other words, preparing a plan to achieve an environmentally sustainable land use for the coming 25 years, that would strike a balance between the two apparently conflicting interests i.e. growing demand for land-associated urbanisation and preservation of agriculture and wetlands.

6.2.1 The Regional Context

The present configuration of BDA is a consequence of forces operating over the past five decades in the hinterland of Bardhaman district. The total area is lying towards the south-central part of Purba Bardhaman district while River Damodar maps the southern boundary. Bardhaman town, located as a district headquarter for the entire region, serves as a nodal point enjoying multi-modal connectivity with other important regions within the district. The connection towards the west in the hinterland consisting of the Durgapur-Asansol Industrial Complex provides an excellent job opportunity centre as equally as towards the east in Kolkata Metropolitan Area. The two districts in the southern part across Damodar, Bankura and Purulia which are also rich in mineral resources could be more intensively utilised for promoting new industrialisation in this area. Setting up of a new thermal power plant near Katwa would provide the right kind of impetus in this zone. Besides other factors, the emergence of the Siliguri-Jalpaiguri Agro-based complex in North Bengal, port-based Haldia complex in the South-East and consumer-based market complex of Kolkata is expected to significantly influence the shaping of the future structure of this rural-urban conurbation.

6.2.2 Nature of development and landforms in BPA

There are several factors that explain the East-West linear growth of BPA. The constricting & confirming nature of topography between the Eastern Railway Line and Damodar rivers is mainly responsible for extending the growth in the East-West directions. The land in this part was formed under distinct Geomorphology & Soil conditions. The slope of the land is easterly towards the east and southerly towards river Damodar leaving a fragile ridge line, along the railway tracks. A bund has been created along the river Damodar to combat seasonal flooding. Further, the expansion of highways and the creation of by-pass acted as catalysts for further concentration of urban corridor development. The map of BPA reveals that the densely built-up urban areas exist mainly within the Burdwan Municipal area with a concentration towards the Railway Station leaving Damodar for water and waste discharge. An overview of the region depicts that the utilization of physical development extends up to 2-3 km only on both sides of old N.H.-2, beyond which the population density is low and rural in character. Apart from BM and the other two CD Blocks, the rest of BPA has unorganized, unplanned growth, with narrow roads, irregular plot divisions, deficiency in public utilities, inadequate amenities and a shortage of housing stock. Since rice mill activities are sporadic

in nature in the region, this has been imposing a tremendous problem on the infrastructure, environment and the drainage system in BPA.

6.2.3 Transit-Oriented Development

The essence of human nature is freedom and the manifestation of which in urban planning means improved mobility – mobility for the entire cross-section of the people residing in that settlement. Perhaps this is the reason why most of the recent urban planning initiatives are guided by ‘Transit Oriented Development’ and ‘Smart Growth’. Both attempts to arrive at a spatio-economic allocation of resources so that improved accessibility to opportunities and facilities for all sections of society can be attained, especially the poor, disabled and underprivileged sections in the community.

STAGES OF PLAN PREPARATION GIS BASED DATA COLLECTION PLAN IMPLEMENTATION

STAGES OF PLAN
PREPARATION AND
IMPLEMENTATION

7

“

7 STAGES OF PLAN PREPARATION AND IMPLEMENTATION

The Revised LUDCP for BPA aims to induce new development in the area through land use zoning and control regulations. The aim is to achieve outcomes that are positive for the people, the economy and the environment. This plan will help in the development of this area as an attractive place to live, work and make investments.

The stages of plan preparation have been designed to ensure that the development and use of land are in the public interest, that it optimizes the area's economic, environmental and social benefits and overcomes its drawbacks.

For the preparation of the LUMR, the following four phases were taken into consideration,

Phase 1:- All existing hard copy data was digitized and converted into Auto Cad and GIS data formats for ease of use and accuracy.

Phase 2:- A complete land survey of the BPA was conducted to know the existing condition of land use in BPA.

Phase 3:- All survey data and attributes were added to the digitized maps for the preparation of the LUMR.

Phase 4:- After discussions held with the public and other committee officials, the changes were incorporated into the LUMR for the preparation of the LUDCP.

7.1 STAGES OF PLAN PREPARATION

The stages involved in the preparation of this plan mainly include spatial data collection, socioeconomic survey, survey of the existing land use, analysis of the data collected, followed by a discussion with the officials of the Burdwan Development Authority, stakeholder meetings and preparation of maps.

Stage 1: The planning process began with surveying the present land use condition in the planning area. The consultants conducted the survey of the existing land use, which was then mapped on GIS software. The previously prepared existing land use data was mapped and was used to update the existing land use. It was then collated with cadastral revenue sheets on the GIS platform.

For effective data management and complex planning decisions, GIS platform was used throughout the processes. GIS is a powerful tool for creating, managing, analysing, and using geospatial data. It, thus, provided the consultant with improved operations, effective time management, and effective decision-making opportunities.

Stage 2: The 'Surveyed Land Use Data', the geo-referenced satellite images, and mouza maps were digitised in GIS. Other information regarding the location of BPA acquired land, and the location of existing industries was then obtained from the BPA and the DL&LRO (District Land & Land Reforms Office).

Stage 3: The data collected in Stage 1 and Stage 2 was then transferred onto the GIS platform. It was further verified and necessary corrections were made. This database is created up to plot-level detail, such that one can easily find the information related to existing and proposed land use, of any particular plot.

The final 'Existing Land Use Map', after its acceptance, formed the basis for the preparation of the LUDCP. At the same time; many interactive sessions were conducted with local authorities, the public and other stakeholders for incorporating changes and corrections to the LUMR.

Stage 4: The data obtained in Stages 1, 2 and 3 aided in a preliminary analysis of the strengths, weaknesses, opportunities and threats of the Planning Area. All these efforts were incorporated into the draft copy of the present Land Use map that was published on 11/05/2016.

Stage 5: Simultaneously Socio-economic survey was conducted by a private Consultancy firm, and the gathered survey data was handed over to the consultant for its analysis, the outcome of which has been submitted to BDA.

Stage 6: The Burdwan Planning Area has a long history of plan preparations by various organizations. The salient features of previous planning efforts have been highlighted in Chapter 6. Each of these plans was studied and their proposals were taken into consideration during the preparation of LUDCP for BDA.

Stage 7: To explore the potential and suitability for new development, the distribution of the existing land use was analysed. In this analysis, the existing land use pattern, the location of major facilities and their impact were identified. Chapter 5 discusses the present land use pattern. It played a key role in the allocation of different land uses in the planning area as the nature and scale of existing land use affect the adjoining land uses.

Stage 8: Population and future demand for facilities were projected for Burdwan Planning Area. The calculated population was then suitably allocated to the various mouzas and the municipal area.

Stage 9: LUDCP included the detailed land use distribution, zoning, and development control regulations, which were elaborately discussed with the officials of BDA and other stakeholders. During the meeting, several suggestions and feedback from concerned authorities outlined the need for further modifications of the prepared documents.

Stage 10: Based on the feedback received from the LUMR necessary modifications were incorporated in the draft of LUDCP.

7.2 GIS BASED DATA COLLECTION

For plan preparation, it is necessary to assess the existing situation and future projections. This assessment requires a lot of data. GIS is a very efficient tool to collect, manage and process data. Data collection has two components: data capture (direct data from the field) and data transfer (input of data from other systems).

Two main types of data capture are:

- Collection from primary sources that are collected directly from the field specifically for use in a GIS project.
- Collection from secondary sources which are digital and analogue datasets that were originally captured for other purposes and need to be converted into a suitable digital format for use in a GIS project.

The process of data collection is a combination of allied tasks such as data capture, automation, conversion, transfer, translation, and digitization.

7.2.1 Outline of the GIS database creation

- a) Primary land use, socio-economic and geographic data capture
- b) Secondary land use, socio-economic and geographic data capture
- c) Obtaining data from external sources (data transfer)
- d) Transferring spatial and statistical data in GIS
- e) Capturing and inputting attribute data
- f) Data management and analysis

7.3 PLAN IMPLEMENTATION

The plan will finally be accepted and notified by the State Government under West Bengal Town and Country (Planning and Development) Act 1979, prior to which people's participation will be asked for in the form of objections and suggestions. The hearing procedure will be conducted by BDA towards this end.

The plan has also been supplemented with zoning and development control regulations. Thus, the revised LUDCP will primarily adopt these regulations once approved by the state government.

All development shall have to incorporate the guidelines mentioned in this report. Applications for permissions shall be accordingly reviewed and scrutinized by the Burdwan Development Authority and/or Burdwan Municipality or the Gram Panchayats. However, the Development Authority, in addition to enforcement of the plan, shall also fulfil the infrastructure demand and the need of the economically weaker section.

Some budgetary estimation has to be prepared and the priority for the development has to be finalised. It must also be kept in mind to follow the phase-wise development and mobilize resources from the users and prospective financial institutions.

PROPOSED LAND
USE PLAN

8 PROPOSED LANDUSE PLAN

8.1 PLAN PERIOD

Rapid urbanization in the Bardhaman Planning Area is characterised by the haphazard urban growth of the city with narrow roads as well as weak enforcement of regulations concerning land development control. With the Land Use and Development Control Plan, it is expected that the Bardhaman Development Authority will be better equipped to manage and regulate the development in the region.

8.2 PLANNING DIRECTIVES

The main objective of LUDCP is to allocate land uses to ensure public welfare and a better standard of living. The land use distribution is based on the compatibility of uses. The development control plan manages and regulates land development and ensures that all developments conform to a pre-determined set of objectives, policies or standards. Thus the Land Use and Development Control Plan must be inclusive of the physical, environmental, economic, social and aesthetic aspects.

To prepare this plan certain planning directives were followed:

1. The land use plan shall respond to the natural surroundings, topography, geology, hydrology, ecology, etc.
2. The land use shall show the location of settlements both urban and rural. It will earmark agricultural land, forestland, river basins, flood-prone areas, streams and canals, and water bodies.
3. The riverbank shall be protected by a green belt/plantation.
4. The location of the central business district as well as other ancillary economic activities will be earmarked
5. Green Belt will be introduced to segregate the industrial zone from the densely developed residential areas.
6. The existing industry is allowed to continue operations. Their expansion may be permitted if it is of non-polluting nature.
7. Priory aspects must be decided as per the development priorities obtained in the socio-economic survey.
8. While allocating public infrastructures, priority will be given to the land under the possession of the government and the Burdwan Development Authority. Ownership of plots of land will be given importance.
9. Areas of Heritage value will be given due importance and incorporated into the plan.

10. Provision of public facilities and infrastructures like health, education, government, recreation, and community development, will be made as per the URDPFI Guidelines.

8.3 PLANNING APPROACH

Without the knowledge of the existing situation, future proposals for land use and development control cannot be prepared. The first step in the preparation of the plan was to update the existing land use. After that, considering socio-economic survey data, the present situation was analysed. Projections were made for required infrastructure facilities and past proposals were considered for the preparation of conceptual broad zoning.

Figure 56: Methodology

8.4 DEMAND ASSESSMENT FOR LAND UNDER RESIDENTIAL AND ASSOCIATED ACTIVITIES

One of the prime objectives of a land use zoning plan is to provide the right quantum of land for various uses. Residential use consumes the largest share of developed land and it will continue to do so in the future for the Burdwan Planning Area. On the other hand, the amount of land supplied for non-residential activities often decide the quality of life in an urban area.

The demand assessment of land particularly for residential activity has followed the steps listed below.

Step1: To find the quantum of land allocated for existing residential use and existing population for each planning unit;

Step 2: To find out the projected residential population of each planning unit;

Step 3: To estimate the net residential density for residential areas in each planning unit and consider assumed gross residential density.

Step 4: To find out the amount of land that will be required for gross residential activity from the projected population and assumed density;

Step 5: To find out the net amount of land required by considering the existing residential land and the land under eco-sensitive areas;

As per the census data of 2011, the existing population of the Burdwan Planning Area is 4.82 lakhs and the projected population for the year 2021 is calculated to be 6.03 lakhs. The difference in population is 1.21 lakhs.

Table 37: Additional Area requirement

	Population 2011 (in lakhs)	Population 2021 (in lakhs)	Population increment (in lakhs)	Assumed ppHa	Area requirements
BPA	4.82	6.03	1.21	<65	1861

An assumption is made that spatial allocation of the future population will be made in clusters. In these residential activity areas, the land will be used for both residential as well as for non-residential purposes for the proper development of the residential areas. As most of the residential clusters will be around existing population nodes, it is necessary to allocate additional land to take care of the deficit in the provision of land for non-residential activities for the existing population over and above the land required for the future population.

8.5 PROPOSED LAND USE

Based on the analysis and planning requirements, a detailed Land Use Zoning Plan (Refer to annexed Map No. 2), at the plot level, has been prepared for the Burdwan Planning Area.

1. No change has been made to the existing land use falling under the developed category, except on rare occasions. Most of the proposed development has been restricted to vacant land and agricultural land.
2. The location of the forest cover and surface water bodies has been duly considered while locating future land use. Care has been taken not to allocate any land use, which might threaten the vitality of these natural resources. A green buffer area is provided around the surface water bodies to stop the possibility of undertaking any development around them.

3. The location of flood-prone land has been taken into serious consideration. Southern areas, which get affected by the flood, have been considered as areas of 'No further development'.
4. The distribution of land owned by the state government has been mapped. Large institutional zones have been proposed where a significant share of land is under state government ownership. Smaller parcels of public land within settlement areas have been marked for lower-order public and semi-public functions catering to the residential zone. Apart from that, a significant reserve of public land has been allocated for primary sector activities i.e. social forestry, etc.
5. Large parcels of agricultural land have not been disturbed. Farmland has been used for development only where scattered farming practices are observed or the land is too important from a location standpoint.
6. Roads have been aligned in such a way that no developed land is required to be appropriated -particularly for major and minor arterials. As these two categories of roads have large Right-Of-Way (ROW), most of them have bypassed existing settlements. On the other hand, internal roads with less ROW have mainly followed existing road alignments through settlements - wherever possible. Some village settlements have been marginally disturbed due to internal roads, only where there were no other available options -however, such occurrences are few.
7. A land, where no development is permitted due to threat from erosion, for heritage and conservation or being close to the riverfront, has been allocated for primary sector activities. If the land already has agriculture, forests, or other primary sector functions, no change in use is proposed.
8. Vacant land, which has not been put to any use, has been allocated for primary sector activities. They are kept as development reserves to meet the demand beyond the plan period, or they can be utilised if the land is required for unforeseen activities within the plan period.

Table 38: Proposed Land Use Classification

Sl	Land Use Zones	Proposed Land Use Categories
1	Residential	Residential
2	Mixed Use	Mostly residential with a percentage for commercial use
3	Commercial	Retail Commercial and Business
4	Industry	Industrial
5	Public/Semi-Public	Public / Semi-public, Utilities & Services
6	Recreational	Recreational
7	Transportation	Roads and Transport Terminal, Railway
8	Agriculture	Agricultural
9	Water Body	Water Body
10	River Front Zone	Green Belt and Plantation
11	Special area	Heritage & Conservation, No Development Zone

Table 39: Proposed Land Use area break-up of BPA

	Land Use Type	Area in Sq. Km.	Percentage %
1	Residential	44.4	30.1
2	Mixed Use	3.3	2.2
3	Commercial	3.4	2.3
4	Industry	2.8	1.9
5	Public/Semi-Public	4.6	3.1
6	Recreational	1.1	0.4
7	Transportation	6.0	4.1
8	Agriculture	52.0	35.2
9	Water Body	25.1	17.0
10	River Front Zone	3.5	2.4
11	Special area	1.9	1.3

ZONING REGULATION LEVY OF DEVELOPMENT CHARGES REGULATORY FRAMEWORK FOR BUILDING

INSTRUMENT FOR
DEVELOPMENT
CONTROL

“

9

9 INSTRUMENTS FOR DEVELOPMENT CONTROL

9.1 ZONING REGULATION

This section aims to enable the implementation of the Land Use Plan by providing specific regulations regarding the allowable uses of land under the purview of this Plan. These regulations are forwarded to preserve the characteristics of the various land use zones proposed while resolving compatibility issues of the various activities. It is expected that the zoning regulations will promote and protect public health, safety, convenience, general welfare and the natural environment of the planning area.

9.1.1 Development Control Zones

There are eleven broad categories of land use zones adopted for the Land Use Plan and Development Control Regulations. For the purpose of clear understanding and proper implementation of development control regulations, these land use zones shall be called “Development Control Zones”. “In Development Control Zones, all other activities which are required to support a zone are also allowed within the zone. These activities are termed as “Broad Uses” under Development Control Zones. They include residential activities, commercial activities, institutional activities, industrial/manufacturing activities, recreational activities, and transport activities along with some farming and plantations. However, there is a scale-up to which activities are allowed. A limit on plot area or floor area or operational unit to control the intensity and extent of such activities has been placed.

The list of detailed activities/uses that will be allowed within the proposed zones has been discussed in detail. (Refer to Table 40)

The list contains three types of uses/activities that will be allowed to carry out in the proposed zones:

- a) **Permitted uses:** Uses/activities listed under this column/category for a specific land use zone will be allowed unconditionally under normal circumstances.
- b) **Permissible Uses:** Uses/activities listed under this column/category will be considered on an application to the Development Authority i.e. the competent authority in this case, subject to scrutiny by the Development Authority, and may or may not be permitted, with or without conditions as deemed appropriate.
- c) **Prohibited Uses:** The uses/activities, which are otherwise not allowed in a particular use zone, are termed as Prohibited activities/Uses. Development Authority shall not allow the activities listed under this category. No application or correspondence will be acceptable in this regard.

The zoning regulations elaborate the activities that are ‘permitted’, ‘permissible’ or ‘prohibited’ within each of the eleven development control zones. No person shall construct, or move a building, and no person shall establish a new use of land, expand, or intensify an existing use unless it conforms to the uses provided in the

development control zone. Similarly, previously mentioned activities cannot take place unless it conforms to a permit and regulations authorizing a discretionary use of land in the development control zone. All construction, alteration, reconstruction or enlargement of buildings and all uses of buildings and land shall comply with all provisions of this chapter except as otherwise provided for nonconforming structures and uses.

9.1.1.1 Development Control Zone ‘Residential’

This comprises the areas that are primarily used for residential purposes mixed with other uses. This zone also includes the areas, which are likely to be used in the future for mainly residential purposes (Refer annexed Map No.2). However, all other non-residential activities, which are required to support a residential zone and won't adversely affect the surrounding, are also allowed within this zone. They include commercial activities, institutional activities, manufacturing activities, recreational activities, transport activities along with some farming and plantations. However, there is a scale-up to which activities are allowed. A limit on plot area or floor area or operational unit to control the intensity and extent of such non-residential activities has been placed.

9.1.1.2 Development Control Zone ‘Mixed Use’

This comprises of the areas that are used principally for commercial/residential purposes, mixed with other uses that are permissible as per the zoning regulations indicated in this document. This zone also includes areas, which are likely to be used in the future for commercial/residential activities. (Refer annexed Map No.2)

9.1.1.3 Development Control Zone ‘Commercial’

This comprises of the areas that are used principally for commercial purposes mixed with other uses that are permissible as per the zoning regulations indicated in this document. This zone includes areas that are likely to be used in the future for commercial activities.

9.1.1.4 Development Control Zone ‘Industrial’

This zone mainly comprises of the existing and new industries, which shall preferably be non-polluting in nature. In addition, a list of industries that are allowed in this zone has been provided as Annexure along with this DCR. (Refer annexed Map No.2)

9.1.1.5 Development Control Zone ‘Public / Semi-public

This zone comprises of the areas that are used principally for educational, assembly institutional, business and merchandises, health related and social institutions and also Govt. /semi-govt. offices. This zone has been suitably located so that the institutions can be easily accessible from different parts of the BPA. (Refer annexed Map No. 1)

9.1.1.6 Development Control Zone ‘Recreational’

This zone comprises of areas that are used principally for recreational and green open spaces and in the future shall be used for recreational purposes. (Refer annexed Map No. 1)

9.1.1.7 Development Control Zone ‘Transportation’

These zones comprise of all the transport infrastructure existing in the BPA. This zone shall comprise of the proposed roads, bus terminals and truck terminals that will come up in the area. (Refer annexed Map No. 1)

9.1.1.8 Development Control Zone ‘Agriculture’

This zone comprises of the areas that are used principally for agriculture. This also includes the multi-cropping area within BPA. (Refer annexed Map No. 1)

9.1.1.9 Development Control Zone ‘Water Bodies’

This zone comprises of all types of water bodies which includes river, canal, lakes, ponds, etc. (Refer annexed Map No. 1).

9.1.1.10 Development Control Zone ‘Riverfront’

The Riverfront Zone (RFZ) shall be any area within the jurisdiction of BDA up to 50.00 m from the bank along both sides of the rivers/ canals/ water streams. The Riverfront zone shall be classified into three following groups:

- (1) RFZ – 1: These are the ecologically sensitive areas and essential for maintaining the ecosystem of the water bodies. The area up to 5.00 m from the bank of the rivers/ canals/ water streams shall be earmarked as RFZ – 1.
- (2) RFZ – 2: Area within the buffer area of 5.00 m up to 15.00 m from the outer boundary of the rivers/ canals/ water streams.
- (3) RFZ – 3: Area within the buffer area from 15.00 m up to 50.00 m from the outer boundary of the rivers/ canals/ water streams.

This zone comprises of the Riverfront Area of Burdwan Planning Area along the river, canals, water channels, etc as applicable (Refer annexed Map No.1).

9.1.1.11 Development Control Zone ‘Special Land’

This zone comprises of all the heritage sites along with other ecologically important areas. (Refer annexed Map No. 1).

A list of uses/activities has been detailed in a tabular format in the following part of this section.

Table 40: Zoning regulation in BPA

Residential Use Zone			
Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
Residential	Plotted housing (detached, semi-detached, row housing), Group housing, Apartments, Multi-Dwelling Units, Guest houses, Service apartments, Hostels, Boarding and lodging	Any residential development covering more than 3500 sq. meters of plot area, Transient visitors’ camp, Dharmashala, Night Shelter, Temporary	Any other non-residential use not mentioned under permissible and permitted

Residential Use Zone

Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
	houses, Old age homes, Orphanages, Dormitories, Housing for rehabilitation and economically weaker section.	shelter for disaster-affected people.	
Commercial	<p>Retail commercial shops/departmental stores, Retail shopping complexes (floor area of each shop not exceeding 300 sq. meters), Eateries and restaurants (without bar facilities and floor area of each not exceeding 300 sq. meters), Professional consulting offices/private offices (floor area of each not exceeding 300 sq. meters), Banks, financial institutions and professional establishments.</p> <p>Note:</p> <p>i. The minimum road width for the above commercial establishment shall be 3.00 mt.</p> <p>ii. Commercial uses (mentioned above) should cover less than 500 sq.mt. of floor area at one location.</p> <p>iii. In case of mixed-use, the commercial floor area shall not exceed 25% of the total floor area of the concerned residential development or 500 sq. meters, whichever is less.</p>	<p>Retail commercial shops, Retail shopping complexes, Professional consulting offices/private offices, banks, financial institutions, professional establishments (floor area of each commercial establishment exceeding 300 sq. meters), Hotels (up to 3-star category), Restaurants without bar facilities (with floor area more than 300 sq. meters), Fuel stations, automobile repairing workshops/garages</p> <p>Note:</p> <p>i. The minimum road width for the above commercial establishment shall be 5.00 mt.</p> <p>ii. Commercial uses (mentioned above) should cover less than 500 sq. meters of floor area at one location</p> <p>Daily or weekly markets (not more than 100 - 150 units per location and total area not exceeding 0.2 Hectares)</p> <p>Note:</p> <p>i. The minimum road width for daily or</p>	<p>Storage/warehousing/ Godowns (involving/not involving perishable, inflammable, explosive or other kinds of hazardous materials), Storage, segregation and sale of secondhand/ junk goods/recyclables</p> <p>All activities not listed in the 'Permitted' and 'Permissible' columns</p>

Residential Use Zone

Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
		<i>weekly markets shall be 5.00 mt.</i> <i>ii. In case of mixed-use, the commercial floor area shall not exceed 25 % of the total floor area of the concerned residential development or 500 sq. mt., whichever is less</i>	
Industrial	Industries listed under the "EXEMPTED" category of WBPCB Note: <i>i. The minimum abutting road width shall be 7.00 mt.</i> <i>ii. In case of mixed-use, the industrial floor area shall not exceed 10% of the total floor area of the concerned residential development or 200 sq. meters, whichever is less</i>	Industries listed under the "GREEN" category of WBPCB (Small scale) Note: <i>i. The minimum abutting road width shall be 7.00 mt.</i> <i>ii. In case of mixed-use, the industrial floor area shall not exceed 10% of the total floor area of the concerned residential development or 200 sq.mts, whichever is less</i>	Industries listed under the "GREEN" category of WBPCB (Other than small scale) Industries listed under the "ORANGE", "ORDINARY RED" and "SPECIAL RED" categories of WBPCB (All scale)
	Note: Permission should be given subject to <ul style="list-style-type: none"> • Categories of the industries will be as per Annexure • noise generation is limited to the prescriptions of the Ministry of Environment and Forest, Government of India., for residential areas • adherence to the emission/discharge standard prescribed by WBPCB • adherence to the fire safety norms laid down in the National Building Code of India and West Bengal Fire Services Act 1950 (West Bengal Act XVIII of 1950), if applicable 		
Public/Semi-Public	Post offices, police post, police stations, public distribution services (e.g. milk booths, electricity offices, telecommunication offices, postal services), public toilets Nursery crèches, kindergartens, pre-primary,	Government/semi-government offices, Higher secondary schools, integrated residential schools, colleges Health clinics, dispensaries, diagnostic centres (with floor area	Electric grid station, water treatment plant, Sewage treatment plant, slaughter house. All activities not listed in the 'Permitted' and 'Permissible' columns

Residential Use Zone

Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
	<p>primary, and secondary schools, tutorial institutions, libraries and reading rooms</p> <p>Health clinics, dispensaries, nursing homes and child welfare & maternity centre, diagnostic centres</p> <p>Note: <i>Health facilities should not exclusively treat contagious diseases and floor area should not exceed 500 sq. meters at one location</i></p> <p>Multi-purpose community halls, auditoriums, assembly halls, gymnasium</p> <p>Note: <i>Design occupancy of the above assembly buildings should not exceed 300 sq.mt. of floor area</i></p> <p>Places of public worship, religious buildings, welfare institutions, clubs, exhibition and art galleries</p> <p>Note: <i>Total floor area consumed by institutional activities above not exceeding 300 sq. meters of floor area.</i></p> <p>Electrical distribution facilities, telecommunication facilities/exchanges, water/sewage pumping stations, water reservoirs (overhead/underground), solid waste collection yards/transfer points and other public facilities</p>	<p>exceeding 500 sq. meters at one location), Nursing homes and health centres or floor area more than 500 sq. meters), Pathological laboratories, Rehabilitation centres</p> <p>Note: <i>Health facilities should not exclusively treat contagious diseases</i></p> <p>Multi-purpose community halls, auditoriums, assembly halls, recreational clubs, and exhibition centres</p> <p>Note: <i>Design occupancy of assembly buildings above should not exceed 500 sq.mt.</i></p> <p>Places of public worship, religious buildings, welfare institutions, clubs, exhibition and art galleries, gymnasium</p> <p>Note: <i>Total floor area covered by above institutional activities exceeding 300 sq. meters</i></p> <p>Sub-fire stations, fire stations, solid waste treatment units, solar power installations rainwater harvesting installations, and dhobi ghats.</p>	
Transportation and Communication	Roads, metro lines and station facilities, terminal facilities for para-transit modes, bus stand/shelter facilities, off-street parking	Terminal facilities for passenger (i.e. bus, mini bus) and goods vehicles (i.e. LCV, MCV up to Type 2 vehicles with	All activities not listed in the 'Permitted' and 'Permissible' columns

Residential Use Zone

Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
	facilities (car/two-wheeler/bicycle), transmission and communication lines, highway amenities	maximum permissible gross weight up to 16.2 tonnes), helipads	
Recreational	Parks/ tot lot, playgrounds, gardens, multi-purpose open spaces, (including incidental buildings thereon), public swimming pool Note: <i>The above recreational activities shall have a minimum 3.00 m wide abutting road</i>	Golf courses, indoor stadiums, sports complexes/training facilities Note: <i>The above recreational activities shall have a minimum 24.00 m wide abutting road</i>	All activities not listed in the 'Permitted' and 'Permissible' columns
Agriculture	Nursery, high-density urban farming/vertical, farming/stacked greenhouse farming, community garden farming. Note: <i>The above urban agricultural activities shall be confined to plot area not exceeding 1.0 Hectares</i> Urban forestry/ plantation, riparian buffers Water bodies (ponds, lakes, canals, irrigation channels)	Urban agricultural activities (for plot area exceeding 1.0 ha), storage, processing and sale of farm produce	All activities not listed in the 'Permitted' and 'Permissible' columns

Commercial Use Zone

Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
Residential	Plotted housing (detached, semi-detached, row housing), Group housing, service apartments, multi Dwelling Units, Hostels, dormitories, boarding and lodging houses, guest houses, Housing for rehabilitation and economically weaker section	Any residential development covering more than 5000 sq. meters of the plot area.	All activities not listed in the 'Permitted' and 'Permissible' columns

Commercial Use Zone			
Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
	Note: <i>The above residential activities should cover less than 5,000 sq. meters of the plot area.</i>		
Commercial	Retail commercial shops, departmental stores, wholesale commercial shops, retail shopping complexes/malls, wholesale commercial/trading complexes, retail 'haat', eateries and restaurants, Hotels, convention centres, banquet halls, Cinemas and multiplexes, Banks, financial institutions, professional establishments, commercial/private and corporate offices, Daily or weekly markets, perishable goods market, Fuel stations, automobile repairing workshops/garages, Storage/warehousing (not involving perishable, inflammable, explosive or other kinds of hazardous materials)	Storage/warehousing (involving perishable, inflammable, explosive or other kinds of hazardous materials) including ancillary activities Storage, segregation and sale of secondhand/junk goods/ recyclable LPG storage (up to 8000 kg storage capacity)	All activities not listed in the 'Permitted' and 'Permissible' columns
Industrial	Industries listed under the "EXEMPTED" category of WBPCB (all scale) Industries listed under the "GREEN" category of WBPCB (small scale)	Industries listed under the "GREEN" category of WBPCB (other than small scale) Industries listed under the "ORANGE" category of WBPCB	All activities not listed in the 'Permitted' and 'Permissible' columns
	Note: Permission should be given subject to <ul style="list-style-type: none"> • <i>Categories of the industries will be as per Annexure</i> • noise generation is limited to the prescriptions of the Ministry of Environment and Forest, Government of India., for commercial areas • adherence to the emission/discharge standard prescribed by WBPCB • adherence to the fire safety norms laid down in the Nation Building Code of India and West Bengal Fire Services Act 1950 (West Bengal Act XVIII of 1950), if applicable 		
Public/Semi-	Government/semi-	Nursing homes and	All activities not listed

Commercial Use Zone			
Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
Public	<p>government offices, post offices, police stations, public distribution services (e.g. milk booths, electricity offices, telecommunication offices, postal services), public toilets</p> <p>Nursery crèches, kindergarten, integrated residential schools, higher secondary schools, tutorial institutions, educational institutions, colleges, libraries, technical institutions, research establishments, experimental and testing laboratories, training institutions</p> <p>Health clinics, dispensaries, diagnostic centres, nursing homes, child welfare & maternity centres, health centres, (up to 2000 sq. mt. floor area), rehabilitation centres</p> <p>Note: <i>Health facilities should not exclusively treat contagious diseases</i></p> <p>Multi-purpose community halls, auditoriums, assembly halls, gymnasium</p> <p>Note: <i>Design occupancy of above mentioned assembly buildings above should not exceed 1000 sq. mt. of floor area.</i></p> <p>Welfare institutions, clubs, exhibition and art galleries, museums, science centres</p> <p>Fire stations, electrical distribution facilities, telecommunication facilities/exchanges,</p>	<p>health centres (up to 500 sq.mt. floor area)</p> <p>Note: <i>Health facilities should not exclusively treat contagious diseases</i></p> <p>Places of public worship, religious buildings</p> <p>Electric grid station, water treatment plants, sewage treatment plants, solid waste treatment units, solar power installations, rainwater harvesting installations, Dhobi ghats.</p>	<p>in the 'Permitted' and 'Permissible' columns</p>

Commercial Use Zone			
Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
	water/sewage pumping stations, water reservoirs (overhead/underground), solid waste collection yards and other public facilities Fuel stations, automobile repair workshops/garages		
Transportation and Communication	Roads, railway lines and station facilities, metro line and station facilities, terminal facilities for para-transit modes, bus stand/shelter facilities, off-street/multi-level parking facilities (car/two-wheeler/bicycle), bus lay-by facilities, loading/unloading bays, transmission and communication lines	Terminal facilities for passengers (i.e. bus, minibus), helipads	All activities not listed in the 'Permitted' and 'Permissible' columns
Recreational	Parks, playgrounds, gardens, multi-purpose open spaces, swimming pools, golf course, indoor and outdoor stadium, sports complexes/training facilities, eco-parks, science park, zoological and botanical gardens	Waterfront developments	All activities not listed in the 'Permitted' and 'Permissible' columns
Agriculture	Nursery, high-density urban farming/vertical farming/stacked greenhouse farming, community garden farming, agriculture, horticulture, pasture, pisciculture, aquaculture, agro-forestry Note: <i>The above urban agricultural activities shall be confined to plot areas not exceeding 5.0 Hectare</i> Urban forestry/plantation, riparian buffers Water bodies (ponds, lakes,	Urban agricultural activities (for plot area exceeding 5.0 ha), storage, processing and sale of farm produce	All activities not listed in the 'Permitted' and 'Permissible' columns

Commercial Use Zone

Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
	canals, irrigation channels)		

Industrial Use Zone

Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
Residential	Group housing, Residential dwelling units for staff, Housing for rehabilitation and economically weaker section. Note: <i>The above residential activities shall be ancillary to the industrial activities and shall not exceed 3500 sq. m</i>	Any residential development covering more than 3500 sq. meters of the plot area.	All activities not listed in the 'Permitted' and 'Permissible' columns
Commercial	Retail commercial shops/departmental stores (floor area of each not exceeding 300 sq. meters.) Eateries and restaurants (without bar facilities and total floor area of each not exceeding 300 sq. meters.) Professional consulting offices/private offices (total floor area of each not exceeding 300 sq. meters) Banks and professional establishments Note: i. <i>The minimum access road width for the above commercial establishment shall be 5.00 m</i> ii. <i>Commercial uses (mentioned above) should cover less than 600 sq. meters of floor area at one location</i> Fuel stations, automobile repair workshops/garages Storage/warehousing (involving/not involving perishable, inflammable, explosive or other kinds of	Professional consulting offices/private offices (total floor area of each exceeding 300 sq. meters) Restaurants with/without bar facilities (with a floor area of more than 300 sq. meters) Note: i. <i>The above activities shall be ancillary to the industrial activities</i> ii. <i>The minimum access road width for the above commercial establishment shall be 7.00 m.</i> LPG storage (up to 8000 kg storage capacity)	All activities not listed in the 'Permitted' and 'Permissible' columns

Industrial Use Zone			
Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
	hazardous materials) including ancillary activities Storage, segregation and sale of second hand/ junk goods/ recyclable		
Industrial	Industries listed under the "EXEMPTED" category of WBPCB (all scale) Industries listed under the "GREEN" category of WBPCB (all scale) Industries listed under the "ORANGE" category of WBPCB	Industries listed under the "ORDINARY RED" category of WBPCB Industries listed under the "SPECIAL RED" category of WBPCB	All activities not listed in the 'Permitted' and 'Permissible' columns
	<p>Note: Permission should be given subject to</p> <ul style="list-style-type: none"> • <i>Categories of the industries will be as per Annexure</i> • noise generation limited to the prescriptions of the Ministry of Environment and Forest, Government of India., for industrial areas • adherence to the emission/discharge standard prescribed by WBPCB adherence to the fire safety norms laid down in the Nation Building Code of India and West Bengal Fire Services Act 1950 (West Bengal Act XVIII of 1950), if applicable • <i>The minimum access road width for the above establishment shall be 12.00 m</i> 		
Public/Semi-Public	Government/semi-government offices, post offices, police stations, public distribution services (e.g. milk booths, electricity offices, telecommunication offices, postal services), public toilets. Health clinics, dispensaries, nursing homes and health centres (up to 500 sq. mt. of floor area), diagnostic centres Note: <i>The above health facilities should not exclusively treat contagious diseases and floor area should not exceed 300 sq. meters</i> Multi-purpose community halls (design occupancy	Solid/industrial waste(hazardous) treatment units including disposal facilities, solar power installations, alternative energy installations	All activities not listed in the 'Permitted' and 'Permissible' columns.

Industrial Use Zone			
Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
	<p>should not exceed 300 sq. mt. of floor area)</p> <p>Fire stations, electrical distribution facilities, telecommunication facilities/exchanges, water/sewage pumping stations, water reservoirs, solid waste collection yards and other public facilities, Fuel refuelling stations, automobile repairing workshops/garages</p> <p>Water treatment plants, sewage treatment plants, solid/industrial waste (non-hazardous) treatment units including disposal facilities</p>		
Transportation and Communication	<p>Roads, railway lines and station facilities, metro line and station facilities, terminal facilities for para-transit modes, bus stand/shelter facilities, off-street/multi-level parking facilities (car/two-wheeler/bicycle), bus/truck lay-bye facilities, loading/unloading bays, transmission and communication lines</p> <p>Terminal facilities for passenger and goods vehicles (i.e. bus, truck, trailer), logistic facilities, weighbridge facilities, container terminals</p>	Railway yards/car shed, Helipad	All activities not listed in the 'Permitted' and 'Permissible' columns
Recreational	Parks, playgrounds, gardens, multi-purpose open spaces		All activities not listed in the 'Permitted' column
Agriculture	Plantation, riparian buffers Water bodies (ponds, lakes, canals, irrigation channels, reservoirs)		All activities not listed in the 'Permitted' column

Public & Semi-Public Use Zone			
Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
Residential	Multi Dwelling Units for staffs, Guest houses, Service apartments, Hostels, Dormitories, Night shelters, Boarding and lodging houses Note: <i>Residential activities should not exceed 3500 sq. meters of the plot area and should be ancillary to the institutional activities</i> Old age homes, Orphanages	Any residential development covering more than 3500 sq. meters of the plot area and/or not appurtenant to the institutional activities, Housing for rehabilitation and economically weaker section	All activities not listed in the 'Permitted' and 'Permissible' columns
Commercial	Retail commercial shops/departmental stores (floor area not exceeding 300 sq. meters), eateries and restaurants (without bar facilities), Hotels, Banks, financial institutions, professional establishments, commercial/private and corporate offices Note: <i>i. The minimum road width for the above commercial establishment shall be 3.00 m</i> <i>ii. Commercial uses (mentioned above) should cover less than 500 sq. meters of floor area at one location</i>	Retail commercial shops/departmental stores (total floor area exceeding 300 sq. meters), Retail shopping complexes/ malls, retail 'haat', Cinemas and multiplexes Note: <i>i. The minimum road width for the above commercial establishment shall be 5.00 m</i> LPG storage (up to 8000 kg storage capacity) Fuel stations, automobile repair workshops/garages	All activities not listed in the 'Permitted' and 'Permissible' columns
Industrial	Industries listed under the "EXEMPTED" category of WBPCB (all scale) Industries listed under the "GREEN" category of WBPCB (all scale) Note: Permission should be given subject to <ul style="list-style-type: none">Categories of the industries will be as per Annexurenoise generation limited to the prescriptions of the Ministry of Environment and Forest, Government of India for commercial areas	Industries listed under the "ORANGE" category of WBPCB	All activities not listed in the 'Permitted' and 'Permissible' columns

Public & Semi-Public Use Zone			
Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
	<ul style="list-style-type: none"> adherence to the emission/discharge standard prescribed by WBPCB adherence to the fire safety norms laid down in the Nation Building Code of India and West Bengal Fire Services Act 1950 (West Bengal Act XVIII of 1950), if applicable 		
Public/Semi-Public	<p>Government/semi-government offices/institutions, post offices, police stations, police posts, public distribution services (e.g. milk booths, electricity offices, telecommunication offices, and postal services), public toilets, correctional homes, convention centres, and banquet halls.</p> <p>Nursery crèches, kindergarten, integrated residential schools, secondary and higher secondary schools, tutorial institutions, educational institutions, colleges, universities, libraries, technical institutions, research establishments, experimental and testing laboratories, meteorological observatories, technical institutions, research establishments, experimental and testing laboratories</p> <p>Health clinics, dispensaries, diagnostic centres, pathological labs, nursing homes, child welfare & maternity centre, health centres, hospitals, sanatoria, rehabilitation centres and other medical and public health institutions.</p> <p>Multi-purpose community halls, auditoriums, assembly</p>	<p>Foreign missions, embassies, consulates. Health facilities exclusively treating contagious diseases. Water treatment plants, sewage treatment plants, solid waste treatment units, solar power installations, rainwater harvesting installing, alternative energy installations</p> <p>Burial grounds, crematorium</p>	All activities not listed in the 'Permitted' and 'Permissible' columns

Public & Semi-Public Use Zone			
Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
	<p>halls, cinema halls, open-air theatres, gymnasiums, places of congregation, exhibition halls, town halls, conference halls, marriage halls and similar other halls. Places of public worship, religious buildings welfare institutions, clubs, cultural centres/institutions, exhibition and art galleries, museums, science centres, archives, commemorative complexes/grounds, public squares/plazas.</p> <p>Fire stations, Electrical distribution facilities, electric grid stations, telecommunication facilities/exchanges, water/sewage pumping stations, water reservoirs, solid waste collection yards and other public facilities.</p> <p>Fuel stations, automobile repairing workshops/garages.</p>		
Transportation and Communication	<p>Roads, railway lines and station facilities, metro line and station facilities, terminal facilities for para-transit modes, bus stand/shelter facilities, off-street/multi-level parking facilities (car/two-wheeler/bicycle), bus/truck lay-bye facilities, loading/unloading bays, transmission and communication lines `</p>	<p>Terminal facilities for passenger (i.e. bus, minibuses) and goods vehicles (i.e. LCV, MCV, HCV up to Type 2 vehicles with maximum permissible gross weight up to 16.2 tonnes), logistic facilities, weighbridge facilities, helipads</p> <p>Railway yards/car shed</p>	All activities not listed in the 'Permitted' and 'Permissible' columns
Recreational	<p>Parks, playgrounds, gardens, multi-purpose open spaces, swimming pools</p>	<p>Zoological and botanical gardens, waterfront developments, golf course, indoor and outdoor stadium, sports</p>	All activities not listed in the 'Permitted' and 'Permissible' columns

Public & Semi-Public Use Zone

Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
		complexes/training facilities, organised recreational complexes/amusement parks, eco-parks, science park	
Agriculture	<p>High-density urban farming/vertical farming/stacked greenhouse farming, pisciculture, aquaculture, horticulture, floriculture, community garden farming, agro-forestry</p> <p>Note:</p> <p><i>i. Above urban agricultural activities should be confined to plot areas not exceeding 5.0 Hectare</i></p> <p>Urban forestry/plantation, riparian buffers</p> <p>Water bodies (ponds, lakes, canals, irrigation channels, reservoirs)</p>	Urban agricultural activities (for plot area exceeding 5.0 ha), storage, processing and sale of farm produce	All activities not listed in the 'Permitted' and 'Permissible' columns

Mixed Use Zone

Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
Residential	Plotted housing (detached, semi-detached, row housing), Group housing, Apartments, Multi-Dwelling Units, Guest houses, Service apartments, Hostels, Boarding and lodging houses, Old age homes, Orphanages, Dormitories, Housing for rehabilitation and economically weaker section.	Any residential development covering more than 3500 sq. meters of plot area, Transient visitors' camp, Dharmashala, Night Shelter, Temporary shelter for disaster-affected people.	Any other non-residential use not mentioned under permissible and permitted.
Commercial	Retail commercial shops, departmental stores, wholesale commercial shops, retail shopping complexes/malls, wholesale commercial/trading	Storage/warehousing (involving perishable, inflammable, explosive or other kinds of hazardous materials) including ancillary	All activities not listed in the 'Permitted' and 'Permissible' columns

Mixed Use Zone			
Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
	complexes, retail 'haat', eateries and restaurants, Hotels, convention centres, banquet halls, Cinemas and multiplexes, Banks, financial institutions, professional establishments, commercial/private and corporate offices, Daily or weekly markets, perishable goods market, Fuel stations, automobile repairing workshops/garages, Storage/warehousing (not involving perishable, inflammable, explosive or other kinds of hazardous materials)	activities Storage, segregation and sale of second hand/ junk goods/ recyclable LPG storage (up to 8000 kg storage capacity)	
Industrial	Industries listed under the "EXEMPTED" category of WBPCB Note: <i>i. Minimum abutting road width shall be 7.00 mt.</i> <i>ii. In case of mixed-use, the industrial floor area shall not exceed 10% of the total floor area of the concerned residential development or 200 sq. meters, whichever is less</i>	Industries listed under the "GREEN" category of WBPCB (Small scale) Note: <i>i. The minimum abutting road width shall be 7.00 mt.</i> <i>ii. In case of mixed-use, the industrial floor area shall not exceed 10% of the total floor area of the concerned residential development or 200 sq.mt, whichever is less</i>	Industries listed under the "GREEN" category of WBPCB (Other than small scale) Industries listed under the "ORANGE", "ORDINARY RED" and "SPECIAL RED" categories of WBPCB (All scale)
Public and Semi-Public	Government/semi-government offices/institutions, post offices, police stations, police posts, public distribution services (e.g. milk booths, electricity offices, telecommunication offices, postal services), public toilets,	Foreign missions, embassies, consulates. Health facilities exclusively treating contagious diseases. Water treatment plants, sewage treatment plants, solid waste treatment units,	All activities not listed in the 'Permitted' and 'Permissible' columns

Mixed Use Zone			
Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
	<p>correctional homes, convention centres, banquet halls.</p> <p>Nursery crèches, kindergarten, integrated residential schools, secondary and higher secondary schools, tutorial institutions, educational institutions, colleges, universities, libraries, technical institutions, research establishments, experimental and testing laboratories, meteorological observatories, technical institutions, research establishments, experimental and testing laboratories</p> <p>Health clinics, dispensaries, diagnostic centres, pathological labs, nursing homes, child welfare & maternity centre, health centres, hospitals, sanatoria, rehabilitation centres and other medical and public health institutions.</p> <p>Multi-purpose community halls, auditoriums, assembly halls, cinema halls, open-air theatres, gymnasiums, places of congregation, exhibition halls, town halls, conference halls, marriage halls and similar other halls.</p> <p>Places of public worship, religious buildings welfare institutions, clubs, cultural centres/institutions, exhibition and art galleries, museums, science centres, archives, commemorative complexes/grounds, public squares/plazas.</p> <p>Fire stations, Electrical</p>	<p>solar power installations, rainwater harvesting installing, alternative energy installations</p> <p>Burial grounds, crematorium</p>	

Mixed Use Zone			
Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
	distribution facilities, electric grid stations, telecommunication facilities/exchanges, water/sewage pumping stations, water reservoirs, solid waste collection yards and other public facilities. Fuel stations, automobile repairing workshops/garages.		
Transportation and Communication	Roads, metro lines and station facilities, terminal facilities for para-transit modes, bus stand/shelter facilities, off-street parking facilities (car/two-wheeler/bicycle), transmission and communication lines, highway amenities	Terminal facilities for passenger (i.e. bus, minibus) and goods vehicles (i.e. LCV, MCV up to Type 2 vehicles with maximum permissible gross weight up to 16.2 tonnes), helipads	All activities not listed in the 'Permitted' and 'Permissible' columns
Recreational	Parks/ tot lot, playgrounds, gardens, multi-purpose open spaces, (including incidental buildings thereon), public swimming pool Note: <i>The above recreational activities shall have a minimum 3.00 m wide abutting road</i>	Golf courses, indoor stadiums, sports complexes/training facilities Note: <i>The above recreational activities shall have a minimum 24.00 m wide abutting road</i>	All activities not listed in the 'Permitted' and 'Permissible' columns
Agriculture	Nursery, high-density urban farming/vertical, farming/stacked greenhouse farming, community garden farming. Note: <i>The above urban agricultural activities shall be confined to plot area not exceeding 1.0 Hectares</i> Urban forestry/ plantation, riparian buffers Water bodies (ponds, lakes, canals, irrigation channels)	Urban agricultural activities (for plot area exceeding 1.0 ha), storage, processing and sale of farm produce	All activities not listed in the 'Permitted' and 'Permissible' columns

Recreational Use Zone

Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
Residential		Dharmashala, dormitories, guest houses, hostels, night shelters, boarding and lodging houses Note: <i>Residential activities shall be ancillary to the recreational activities</i>	All activities not listed in the 'Permissible' column
Commercial	Retail commercial shops/departmental stores (total floor area not exceeding 100 sq. meters) Eateries and restaurants (without bar facilities and total floor area not exceeding 100 sq. meters)		All activities not listed in the 'Permitted' column
Public/Semi-Public	Government/semi-government offices/institutions, post offices, police posts, electricity offices, telecommunication offices, public toilets Meteorological observatories Multi-purpose community halls, auditoriums, assembly halls, open-air theatres, gymnasiums, places of congregation Places of public worship, religious buildings welfare institutions, clubs, cultural centres/institutions, exhibition and art galleries, museums, science centres, archives, commemorative complexes/grounds, public squares/plazas Note: <i>i. The minimum road width for the above activities shall be 7.00 m</i>	Water treatment plants, sewage treatment plants, solid waste treatment units, solar power installations, rainwater harvesting installing, alternative energy installations Fuel stations, automobile repair workshops/garages Fire stations, electrical distribution facilities, electric grid stations, telecommunication facilities/exchanges, water/sewage pumping stations, water reservoirs, solid waste collection yards and other public facilities	All activities not listed in the 'Permitted' and 'Permissible' columns

Recreational Use Zone			
Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
Transportation and Communication	Roads, railway lines and station facilities, metro line and station facilities, terminal facilities for para-transit modes, bus stand/shelter facilities, off-street/multi-level parking facilities (car/two-wheeler/bicycle), bus lay-bye facilities, loading/unloading bays, transmission and communication lines	Terminal facilities for passengers (i.e. bus, minibus), helipads	All activities not listed in the 'Permitted' and 'Permissible' columns
Recreational	Parks, playgrounds, gardens, multi-purpose open spaces, swimming pools, golf courses, indoor and outdoor stadiums, sports complexes/training facilities, organised recreational complexes/amusement parks, eco-parks, science parks, zoological and botanical gardens Race courses, race/driving testing tracks	Waterfront developments	All activities not listed in the 'Permitted' and 'Permissible' columns
Agriculture	Nursery, high-density urban farming/vertical farming/stacked greenhouse farming, community garden farming, agriculture, horticulture, pasture, pisciculture, aquaculture, agro-forestry Note: <i>The above urban agricultural activities shall be confined to plot areas not exceeding 5.0 Hectare</i> Urban forestry/plantation, riparian buffers Water bodies (ponds, lakes, canals, irrigation channels)	Urban agricultural activities (for plot area exceeding 5.0 ha), storage, processing and sale of farm produce	All activities not listed in the 'Permitted' and 'Permissible' columns

Transport Terminal Use Zone			
Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
Residential	Residential dwelling units for staff, Dharmashala, dormitories, night shelters, boarding and lodging houses Note: The above use to be ancillary to transport activities.	Guest houses, hostels	All activities not listed in the 'Permitted' and 'Permissible' columns
Commercial	Retail commercial shops/departmental stores (total floor area not exceeding 100 sq. meters) Eateries and restaurants (with/ without bar facilities and total floor area not exceeding 100 sq. meters)	Professional consulting offices/private offices, banks, financial institutions, professional establishments Fuel refuelling stations, automobile/ repairing workshops/garages, LPG storage (up to 8000 kg storage capacity),	All activities not listed in the 'Permitted' column
Public/Semi-Public	Government/semi-government offices/institutions, post offices, police posts, electricity offices, telecommunication offices, public toilets		All activities not listed in the 'Permitted' column
Transportation and Communication	Roads, railway lines and station facilities, metro line and station facilities, terminal facilities for para-transit modes, bus stand/shelter facilities, off-street/multi-level parking facilities (car/two-wheeler/bicycle), bus/truck lay-bye facilities, loading/unloading bays, transmission and communication lines Terminal facilities for passengers (i.e. bus, minibus) and goods vehicles, logistic facilities, weighbridge facilities, helipads	Railway yards/car shed	All activities not listed in the 'Permitted' and 'Permissible' columns

Transport Terminal Use Zone

Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
Agriculture	Gardens, plantation, riparian buffers. Water bodies (ponds, lakes, canals, irrigation channels, reservoirs)		

Agricultural Use Zone

Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
Residential	Farmhouses, associated buildings and other uses less than 250 sq. meters of plinth area for the farmer's own use within the limitation of minimum plot area of 1.00 hectares and limited to G+ 1 floor. Dwelling for the people engaged in the farm (rural settlement)	Farm Houses (detached, semi-detached) Note: <i>i. The plinth area for the above residential activities shall not exceed 150 sq. meters and height G+ 1 floor.</i> Transient visitors camp, Temporary shelter for disaster affected people	All activities not listed in the 'Permitted' and 'Permissible' columns
	Note: <i>i. The minimum abutting road width for the above residential activities shall be 3.00 m.</i>		
Commercial	Daily or weekly markets (not more than 300 - 400 units per location and total area not exceeding 0.4 Hectares) Storage and sale of farm products locally produced provided the ground coverage does not exceed 15% and subject to a maximum of G+1 floor only	Retail commercial, professional consulting offices/private offices, banks, financial institutions, professional establishments Fuel refuelling stations, automobile/farm machinery repairing workshops/garages, LPG storage (up to 8000 kg storage capacity), Note: <i>i. The total floor area covered by the above activities shall not exceed 500 sq. meters</i>	All activities not listed in the 'Permitted' and 'Permissible' columns.
	Note: Permission should be given subject to <ul style="list-style-type: none"> <i>The minimum road width for the above commercial establishment shall be 5.00 m</i> 		

Agricultural Use Zone			
Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
Industrial	Industries listed under the "EXEMPTED" "WHITE" category of WBPCB Note: <i>i. The minimum abutting road width shall be 12.00 m</i>	Industries listed under the "GREEN" category of WBPCB (Small scale) Note: <i>i. The minimum abutting road width shall be 12.00 m</i>	Industries listed under the "GREEN" category of WBPCB (Other than small scale) Industries listed under the "ORANGE", "ORDINARY RED" and "SPECIAL RED" categories of WBPCB (All scale)
	Note: Permission should be given subject to <ul style="list-style-type: none"> • Categories of the industries will be as per Annexure • noise generation limited to the prescriptions of the Ministry of Environment and Forest, Government of India., for residential areas • adherence to the emission/discharge standard prescribed by WBPCB • adherence to the fire safety norms laid down in the Nation Building Code of India and West Bengal Fire Services Act 1950 (West Bengal Act XVIII of 1950), if applicable 		
Public/Semi-Public	Government/semi-government offices, post offices, police stations, public distribution services (e.g. milk booths, electricity offices, telecommunication offices, postal services), public toilets Training institutions Health clinics, dispensaries (not treating contagious diseases) Note: <i>i. The minimum abutting road width for the above activities shall be 7.00 m.</i> <i>ii. The height of the building shall not exceed 10m.</i> <i>iii. The maximum ground coverage shall be 35%.</i> <i>iv. The above activities shall be confined to a distance of 100 m around the</i>	Rehabilitation centres, Correction homes Multi-purpose community halls, places of public worship, religious buildings, welfare institutions Fire stations, electrical distribution facilities, telecommunication facilities/exchanges, water/sewage pumping stations, water reservoirs, solid waste collection yards and other public facilities Water treatment plants, sewage treatment plants, solid waste treatment units, solar power installations, rainwater harvesting installations, alternative	All activities not listed in the 'Permitted' and 'Permissible' columns

Agricultural Use Zone			
Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
	<i>'Residential' Use Zone (in urban as well as rural areas) as shown in the Proposed Land Use Map.</i>	energy installations, sewage farms and garbage dumping sites, solid waste landfills, power plants, dhobi ghats. Burning and Burial grounds, Crematoria and Cemeteries.	
Transportation and Communication	Roads, railway lines and station facilities, terminal facilities for para-transit modes, bus stand/shelter facilities, off-street parking facilities (car/two-wheeler/bicycle), transmission and communication lines.	Terminal facilities for passengers (i.e. bus, minibuses) and goods vehicles (i.e. LCV, MCV, HCV up to Type 2 vehicles with maximum permissible gross weight up to 16.2 tonnes). highway amenities viz., weighbridges, check posts and tolls. Note: <i>i. Highway facilities include the activities specified in the relevant Government orders/circulars.</i>	All activities not listed in the 'Permitted' and 'Permissible' columns
Recreational	Parks/ tot lot, playgrounds, gardens, multi-purpose open spaces, gymnasium, Note: <i>i. The minimum abutting road width for the above activities shall be 3.00 m.</i> Recreational complexes/amusement parks, eco-parks, science parks, zoological and botanical gardens. Note: <i>ii. The minimum abutting road width for the above activities shall be 7.00 m</i>	Swimming pool, golf course, indoor stadium, sports complexes and training facilities, water sports, race course, race/driving testing tracks. Note: <i>i. The minimum abutting road width for the above activities shall be 9.00 m</i>	All activities not listed in the 'Permitted' and 'Permissible' columns
Agriculture	Farming, Soilless agriculture Vertical farming/stacked greenhouse farming,	Storage, processing and sale of farm produce Note:	All activities not listed in the 'Permitted' and 'Permissible' columns

Agricultural Use Zone

Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
	<p>pisciculture, aquaculture, horticulture, floriculture, community garden farming, agro-forestry, Forestry/plantation, riparian buffer, Dairy and cattle farms, Piggeries and poultry farms, livestock rearing, Storing and drying of fertilizers, Milk chilling centres, cold storage, pasteurisation plants</p> <p>Quarrying and removal of clay and stone up to 3.00 m depth, Orchards, nurseries and other stable crops, grazing pastures, forest lands, Marshy land, barren land.</p> <p>Water bodies (ponds, lakes, canals, irrigation channels)</p>	Quarrying of gravel, sand, clay or stone,	

River Front Zone

Note: Development in the RF zone along the River Damodar, NOC from Irrigation Department, Govt. of WB is required prior to any kind of development.

Broad Uses	Uses Permitted	Uses Permissible	Uses Prohibited
Residential	<p>Plotted housing (detached, semi-detached, row housing), Group housing, Apartments, Multi-Dwelling Units, Guest houses, Service apartments, Hostels, Boarding and lodging houses, Old age homes, Orphanages, Dormitories, Housing for rehabilitation and economically weaker section.</p> <p>Note: <i>The above residential activities should essentially be in the RFZ – 2 or RFZ – 3 and follow the length and height restrictions</i></p>	<p>Transient visitors' camp, Dharmashala, Night Shelter, Temporary shelter for disaster affected people.</p> <p>Note: <i>The above residential activities should essentially be in the RFZ – 2 or RFZ – 3 and follow the length and height restrictions accordingly. No built-up area should be more than 200 sq. meters.</i></p>	Any other non-residential use not mentioned under permissible and permitted

	<p>accordingly. No built-up area should be more than 100 sq. meters.</p>		
Commercial	<p>Retail commercial shops/departmental stores, Eateries and restaurants (without bar facilities), ATMs. Note: i. Minimum road width for the above commercial establishment shall be 3.00 mt. ii. Commercial uses (mentioned above) should cover less than 15 sq.mts of floor area at one location.</p>	<p>Retail commercial shops, Hotels (upto to 3-star category), Restaurants without bar facilities (with floor area upto 300 sq. Meters), Fuel stations Note: i. Minimum road width for the above commercial establishment shall be 3.00 mt. ii. Commercial uses (mentioned above) should cover less than 300 sq. meters of floor area at one location.</p>	<p>All activities not listed in the 'Permitted' and 'Permissible' columns.</p>
Industrial	<p>Industries listed under the "EXEMPTED" and "WHITE" categories of WBPCB Note: iii. The minimum abutting road width shall be 7.00 mt. iv. In case of mixed-use, the industrial floor area shall not exceed 10% of the total floor area of the concerned residential development or 200 sq. meters, whichever is less</p>	<p>Industries listed under the "GREEN" category of WBPCB (Small scale) and "ORANGE"- provided NOC from WBPCB and Irrigation Department if available if "WHITE" industry expansion may be allowed. Note: i. The minimum abutting road width shall be 7.00 mt. ii. In case of mixed-use, the industrial floor area shall not exceed 10% of the total floor area of the concerned residential development or 200 sq.mts, whichever is less</p>	<p>Industries listed under the "GREEN" category of WBPCB (Other than small scale) Industries listed under the "ORANGE", "ORDINARY RED" and "SPECIAL RED" categories of WBPCB (All scale)</p>
<p>Note: Permission should be given subject to</p> <ul style="list-style-type: none"> • Categories of the industries will be as per Annexure • noise generation limited to the prescriptions of the Ministry of Environment and Forest, Government of India., for residential areas • adherence to the emission/discharge standard prescribed by WBPCB 			

	<p>• adherence to the fire safety norms laid down in the National Building Code of India and West Bengal Fire Services Act 1950 (West Bengal Act XVIII of 1950), if applicable</p>		
Public/Semi-Public	<p>Government / Semi-Govt. Offices, Police posts, public toilets, libraries and reading rooms, Dispensaries, Health Clinic</p> <p>Note: Floor area should not exceed 100 sq. meters at one location Multi-purpose community halls, gymnasium</p> <p>Note: Design occupancy of the above assembly buildings should not exceed 200 sq. meters of floor area. Clubs, exhibition and art galleries Water/sewage pumping stations, water reservoirs (underground), rainwater harvesting installations</p> <p>Note: Total floor area consumed by institutional activities above not exceeding 200 sq. meters W.T.P. infiltration gully, public squares/plazas, open-air theatres</p>	<p>Health clinics, dispensaries, diagnostic centres (with floor area exceeding 300 sq. meters at one location),</p> <p>Note: Health facilities should not exclusively treat contagious diseases Multi-purpose community halls, auditoriums, assembly halls, recreational clubs, exhibition centres, gymnasium Sub-fire stations, solar power installations, Burning ghats, crematoriums with compliance to NOC from Pollution Control Board.</p> <p>Note: Design occupancy of assembly buildings above should not exceed 300 sq. meters of floor area at one location</p>	<p>All activities not listed in the 'Permitted' and 'Permissible' columns</p>
Transportation and Communication	<p>Roads, terminal facilities for para-transit modes, bus stand/shelter facilities, off-street parking facilities (car/two-wheeler/bicycle), transmission and communication lines</p>	<p>Terminal facilities for passenger (i.e. bus, minibuses) and goods vehicles (i.e. LCV, MCV up to Type 2 vehicles with maximum permissible gross weight up to 16.2 tonnes) Railway yards/ car shed</p>	<p>All activities not listed in the 'Permitted' and 'Permissible' columns</p>
Recreational	<p>Parks/ tot lot, playgrounds, gardens, multi-purpose open spaces, (including incidental buildings thereon), public swimming</p>	<p>Public swimming pools, golf courses, indoor stadiums, sports complexes,</p> <p>Note:</p>	<p>All activities not listed in the 'Permitted' and 'Permissible' columns</p>

	pool, eco-parks, botanical gardens, zoological, waterfront Development Note: <i>The above recreational activities shall have a minimum 3.00 m wide abutting road</i>	<i>i. The above recreational activities shall have a minimum 5.00 m wide abutting road</i>	
Agriculture	Nursery, high-density urban farming/vertical, farming/stacked greenhouse farming, community garden farming, agriculture, horticulture, pasture, pisciculture, aquaculture, agro-forestry, orchards. Note: Urban forestry/ plantation, riparian buffers Water bodies (ponds, lakes, canals, irrigation channels)	Urban agricultural activities (for plot area exceeding 1.0 ha), storage, processing and sale of farm produce	All activities not listed in the 'Permitted' and 'Permissible' columns

Special Zone

The special areas are demarcated keeping in view the special characteristics of the areas/ pockets. For this purpose, the special zone may be classified into five categories:

- (1) S1: Areas of historical or archaeological importance having historical monuments and architecturally important buildings, areas of scenic value which need to be preserved without spoiling the character by putting various kinds of structures, the area restricted for development by Government;
- (2) S2: Areas with land classification recorded as 'Bagan';
- (3) S3: Embankment around the ponds/water bodies.

There would be no development in the special zone, S1 and S2. However, government sponsored or approved projects would be permitted subject to relevant environmental clearances and no objection certificates from the concerned authorities/departments.

In case of special zone S3, the development would be subjected to the provision prescribed in Section 9.3.4 sub-section 7.

9.2 LEVY OF DEVELOPMENT CHARGES

Levy, assessment and recovery of Development charges (as outlined in Chapter IX, Section 102, 103, 104, 105 and 106 of the West Bengal Town & Country Planning and Development Act, 1979):

All activities listed under 'Residential use' in each Development Control Zone (entries in the first column of the table) of the Land Use and Development Control Plan, undertaken on any land, will be accounted as 'residence' for fixing the rates of development charges for the institution of use or for change of use.

All activities listed under 'Commercial use', 'Public and Semi-public use', 'Recreational use' and 'Transportation use' in each Development Control Zone (entries in the first column of the table) of the Land Use and Development Control Plan, undertaken in any land, will be accounted as 'commerce' for fixing the rates of development charges for the institution of use or for change of use.

All activities listed under 'Industrial use' in each Development Control Zone (entries in the first column of the table) of the Land Use and Development Control Plan, undertaken in any land, will be accounted as 'industry' for fixing the rates of development charges for the institution of use or for change of use.

All activities related to farming, forestry and animal husbandry listed under 'Agriculture' (i.e. Agriculture; High-density farming/vertical farming/stacked greenhouse farming, Pisciculture/aquaculture, horticulture, floriculture, community garden farming; Orchards, nurseries, grazing pastures, wetlands, barren land and water bodies; Community forestry, plantation, agro-forestry, riparian buffer; Dairy and cattle farms, piggeries and poultry farms and any kind of animal husbandry and livestock rearing) in each Development Control Zone (entries in the first column of the table) of the Land Use and Development Control Plan, undertaken in any land, will be accounted as 'agriculture' for fixing the rates of development charges for the institution of use or for change of use.

All other activities listed under 'Agriculture' (i.e. Storage, processing and sale of farm produce; quarrying and removal of clay, gravel, sand or stone up to 3 m depth; Land reclamation activities) in each Development Control Zone (entries in the first column of the table) of the Land Use and Development Control Plan, undertaken in any land, will be accounted as 'commerce' for fixing the rates of development charges for the institution of use or for change of use.

No development charge shall be levied on the development, or change of use, of any land vested in or under the control or possession of the Central Government, the State Government or any local authority (Section 102 of the Act).

9.3 REGULATORY FRAMEWORK FOR BUILDINGS

9.3.1 Essential Provision for Development

In the previous sections, the Land Use Zoning Plan for BDA along with its various aspects has been presented, which will help to find out what kind of broad uses can come up in which part of the planning area. In this section, Development Control Regulations will be presented, which must be read in tandem with the Proposed Land Use. These regulations will help to regulate the activities in the land use zones and the intensity of development for various activities in proposed land use zones.

As per The West Bengal Town and Country (Planning and Development) Act, 1979, the Land Use and Development Control Plan may also allocate areas or zones of land for residential, commercial, industrial, agricultural, natural scenic beauty, forest, wildlife, and such other purposes as the Planning Authority or the Development Authority may think fit. Thus, the Development Authority has the power of imposing zoning regulations to control activities within each zone.

Before proceeding into the development control regulations, some important aspects are discussed which will help understand the proposed regulations from a better perspective. A list of definitions has been listed for better understanding. These have been adopted from the definitions used in the existing West Bengal Town and Country (Planning and Development) Act, 1979, Municipal/Corporation building rules in West Bengal and National Building Code. (In case of any discrepancy, these may be referred to)

9.3.2 Definitions

- 1) **"Addition to a building"** means addition to the cubic content or to the floor area of a building.
- 2) **"Area"** in relation to a building, means the superficies of a horizontal section thereof made at the plinth level, inclusive of the external walls and such portion of the part-walls as belongs to the building.
- 3) **"Alteration"** means a change from one occupancy to another, or a structural change, such as an addition to the area or height, or the removal of part of a building, or any change to the structure, such as the construction of, cutting into or removal of any wall, partition, column, beam, joist, floor or other support, or a change to the fixture or equipment.
- 4) **"Apartment"** means part of a property having a direct exit to a street or a passage or to a common area leading to such street or passage which together with its undivided interest in the common areas and facilities forms an independent unit.
- 5) **"Applicant"** means the owner of the land and includes the authorised representative of the owner or anybody having construction rights in accordance with law and shall also include the transferee.
- 6) **"Architect"** means a person who is registered as an Architect by the Council of Architecture under the Architects Act, 1972 (20 of 1972).

- 7) **"Authority"** means the Burdwan Development Authority constituted under Section II of this Act may also be referred to as BPA in this document.
- 8) **"Balcony"** means a semi-open space including horizontal projection with a handrail or balustrade to serve as a passage or sitting out place.
- 9) **"Basement or cellar"** means the lower storey of a building partly or wholly below the ground level or the abutting road level, whichever is higher.
- 10) **"Building"** means any structure constructed for whatsoever purpose and of whatsoever materials and every part thereof whether used for human habitation or not including foundations, plinth walls, chimneys, drainage work, fixed platforms, verandas, balconies, cornices or projected part of a building or anything affixed thereto.
- 11) **"Building plan"** means a plan for permission for the erection, or re-erection, or addition to, or alteration of, a building.
- 12) **"Building services"** or "services", in relation to a building, means lighting and ventilation, electrical installations, air-conditioning and heating, acoustics and sound insulation, installation of lifts, travellers and escalators, water supply, sewerage, drainage, gas supply, fire fighting arrangements, solid waste management, electronic, telecommunication and telephone installations.
- 13) **"Chajja or cornice"** means a sloping, horizontal or structural, overhung usually provided over openings on external walls to provide protection from the sun and rain.
- 14) **"Carpet area"** means the covered area of a building at any floor level, excluding the area of walls and structural members.
- 15) **"Chimney"** means the construction by means of which a flue is formed for the purpose of carrying the products of combustion to the open air and includes a chimney stack and flue-pipe.
- 16) **"Covered area"** means the ground area covered by the building immediately above the plinth level considering all the floors at all levels, but does not include the space covered by: (a) garden, boundary, well and well structure, plant nursery, water pool, swimming pool (if not covered), platform round a tree, tank, fountain or bench, (b) drainage, culvert, conduit, septic tank or soak pit, (c) compound wall and gate, and area covered by Chajja.
- 17) **"Depth"**, in relation to a plot, means the distance from the front to the rear line of the plot.
- 18) **"Development"** shall have the same meaning as in section 2(7) of the Act. Section 2(7) – "Development" with its grammatical variation means the carrying out of building, engineering, mining or other operations, in, on, over or under land or the making of any material change in building or land or the use of any building or land including a subdivision of any land.
- 19) **"Drain"** includes sewer, a house drain, or a drain of any other description, a tunnel, a culvert, a ditch, a channel and any other device for carrying off sullage, sewage, offensive matter, polluted water, rainwater or subsoil water.
- 20) **"Drainage"** means the removal of any liquid by a system provided for the purpose
- 21) **"Dwelling unit"** means an independent housing unit with separate living, cooking and sanitary facilities.

- 22) **"Engineer"** means a person having a minimum Bachelor's degree in Civil Engineering or Construction Engineering from a recognised University or Institute.
- 23) **"Escalator"** means a mechanical device to transport persons between two or more levels in an inclined direction by means of guided moving steps.
- 24) **"Floor"** means the lower surface of a storey, after the finishing of which one normally walks into a building.
- 25) **"Floor Area Ratio"** or "FAR." (being the abbreviation of the whole word "Floor Area Ratio") means the quotient obtained by dividing the total floor area of all the floors of a building by the gross area of the plot.
- 26) **"Framed building"** means a building where the dead load and superimposed load are transferred to the foundation through framed members with rigid joints, which may be of R.C.C., pre-stressed concrete, steel, timber, or the like, such members at the transfer of loads being not only experienced with directional stress but also bending stress and sheer stress as well
- 27) **"Geotechnical Engineer"** shall mean a person who has a minimum bachelor's degree in civil or construction engineering from a recognized university, institute or an equivalent engineering qualification recognized by the Government and has not less than five years experience in soil investigation work and formulation of the basis for design and construction of different types of foundation.
- 28) **"Ground coverage"** is the percentage of the largest covered area as per the roof plan of a building/buildings against the area of the plot including the area of the water bodies, if any, within the plot. This is expressed as a percentage

$$\text{Ground coverage} = \frac{\text{The area of the plot covered by building} \times 100}{\text{The total area of the plot}}$$
- 29) **"Ground level"** means the level at a height of 15 cm above the average level of the centre line of the street or passage to which the plot abuts.
- 30) **"Garage"** means a building or portion thereof designed and used for parking of motor-driven or other vehicles.
- 31) **"Green Building"** means a structure created by using processes that are environmentally responsible and resource-efficient throughout a building's life-cycle i.e. from design, construction, operation, maintenance, renovation, and demolition. The same should be certified by the designated authorities or agencies notified by the Municipal Affairs Department, Government of West Bengal.
- 32) **"Mass Housing Project"** means the housing development project which should be certified by the Housing Department, Government of West Bengal, as a mass housing project;
- 33) **"Mega Commercial Project"** means a project with a floor area of twenty thousand square meters or above under the use group Assembly building and/or Business building and/or Mercantile building.
- 34) **"Mezzanine floor"** means an intermediate floor between the ground floor and the first floor or between any two floors.

- 35) **"Height of a building"** shall mean the vertical distance measured from the ground level, to the highest point of the building, in the case of flat roofs and in the case of sloped roofs, the mid-point between the eaves level and the ridge.
- 36) **"Ledge"** or **"Tand"** means a shelf-like projection, supported in any manner except by means of vertical supports, within a room itself but not having projection wider than 0.60 metre, for being used only as storage space.
- 37) **"Licensed Building Surveyor (LBS)"** means a qualified surveyor who has been licensed under appropriate rules.
- 38) **"Lift"** means an appliance designed to transport persons or materials between two or more levels in a vertical or substantially vertical direction by means of a guided car platform.
- 39) **"Loft"** means an intermediary floor between two floors or a residual space in a pitched roof above normal floor level which is constructed or adopted for storage purposes.
- 40) **"Means of access"** means a public or private street or passage open to the sky, as shown in the survey map or other records of the Municipality or Present Land Use Map and Register and includes a passage that may not be open to the sky in the case of partition of an existing building.
- 41) **"Open space"** means an area, forming an integral part of the site, at the ground level open to the sky.
- 42) **"Parapet"** means a low wall or railing built along the edge of a roof or a floor.
- 43) **"Parking space"** means an area enclosed or unenclosed, covered or open, sufficient in size to part vehicles with a driveway connecting the parking space with a street or alley and permitting ingress and egress of vehicles.
- 44) **"Passage"** implies a means of access that is not a private or public street and which provides access to not more than three plots, and includes footway and drains attached to the passage and also includes all lands up to the property line of the plots abutting the passage.
- 45) **"Plinth"** means the part of a wall or structure between the ground level and the level of the lowest floor of a building above ground level
- 46) **"Principal occupancy"** means the highest occupancy among the different use of building/buildings but not less than 50 % of the total usable area.

The classification of buildings on the basis of occupancy shall include:

- A) **"Residential building"** means, any building in which sleeping accommodation is provided for normal residential purposes as the principal use with cooking facility or dining facility or both; such building shall include one or two or multi-family dwellings, hostels, apartment houses and flats; in case of hostels or dormitories attached to educational institutions, there may or may not be any cooking facilities.
- B) **"Educational building"** means, any building used for school, college, or day-care purposes involving assembly for instruction, education or recreation incidental to educational buildings
- C) **"Institutional building"** means, any building or part thereof ordinarily providing sleeping accommodation for occupants and used for the purposes of medical or other treatment or care of persons suffering from physical or mental illness,

disease or infirmity, care of infants, convalescents or aged persons and for penal or correctional detention in which the liberty of the inmates is restricted; such buildings shall include hospitals, clinics, dispensaries, sanatoria, custodial institutions and penal institutions like jails, prisons, mental hospitals and reformatories.

- D) **“Assembly building”** means, any building or part thereof where a group of people congregate or gather for amusement or recreation or social, religious, patriotic, civil, travel, sports, and similar other purposes; such buildings shall include theatres, motion picture houses, drive-in theatres, city halls, town halls, auditoria, exhibition halls, museums, skating rinks, gymnasium, restaurant, seating houses, hotels, boarding houses, lodging or rooming houses, guest-houses, dormitories, places of worship, dance halls, club rooms, gymkhanas, passenger stations and terminals of air, surface and other public transportation services, recreation piers, multiplex and stadia.
- E) **“Business building”** means any building or part thereof used for the transaction of business for keeping of accounts and records or for similar purposes; such buildings shall include offices, banks, professional establishments and courthouses and libraries for the principal function of transaction of public business and keeping of books and records and shall also include office buildings (premises) solely or principally used as an office or for official purposes.

Explanation:

- a. The expression “office purpose” shall include the purpose of administration and clerical work (including telephone and telegraph and computer operation), and
 - b. The expression “clerical work” shall include writing, book-keeping, sorting papers, typing, filing, duplicating, punching cards or tapes, machine calculating, drawing of matter for publication, and editorial preparation of matter for publications;
- F) **“Mercantile building”** means, any building or part thereof used as shops, stores or markets for display or sale of merchandise, either wholesale or retail, or for office, storage and located in the same building; such building shall include establishments wholly or partly engaged in wholesale trade, manufacturer’s wholesale outlets (including related storage facilities), warehouses and establishments engaged in truck transport (including truck transport booking agency)
- G) **“Industrial building”** means, any building or structure or part there thereof in which products or materials of all kinds and properties are fabricated, assembled or processed as in assembly plants; such buildings shall include laboratories, power plants, smoke houses, refineries, gas plants, mills, dams, factories, workshops, automobile repair garages, and printing presses
- H) **“Storage building”** means, any building or part thereof used primarily for the storage or sheltering of goods, wares or merchandise as in warehouses; such

building shall include cold storages, freight depots, transit sheds, storehouses, public garages, hangars, truck terminals, grain elevators, barns and stables

- i) **"Hazardous building"** means, any building or part thereof used for the storage, handling, manufacture or processing of highly combustible or explosive materials or products that are liable to burn with extreme rapidity or which may produce poisonous.
- 47) **"Mixed occupancy"** shall mean those buildings in which more than two compatible occupancies are intended to be present in different proportions of the total floor area and which shall have mixed-use rules in the matter of means of access, occupancy distribution, permissible use of open space, FAR, car parking and height of the building for the purposes of these rules
- 48) **"Row housing"** means a row of houses with only front open space and rear open space and interior open space where applicable
- 49) **"Service rooms"** means rooms and covered spaces meant primarily for purposes other than human habitation such as for the purpose of using it for parking, air-conditioning plant room or room for the other machines used for any building service or for other purposes such as space for a stand-by generator for power supply, storage space for household or other goods of non-inflammable nature, strong room or bank cellar, and dark room
- 50) **"Set back line"** means a line usually parallel with the centre line of a road or street, laid down by a competent authority beyond which nothing can be constructed towards the road
- 51) **"Single building"** means a building having a single block or multiple blocks connected at any level including the basement where mandatory open spaces are considered in respect of the tallest block;
- 52) **"Site"** or "building site" means the entire area covered by a building with out-houses, and includes the land at the front or in the sides of, and pertaining to, such building and the land required by rules to be left open
- 53) **"Storey"** means the portion of a building included between the surface of any floor and the surface of the floor next above it, or if there be no floor above it, then the space between any, floor and the top of the roof next above it
- 54) **"Stair cover"** means a structure with a covering roof over a staircase and its landing built to enclose only the stair for the purpose of providing protection from weather and not used for human habitation
- 55) **"Structural engineer"** shall mean an engineer having a minimum bachelor's degree in civil engineering or structural engineering from a recognized university or an equivalent engineering qualification recognized by the Government and having at least five years' experience in the field of design and construction of the structure of the building of different types with at least 5 years experience in structural designs
- 56) **"Toilet"** means a room that is used both for bathing and as a water closet.
- 57) **"Water closet"** or the letters "W.C." (being the abbreviation of the whole word "water closet") means a privy with an arrangement for flushing the part or commode with water but does not include a bathroom.
- 58) **"To construct a building"** with its grammatical variation means:

- a. to construct a new building, or
 - b. to re-construct a building, or
 - c. to convert a building or any part of a building, not being a flat or block, into a flat or block;
- 59) **"Tenement"** means an independent dwelling unit with a kitchen.
- 60) **"Width of a street"** means the whole extent of space, including the roadway over any public bridge or flyover, footway and drains attached to such street, within the boundaries of the street as specified in the survey map or other records of a Municipality or Present Land Use Map and Register.
- 61) Words and expressions used but not otherwise defined shall have the same meaning as in West Bengal Town and Country (Planning and Development) Act, 1979 and in the West Bengal Municipal (Building) Rules, 2007 & or K.M.C. (Kolkata Municipal Corporation building Rules 2009 as amended up to date) or National Building Code or the Model Building Bye - Laws - 2016 by TCPO, as the proposed regulations have largely followed the same framework.

9.3.3 Development Control Regulation

This section aims to enable the implementation of the Land Use Plan by providing specific regulations regarding the allowable uses of land under the purview of this Plan. These regulations are forwarded to preserve the characteristics of the various land use zones proposed while resolving compatibility issues of the various activities. It is expected that the zoning regulations will promote and protect public health, safety, convenience, general welfare and the natural environment of the planning area.

9.3.3.1 Regulations for Means of Access

Every plot shall have a means of access which may be a public street or a private street or passage.

The relationship between the width of the means of access and the maximum permissible height of the building shall be indicated in Section 9.3.3.4 of this regulation.

Note: No building shall be constructed on a plot if the width of the means of access to the plot is less than 1.2m

9.3.3.2 Regulations for Ground Coverage for Building

The maximum permissible ground coverage for a building, when a plot contains a single building, shall depend on the plot size and the use of the building as given in Table 41 below:

Table 41: Maximum permissible Ground Coverage

(Plot Containing Single Building)

Type of building	Maximum permissible ground coverage
1. Residential Use	
a) Plot size up to 200sq. m.	65%
b) Plot Size of above 500 sq. m.;	50%
2. Other uses including mixed-use	
c) Plot size up to 500 sq. m.	50%
d) Plot Size of above 500 sq. m.;	40%

- i) For any other size of the plot, in between the plot size of 200 to 500 square meters for a building, the percentage of coverage shall be calculated by direct interpolation.
- ii) When a plot contains more than one building, the maximum permissible ground coverage for the building shall be as stipulated in Section 9.3.3.12.
- iii) For building on plots measuring above 3000 sq.mts. and up to 5000 sq.mts., additional ground coverage to the extent of 10% may be allowed for car parking and building services. The additional ground coverage of 10% will be exclusively utilized for car parking, ramps, staircase, lifts for upper-level car parking and building services, such as A.C. Plant room, Generator Room, Fire Fighting equipment, electrical equipment, etc. not exceeding 3% out of such 10% subject to compliance of other relevant rules.
- iv) For buildings on plots measuring 5,000 sq. m. or more, the additional ground coverage to the extent of 15% may be allowed for car parking and building services. The additional ground coverage of 15% will be exclusively utilized for car parking, ramps, staircase, lift for the upper room, and generator room; fire fighting equipment, and electrical equipment not exceeding 5% out of such 15% shall be used subject to compliance of other relevant building rules.
- v) For the purpose of calculating the Ground Coverage, all the projections and overhangs shall be included in the covered area except the cornice, weather shed, chajja and alcove, wardrobe (only at the front and rear open space) not more than 0.50 meters in width.

For plots within a scheme for Economically Weaker Sections and Low-Income Group Housing approved by Burdwan Development Authority, the maximum permissible ground coverage for the building shall be as indicated in Section 9.3.3.13 of this Land Use and Development Control Plan.

9.3.3.3 Regulation for Permissible Floor Area Ratio (FAR)

9.3.3.3.1 General

For every building in the Burdwan Planning Area, the Floor Area Ratio shall be as specified in the table below: -

Table 42: Maximum Permissible Floor Area Ratio (FAR)

Sl. No.	Width of Means of Access (m)	Residential Buildings	Use Groups of Buildings
			Educational, Assembly, Institutional, Business, and Mercantile Buildings including Mixed-use buildings
1.	Above 1.2 to 3.0	1.75	Nil
2.	Above 3.0 to 7.0	2.00	1.75
3.	Above 7.0 to 9.0	2.25	2.00
4.	Above 9.0 to 12.0	2.50	2.25
5.	Above 12.0 to 15.0	2.75	2.5
6.	Above 15.0	3.00	2.75

Provided that the width of means of access mentioned in the table above is to be taken as the average road width abutting the entire length of the plot:

9.3.3.3.2 F.A.R. Exemptions

- Stair cover not exceeding 3.0 meters in height and staircase with landing up to the extent of the width of the stairway on each floor including ramp if there by any,
- Lift machine room as per the latest edition of the National Building Code. Lift Landing lobby with a maximum area of 3.00 sq.mts. for every lift on each floor including the roof, if any;
- Roof tanks and their support, the height of support not exceeding 1 meter;
- Chimneys, ventilating, air-conditioning and service equipment attached to the building;
- Provided that the aggregate area of these structures mentioned at (i) to (iv) shall not exceed one-third area of the roof upon which these are erected;
- The actual area under the covered car parking space and area of the basement used for car parking only in accordance with Table 51 subject to a maximum permissible limit for one car parking space as 25.00 sq.mts. for the ground floor and 40.00sq.m. other than the ground floor inclusive of all circulation spaces and ramps. However, the area actually covered by the car parking space may be allowed even if the same is more than the mandatory requirement. But the covered car parking shall be within the permissible ground coverage, provided that, if additional parking is provided in excess of provisions in table (51) of sub-rule (B) of rule 9.3.3.7 in case of big residential complexes, old residential high-rise buildings, Mega Commercial Project, hospitals and educational buildings, etc., the additionally provided parking space should not be counted as consumption of Floor Area Ratio.

- vii. Areas of loft, ledge or tend and areas of cupboards or wardrobes up to a maximum extent of 3% of total area but shall include the area of mezzanine floor; Area of service floor as permitted in clause no. ix.
- viii. Service floor: One service floor having a maximum clear height of 1800 mm. may be allowed between any two floors for plumbing, electrical and other utility services in case of buildings other than residential use.
- ix. The areas for the garden, covered with permeable material, pergola, expanded or similar other materials at the roof level, up to 5% of the total roof area or 10.00sq. m. whichever is less, subject to the adoption of adequate structural safety measures;
- x. In addition to the above provision, the exemptions in the calculation of FAR shall also be permissible as per the provision in Section 9.3.3.3.3

9.3.3.3.3 Allowing Additional Floor Area Ratio

- (1) Notwithstanding anything contained in Section 9.3.3.3.1 and Section 9.3.3.3.2 of these rules, incremental Floor Area Ratio may be allowed over and above the Floor Area Ratio allowable under the aforementioned sections in the following cases:
 - a) 10% additional Floor Area Ratio shall be allowed in cases of any proposed or constructed green building and certification of green building will be done by the designated authorities or agencies to be notified by the Authority;
 - b) An additional Floor Area Ratio of 15% may be allowed in cases of Mass Housing Projects, Hospitals, Information Technology Buildings, Mega Commercial Projects, if there are adequate infrastructure and facilities available in the locality to cater to the enhanced civic demands;
 - c) In areas located within 500 metres on either side of the operational metro corridor where Construction work has actually begun, a maximum of 15% additional Floor Area Ratio may be allowed over the prescribed limit in respect of the properties abutting means of access of 15 meters to less than 24 meters, and a maximum of 20% addition Floor Area Ratio may be allowed over the prescribed limit for properties abutting means of access 24 meters and above.
- (2) For allowing additional Floor Area Ratio, as mentioned in clauses (a) to (c) in sub-rule (1) of this rule, the following conditions, shall be complied with:
 - a) In no case the benefit, as mentioned in clauses (a) to (c) in sub-rule (1) of this rule, shall be clubbed;
 - b) The grant of additional Floor Area Ratio must conform with the Land Use Development Control Plan and must not contravene any other building rule or the norm for structural stability or any norm of other regulatory authorities (e.g. Environment Department, Pollution Control Board, Fire and Emergency Services Authority, Etc.);

9.3.3.4 Regulation for Height of Building

The height of a building shall be the vertical distance measured from the average level of the centre line of the adjoining street or passage on which the plot abuts to the highest point of the building, whether with a flat roof or sloped roof.

Table 43: The maximum permissible height of buildings:

Width of Means of Access (in meters)	Maximum Permissible height (in meters)	Permissible height of the building (in meters)
		In case of gifting of a strip of land having a width of 2.5 m throughout the frontage of the entire plot
(i) Above 1.2 upto 3.0	7.0	Nil
(ii) Above 3.0 upto 5.0	10.0	12.5
(iii) Above 5.0 upto 7.0	12.5	15.5
(iv) Above 7.0 upto 9.0	20.0	25.5
(v) Above 9.0 upto 12.0	40.0	-
(vi) Above 12.0 upto 15.0	60.0	-
(vii) Above 15.0	No restriction	-

1. There will be no restriction on the height of buildings for plots abutting means of access above 10 metres in width subject to free gifting of a strip of land [having a width of 5 meters or as per street alignment, whichever is higher]. However, this increase in height as mentioned above shall be permissible provided the minimum area of the plot is 2500 sq. m. and the minimum frontage of the plot abutting the main road is 15 meters.

2. In case of such additional height by free gifting the strip of land as mentioned hereinabove, the applicant will get FAR of the original road width only. However, the applicant will be given the benefit of FAR and ground coverage of the portion gifted to the local authority.

9.3.3.4.1 Height Exemption

- 1) The following appurtenant structures shall not be included in the height of the building.
 - i) Roof tank and their supports, the height of the support not exceeding 1.0 m.
 - ii) Ventilating, air conditioning and other service equipment.
 - iii) Chimneys
 - iv) Parapet walls not exceeding 1.5m in height.
 - v) Lift machine room as per the latest publication of the National Building Code of India.
 - vi) Stair cover not exceeding 2.4m in height from the roof level.
 - vii) Toilet at roof level up to a height of 3.0 meters. Subject to a maximum floor area of 3.00sq.m.
 - viii) Garden cover with permeable material not exceeding 3.00 meters in height.
 - ix) Height above mid-point between eaves level and ridge level.
 - x) Equipment for communication such as Microwave Antenna, Towers, Dish Antenna as well as room for installing the said equipment or their support equipment subject to a maximum area of 20 sq. m. and further subject to permission of the same from the Local Authority.

- 2) The aggregate area of the structures mentioned in clauses (i – x) shall not exceed one-third of the area of the roof upon which these are erected.
- 3) The Authority may, if necessary, restrict the height of the building in any area within the Burdwan Planning Area, below the permissible height provided under Section 9.3.3.4 of this rule for reasons to be recorded in writing.
- 4) For plots in a scheme for Economically Weaker Sections and Low-Income Group housing approved by Burdwan Development Authority, the maximum permissible height of the building shall be as indicated in Section 9.3.3.13 of this Land Use and Development Control Plan.
- 5) For Plots used for agriculture within the 'AG' Zone, the maximum permissible height of such building shall be as indicated in Section 9.3.3.19 of this Land Use and Development Control Plan.

9.3.3.4.2 Height limit for the civil aviation purposes

For any building to be erected or re-erected or added to in the vicinity of an aerodrome, or which may affect the functioning of any microwave system for telecommunication purposes, the height of such building shall be governed by such rules or directions as may be made or issued in this behalf by the Central Government or any other concerned authority.

9.3.3.5 Regulation for Open Spaces

9.3.3.5.1 General

- a) Every room intended for human habitation shall abut an interior or exterior open space or an open verandah open to such interior or exterior open space. Open spaces shall be areas forming integral parts of the plot at ground level and shall be open to the sky without any projection or overhang except cornices, chajja or weather shades of not more than 0.50 meters in width;
- b) Every building shall have exterior open spaces comprising front open space, rear open spaces and side open spaces as mentioned in this Regulation. The minimum width prescribed for front open spaces, rear open spaces and side open spaces shall be provided along the entire front, rear and side faces of the building respectively. For this purpose, the front of the building shall be that face of the building which faces the means of access of the building and the rear of a building shall be deemed to be the face of the building which is farthest from the means of access. These provisions shall also be applicable to each individual building when a plot contains more than one building. In the case of a corner plot located at the crossing of more than one street or passage, the rear of the building shall be deemed to be that face of the building which is farthest from the widest of all such streets and or passages;
- c) Open spaces prescribed to one side cannot be taken for another side. No building shall at any time be erected on any open space prescribed in these regulations for a building and from part of the site thereof, nor shall such open space be taken into account in determining the area of any open space required under these regulations for any other buildings;
- d) If the front open space is 3.00 meters or more, "Gate Goomti" for security purposes may be allowed in the said open space. The covered area of such "Goomti" shall not exceed 3.00 sq.m. and the height of such Goomti shall not exceed 3.0m. The covered area of the "Gate Goomti"

shall not be included in the calculation of the Floor Area Ratio (FAR) and Ground Coverage. However, "Gate Goomti" shall not obstruct vehicular movement from the means of access to the side and rear open spaces.

(A) For Residential Use

Table 44: Minimum Open Spaces with respect to building for Residential Use

Height of building	Front Open space	Open space on side – 1	Open space on side – 2	Rear Open space
Upto 7.0 m	1.2 m	1.2 m	1.2 m	2.0 m
Above 7.0 m upto 10.0 m	1.2 m	1.2 m	1.2 m	3.0 m
Above 10.0 m upto 12.5 m	1.2 m	1.2 m	1.5 m	3.0 m
Above 12.5 m upto 15.5 m	2.0 m	1.5 m	2.5 m	4.0 m
Above 15.5 m upto 20.0 m	3.5 m	4.0 m	4.0 m	5.0 m
Above 20.0 m upto 25.5 m	5.0 m	5.0 m	5.0 m	6.5 m
Above 25.5 m upto 40.0 m	6.0 m	6.5 m	6.5 m	8.5 m
Above 40.0 m upto 60.0 m	8.0 m	8.0 m	8.0 m	10.0 m
Above 60.0 m upto 80.0 m	10.0 m	15% of the height of the building or 11.0 m whichever is less	15% of the height of the building or 11.0 m whichever is less	12.0 m
Above 80.0 m	12.0 m	15% of the height of the building or 14.0 m whichever is less	15% of the height of the building or 14.0 m whichever is less	14.0 m

Provided that in case of a building for residential use having an irregular shape at the back of the building, the rear open space will be considered on the basis of the average rear open space as per the following calculations :

- a minimum of 1.5 m for building heights up to 7.0 m;
- a minimum of 2.0 m for building height above 7.0 m and upto 12.5 m;
- a minimum of 3.0 m for building height above 12.5 m and upto 15.5 m;
- a minimum of 4.0 m for building height above 15.5 m and upto 20.0 m.;

Explanation: Total projected area of the rear open space in sq.mts, should be divided by the width of the rear of the building in meters.

(B) For Educational Use

Table 45: Minimum Open Spaces with respect to building for Educational Use

Height of building	Front Open space	Open space on side – 1	Open space on side – 2	Rear Open space
Upto 11.0 meters (land area upto 500.0 sq. m.)	2.0 m	1.8 m	4.0 m	3.5 m
Upto 11.0 meters (land area above 500.0 sq. m.)	3.5 m	3.5 m	4.0 m	4.0 m
Above 11.0 m upto 15.5 m	3.5 m	4.0 m	4.0 m	5.0 m
Above 15.5 m upto 21.0 m	5.0 m	5.0 m	5.0 m	6.0 m
Above 21.0 m	20% of the height of the building or 6.0 M, whichever is more	20% of the height of the building or 5.0 M, whichever is more	20% of the height of the building or 5.0 M, whichever is more	20% of the height of the building or 8.0 M, whichever is more

(C) For Institutional, Assembly, Business, Mercantile and Mixed-Use Building

Table 46: Minimum Open Spaces with respect to building for Institutional, Assembly, Business, Mercantile and Mixed Use

Height of building	Front Open space	Open space on side – 1	Open space on side – 2	Rear Open space
Upto 10.0 meters for land area upto 500.0 sq. m.	2.0 m	1.2 m	4.0 m	4.0 m
Upto 10.0 meters for land area above 500.0 sq. m.	3.0 m	3.5 m	4.0 m	4.0 m
Above 10.0 m upto 20.0 m	4.0 m	4.0 m	4.0 m	5.0 m
Above 20.0 m upto 25.5 m	5.0 m	5.0 m	5.0 m	6.0 m
Above 25.5 m upto 40.0 m	6.0 m	6.5 m	6.5 m	9.0 m
Above 40.0 m upto 60.0 m	8.0 m	9.0 m	9.0 m	10.0 m
Above 60.0 m upto 80.0 m	10.0 m	15% of the height of the building or 11.0 m whichever is less	15% of the height of the building or 14.0 m whichever is less	14.0 m
Above 80.0 m	12.0 m	15% of the height of the building or 11.0 m whichever is less	15% of the height of the building or 14.0 m whichever is less	14.0 m

(D) For Industrial and Storage Building**Table 47: Minimum Open Spaces with respect to building for Industrial and Storage Buildings**

Height of building	Front Open space	Open space on side – 1	Open space on side – 2	Rear Open space
Upto 12.5 m	5.0 m	4.0 m	4.0 m	4.5 m
Above 12.5 m upto 20.0 m	6.0 m	6.5 m	6.5 m	10.0 m
Above 20.0 m	20% of the height of the building or 6.0 m whichever is more	20% of the height of the building or 6.5 m whichever is more	20% of the height of the building or 6.5 m whichever is more	20% of the height of the building or 6.5 m whichever is more

Note: -

- i) For plots of size not more than 65 sq. m., a minimum side open space of 0.90 meters may be allowed on each side, provided that the building height does not exceed 8.00 (eight) meters;
- ii) If the frontage is less than 6.0 m on a plot not exceeding 150.0 sq.m. in area and the proposed building height not exceeding 8.0 m, the minimum side open space shall be 0.90 m on both sides.
- iii) Notwithstanding anything contained in Rule 9.3.4.2, the minimum distance across the side open space from every new building to an existing building with a door or window opening shall be 1.80 meters;
- iv) In the case of a building more than 24.00 meters in depth on a plot abutting any street, a passage along the entire depth of the building shall be provided and the minimum width of such passage shall be 4.0 meters.

9.3.3.5.2 Interior Open Space

The interior open space shall be as follows:

A. For inner courtyard-

- i. In case the whole of one side or part of at least two sides of every habitable room is not abutting either the front open space, rear open space or side open space, it shall abut an interior open space. Interior open space at ground level shall be called a courtyard.
- ii. Any room which is separated only by a verandah from the interior open space shall be deemed to abut on such interior open space for the purpose of this rule.
- iii. The minimum dimension of any side of every interior open space (a) at ground level all sides of which are enclosed by a building or part thereof shall be 30% of the height of the building or 3.0 meters, whichever is more (b) at any other level, all sides of which are enclosed by a building or part thereof shall be 30% of the height of the building or 3.0 meters, whichever is more, measured from the said level where interior open space is formed.
- iv. Notwithstanding anything contained in these regulations, if all sides of an interior open space are enclosed by a combination of higher and lower blocks of a building, the minimum dimension of such interior open space shall be governed by the height of the lower block;

provided that in no case the covered area under such lower block shall be less than 25% of the total covered area of the concerned building constituting the interior open space.

- v. For the purpose of this rule, if any interior open space or courtyard enclosed on three sides by a building or part thereof is meant to serve lighting and ventilation purposes to a part or whole of one side of one or more habitable rooms, the minimum width of such open space shall be 2.4 meters for building upto 15.5 meters in height, 3.5 meters for building above 15.5 meters upto 25.5 meters height, 5.0 meters for buildings above 25.5 meters upto 40.0 meters height, and 7.0 meters for all building above 40.0 meters height.
Provided that the depth of such open space shall not exceed twice its width and the same may be reduced to 1.2 meters if no habitable room, or balcony attached to the habitable room is facing the interior open space. However, in case the depth of such interior open spaces is less than the width, the same shall not be considered as interior open space but be called a “notch” and the same will be permitted without any restriction.
- vi. A ventilation shaft having no access to the same except through one door for service purposes shall be treated as a courtyard if the area of such shaft is less than 20 sq. m.

B. Lighting and ventilation of rooms

(1) Every habitable room, kitchen, staircase and bathroom or water closet shall have, for the admission of light and air, one or more apertures, such as windows, glazed doors, fans and lights, opening directly to the external wall or into an open veranda.

(2) In any case where light and ventilation requirements are not met through daylighting and natural ventilation, the same shall be ensured through artificial lighting and mechanical ventilation, as per the latest provisions on Building Services of the latest edition of the National Building Code of India.

Provided that in no case, the minimum aggregate area of the openings of habitable rooms and kitchen, excluding doors, shall not be less than one-tenth of the floor area.

(3) For ventilation of any room, including a bathroom or water closet or kitchen or any other room not intended to be used as an inhabited room if it does not open into the front, rear or side open space or an interior open space, it shall open into ventilation shaft which shall not be less than the specification in Table 48 and Table 49 below.

C. Ventilation Shaft for Kitchen or Toilet –

For ventilation of the bathroom or water closet or if it does not open into the front open space, rear open space or side open space or an interior open space, it shall open into a ventilation shaft which shall not be less than the specification in

Table 48 and Table 49 below –

Table 48: Individual Ventilation shaft for Kitchen or Toilet

Height of the building (in meters)	Minimum size of ventilation shaft (in square meters)	Minimum width of the shaft (in meters)
Up to 12.5	2.5	1.2
Above 12.5 but less than 15.5	5.0	2.0
From 15.5 but less than 20.0	6.0	2.4
20.0 and above	9.0	3.0

Table 49: Combined Ventilation shaft for Kitchen and Toilet

Height of the building (in meters)	Minimum size of ventilation shaft (in square meters)	Minimum width of the shaft (in meters)
Up to 12.5	3.0	1.5
Above 12.5 but less than 15.5	6.5	2.5
From 15.5 but less than 20.0	8.0	2.75
20.0 and above	9.0	3.0

- i) Provided that for any building with a height exceeding 20 meters, a mechanical ventilation system shall be installed in addition to the provisions of minimum ventilation shaft:
- ii) Provided further that no chajja shall be allowed in any ventilation shaft:
- iii) Provided also that no ventilation shaft may be required for fully air-conditioned buildings, or mechanically ventilated toilets, kitchens, baths and W.C.
- iv) If there is a building other than a boundary wall on not more than three sides of a building the minimum width of the such courtyard shall not be less than 20% of the height of the building or 2.50 meters, whichever is more.

9.3.3.5.3 Joint Open Space

Subject to the provisions of Table 44 to Table 47, joint open space shall be provided in between two buildings if the height of one of such buildings exceeds 15.50 meters whether or not both buildings belong to the same owner, as follows: -

- a) 7.00 m – if the height of both the building exceeds 15.50 m;
- b) If one of the buildings exceeds 15.50 m in height –
 - i) 5.00 m – if the height of the other building is more than 12.5 m but less than 15.5 m;
 - ii) 4.00 m – if the height of the other building is more than 10.0 m. but less than 12.5 m;
 - iii) 3.50 m – if the height of the other building is more than 7.00 m but less than 10.0 m;
 - iv) 3.00 m – if the height of the other building does not exceed 7.00 m;
- c) In case, if the height of both buildings is less than 15.50 m the joint open spaces between the two blocks will have to be not less than 3.00 m.
- d) The above rule of joint open space shall not be applicable in case the adjoining structure is not exceeding 5.0 m in height.

- e) In case of multiple blocks of buildings connected with each other, the open spaces between the two blocks will have to be 15% of the height of the lower block or 7.0 m whichever is more.

Open Space Norm for Construction of Dwelling Houses for the Poor Under Various Government Schemes:

Notwithstanding anything contained in this rule, the open space norm stipulated in this rule shall not be applicable for the construction of dwelling houses for poor slum dwellers under various programmes implemented by the Government of India or the State Government. The Authority shall fix the open space norm under this sub-rule in consideration of the ground realities but subject to the provisions of the Act and Rules made there under.

9.3.3.5.4 Exemptions Related to Open Space Calculations

1. Cornice, chajja or weather shade and all such features related to facade treatment such as fins, flower boxes, pilasters, column capitals, arches, pediments, trellises, ducts for encasing pipelines, pipe supports and all such features used to enhance the aesthetic quality of a building (not more than 50 cm) shall be allowed to overhang or project over the said open space:
Provided that such projections shall not be allowed at a height less than 2.5 meters over the ground level. Ducts for encasing pipelines and pipe supports will however be allowed from the ground level without creating any obstruction to the movement of vehicles or Fire Tender wherever applicable as per rule.
2. Sewer and its appurtenances, underground water reservoir, septic tank and ramp may be allowed to be constructed in the open spaces up to 60 cm above the ground level provided that these do not obstruct vehicular level;
3. A canopy or canopies and/or a porch or porches each not exceeding 15 squares meters in area or one percent (1%) of the ground floor area whichever is higher, having a clear width of not less than 2.5 metres may be allowed at a minimum clear height of 2.5 meters from the ground level;
Provided that the requisite space for the movement of fire tender is left all-round the building unobstructed by such canopies or porches.
4. Notwithstanding anything contained in rules (A), (B), (C) of 9.3.3.5.1 the front open space is 3.50 m. or more, gate goomti not exceeding a height of 3.0 m. and an area of 9.0 sq. m. for security purposes may be allowed on the said open space. Such goomti shall be so located as not to obstruct vehicular movement from the means of access to the side or rear open spaces and shall be exempted from the provisions of rules (A), (B), (C) of 9.3.3.5.1 One such gate goomti will be allowed for every 2000 sq. m of land area.
5. Outdoor type transformer will be allowed to be installed in the mandatory open space provided:
 - i) There will remain after such proposed installation clear minimum open space of 1.2 m from the adjoining boundary lines.

- ii) While providing such space for the transformer, a minimum open space of 4.00 m shall have to be kept to facilitate vehicular movement in cases wherever applicable as per rule.
6. In case of residential buildings only, the projections (overhang) of wardrobes, alcoves, cupboards and shelves shall be permitted at floor level up to 50 cm from the first-floor level and above and provided the area of each such cupboard shall not exceed 2.0 sq. m. per habitable room and shall not exceed 3% of the respective gross floor area of the building of which such cupboards form a part. However, in exterior open space, this can be extended to 60 cm from the first floor onwards for buildings having side open space of more than 2.5 m.

9.3.3.6 Distance from electric lines

No building, verandah, balcony or projection in any building shall be permitted to be erected, re-erected, added to or altered, in any case where the distance between such construction and any overhead electric lines, in accordance with the provision of the Electricity Act, 2003 (36 of 2003), is less than that specified hereinafter: -

Table 50: Distance from electric lines

	Vertical clearance	Horizontal clearance
a) Low and medium voltage lines including services lines	2.5m	1.2m
b) High voltage lines up to and including 11,000 volts	3.7m	1.2m
c) High voltage lines above 11,000 volts and up to and including 33,000 volts	3.7m	2.0m
d) For extra high voltage lines beyond 33,000 volts	3.7 m plus 0.3m for every additional 33000 volts or parts thereof	2.0 m plus 0.3m for every additional 33000 volts or parts thereof

9.3.3.7 Regulation for Provision of Parking within a Plot

A. Minimum Parking Space:

- (1) No off-street parking space shall be less than –
 - a. 12.5 square meters (2.5 meters in width and 5 meters in length) for a motor car, with a minimum headroom of 2.2 meters if parked in a covered area;
 - b. 37.5 square meters (3.75 meters in width and 10 meters in length) for a truck and bus with a minimum headroom of 4.75 meters if parked in a covered area.
- (2) The minimum width of circulation driveway to be provided for adequate manoeuvring of vehicles shall be 3.5 m for cars and 5.0 m for trucks exclusive of parking space referred to in sub-rule (1). However, a projection from a height above 5.50 meters from the ground level may be permitted keeping the mandatory open space to the sky as per this rule.
- (3) The parking layout plan shall be so prepared that the parking space for each vehicle becomes directly accessible from the driveway or circulation driveway or aisles. However, stacked car parking arrangements will be allowed in such a way that every car can be moved

by shifting not more than one car. This stack car parking will be allowed only on the basement and ground floor levels.

- (4) (a) For a building with different uses, the area of parking space shall be worked out on the basis of respective uses separately and parking space is to be provided for the total number of vehicles thus required.
- (b) In case of a plot containing more than one building, parking requirements for all buildings shall be calculated on the basis of consideration of the area of respective use or uses.
- (5) Notwithstanding anything contained in sub-rules (1), (2), (3) or (4) of this rule, if the building site abuts a street or means of access which is less than 3.5 m, parking space may not be insisted upon.
- (6) In calculating the areas of different occupancies in the same building or different units of the same occupancy in a building, the areas of common spaces of any floor which is included in the calculation of the Floor Area Ratio as per the provision of these rules shall be distributed proportionately amongst the different units or occupancies. However, in case of residential use, the actual floor area of the tenements shall be considered excluding the areas of the common space. The requirements for car parking spaces shall be calculated accordingly.

B. Parking Space requirements for motor cars:

The parking space requirements for motorcars in respect of different categories of buildings are given in Table 51 below: -

Table 51: Off-Street Car Parking Space

Sl. No.	Occupancy	Car Parking Space Requirement
I.	Residential	<p>(1) Building with single tenement-</p> <p>(a) For a building having one tenement of less than 100 sq. m. in floor area- no car parking space;</p> <p>(b) For a building having a tenement of 100 sq. or more but less than 200 sq. m. of floor area – one car parking space;</p> <p>(c) For a building having one tenement of 200 sq. m. or more of flow area – one car parking space for every 200 sq. m.</p> <p>(2) Buildings with multiple tenements-</p> <p>(A) Tenement with less than 50 sq. m. of floor area –</p> <p>(a) Up to 5 such tenements – no car parking space.</p> <p>(b) For 6 such tenements – one car parking space,</p> <p>(c) For every additional 6 of such tenements, one additional car parking space is.</p> <p>(B) Tenement with more than 50 sq. m. but less than 75 sq. m. of floor area-</p> <p>(a) Up to 3 such tenements – no parking space,</p> <p>(b) For 4 such tenements- one car parking space,</p> <p>(c) For every additional 4 of such tenements- one additional parking space.</p> <p>(C) Tenement with more than. 75 sq. m. but less than 100 sq. m. for every two such tenements additional one car parking space.</p>

		<p>(D) Tenement with more than 100 sq. m. floor area- one car parking space for 100 sq. m. and one car parking space for every additional 100 sq. m.</p> <p>(E) Tenements of different sizes in a building – Car parking space shall be calculated on the basis of each size group, where no car parking space is necessary under (A), (B), (C) and (D) so, however, that at least one car parking space shall be necessary for more than 300 sq. m. of the total covered area in the building irrespective of the size of tenements.</p>
II.	Educational	<p>(a) For floor area up to 100 sq. m. used for administrative purpose – no car parking space.</p> <p>(b) For floor area of more than 100 sq. m. but less than 400 sq. m. used for administrative purpose- one car parking space,</p> <p>(c) For floor area of 400 sq. m. and above used for administrative purpose- one car parking space for every 400 sq. m.</p> <p>(d) For every new educational building having a total covered area of more than 1000 sq. m. one bus parking space for every 1000 sq.m. shall be required. This shall be in addition to the car parking space required for the building.</p>
III.	Institutional	<p>(a) For hospitals and other healthcare institutions run by Government, statutory bodies or local authorities-</p> <p>(i) One car parking space for up to 20 beds and one car parking space for every additional 20 beds.</p> <p>(ii) One car parking space for every 100 sq. m. of floor area where beds are not provided.</p> <p>(b) For hospitals and other health care institutions not run by the Government, statutory bodies or local authorities – one car parking space for every 75 sq. m. of floor area, subject to a maximum of 500 parking spaces.</p>
IV.	Assembly	<p>(a) For theatres, motion picture houses, auditoriums or similar other halls – one car parking space for every 75 sq. m. of floor area shall be required. However, at least one car parking space is to be provided for such building even having less than 75 sq. m. of floor area.</p> <p>(b) For Exhibition Halls, Town Halls or City Halls and similar other halls – one car parking space for every 200 sq. m. of floor area shall be required. However, at least one car parking space is to be provided for such halls even having less than 200 sq. m. of floor area;</p> <p>(c) For restaurants, eating houses, bars, clubs, gym-khana, dance halls – one car parking space for every 75 sq. m. of floor area and/or part thereof (exceeding 50%). However, at least two car parking spaces are to be provided for such buildings even having less than 75 sq. m.</p> <p>(d) For hotels- one car parking space for every 250 sq. m. of floor area and/or (exceeding 50%). However, at least two car parking space is to be provided for such hotel building: Provided that for Hotels with Banquet Halls and other facilities like Conference, Marriage Ceremony and other public gatherings one car parking space for every 50 sq. m. of such floor area of banquet hall shall be required additionally: Provided further that while calculating the area of a hotel to assess the requirement of car parking, the area of the banquet hall will not be</p>

		considered. (e) For boarding house and guest house – one car parking space for every 500 sq. m. of floor area and/or part thereof (exceeding 50%). However, at least one car parking space is to be provided for such houses. For other assembly buildings like places of worship, gymnasiums, sports stadiums, railway or bus passenger stations, airport terminals; or any other places where people congregate or gather – the requirement of parking space shall be determined by the relevant rules/bye-laws/ codes, etc subject to the approval of the Authority.
V.	Business	(a) One car parking space for every 100 sq. m. of floor area and/or part thereof (exceeding 50%). However, at least one car parking space is to be provided for such building.
VI.	Mercantile (retail)	(a) For floor area up to 50 sq.m. – no car parking space. (b) For floor area above 50 sq.m.– one car parking space plus an additional car parking space for every 100 sq. m. of the covered area.
VII.	Industrial, Storage and Mercantile (Wholesale)	(a) For floor area up to 200 sq.m. – no car parking space. (b) For floor area above 200 sq.m. – one car parking space for every 200 sq. m. and one truck parking space for every 1000 sq. m. subject to a minimum of one truck parking space, In no case, the required car parking space shall exceed 50 and the required truck parking space shall exceed 50.

Note: Calculations for required car parking space should be made on the basis of the carpet area of the building unless otherwise, mentioned, other than the car parking area itself.

- (a) Notwithstanding the provisions of sub-rule (1) this part, the Authority may in any area within its jurisdiction for the purpose of this rule, require additional parking spaces to be provided in such area.
- (b) Mechanical parking shall be allowed on all floors and in open spaces without encroaching the statutory open spaces up to the two-tier level with a 5.0 m ramp and driveways provided the advantage of FAR will be given for one tier of parking only and no back parking will be allowed.

C. Parking Spaces to be distinct

The open spaces required under Section 9.3.3.5 and the driveway shall not be treated as parking spaces for the purpose of these rules. However, open car parking may be allowed on the mandatory open space, provided that a clear driveway is maintained as follows:

- (i) 4.0 m for building height upto 15.5 m.
- (ii) 5.0 m for building height upto above 15.5 m and upto 25.5 m; and
- (iii) 6.0 m for building height above 25.5 m.

9.3.3.8 Requirement of Parts of Buildings

(A)Plinth

- (1) The plinth or any part of a building or any accessory building shall be so located with respect to the crest of the road level that adequate drainage of the site is assured and in no case, it shall be at a height less than 60 cm.
- (2) Garage and parking space shall be raised at least 15 cm. above the level of the highest crest of the road of the nearest street and shall be satisfactorily drained.
- (3) Every inner courtyard shall be raised at least 30 cm. above the level of the highest crest of the road of the nearest street and shall be satisfactorily drained.
- (4) In case of rehabilitation of tenants for a shop or any habitable room or for new shop in the ground floor in excess of mandatory car parking space, a plinth height of 30.0 cm. may be allowed.

(B)Habitable Room

- (1) The area of a habitable room shall not be less than 6.00 sq.mts., with a minimum width of 2.40 meters.
- (2) The habitable room for this purpose would be any room to be used for human habitation other than a kitchen, bath/water closet, store / multipurpose room;

(C)Kitchen

- (1) The area of the kitchen shall not be less than 4.50 sq. m. with a minimum width of 1.50 meters and a height not less than 2.5 metres measured from the surface of the floor to the lowest point of the ceiling.

(D)Water Closet and Bath Room

- (1) The area of an independent water closet shall not be less than 1.20 sq. m. with a minimum width of 1.0 metres and a height not less than 2.1 metres measured from the surface of the floor to the lowest point of the ceiling.
- (2) The area of an independent bathroom shall not be less than 1.8 sq. m. with a minimum width of 1.2 metres and a height not less than 2.1 metres measured from the surface of the floor to the lowest point of the ceiling.
- (3) If a water closet is combined with the bathroom then its floor area shall not be less than 2.6 sq.m. with a minimum width of 1.2 meters.
- (4) Every bathroom or water closet shall be so situated that at least one of its walls shall face an interior open space or exterior open space or shaft and shall have an opening in the form of a window or ventilator or louver not less than 0.40 sq. m. in area.
- (5) No room containing any water closet shall be used for any purpose except as a lavatory and no such room shall open directly into any kitchen or cooking space or pantry by a door, window or any other opening.

(E) Minimum Height of Room

The height of all habitable and multi-purpose rooms shall not be less than 2.60 m from the surface of the floor to the lowest point of the ceiling. In case of a sloped roof, the height shall not be less than 2.4 m at the lowest part of the ceiling of the sloped roof. The height of the kitchen, bath/water closet and corridor/passage shall not be less than 2.40 m.

Ledge or Tand

- (1) A ledge or tand in the habitable room shall not cover more than 15 percent of the floor on which it is constructed and shall not interfere with the ventilation of the room under any circumstances.
- (2) The ledge shall be provided at a minimum height of 2.1 m. measured from the surface of the floor to the lowest point of the ceiling.
- (3) The maximum width of any ledge or tand shall be 0.60 m.

Store Room

No storeroom in any residential building shall have a floor area less than 1.5 sq. m. and a height less than 2.1 m measured from the surface of the floor to the lowest point of the ceiling.

Pantry

- (1) No pantry shall have a floor area of less than 3 sq.m. and a width of less than 1.4 m.
- (2) Every pantry shall have -
 - (a) a means of washing kitchen utensils, if not provided in the kitchen, which shall lead directly or through a sink to a grated and trapped connection to any waste pipe,
 - (b) an impermeable floor.

(F)Lifts

A Lift shall conform to the following provisions and the provisions of the latest edition of the National Building Code of India: -

- (1) At least one lift shall be provided in every building more than 12.5 m. in height,
- (2) In the case of buildings, more than 20m. in height, and 1000 sq. m. of floor area for each floor at least two lifts shall be provided,
- (3) In the case of a proposal to add one additional floor to an existing building having a lift, it will not be necessary to raise the existing lift to the additional floor. Subject to the above, the number, type and capacity of the lift shall satisfy the requirements of the National Building Code of India.

(G)Loft

- (1) A loft may be permitted in buildings of all user groups.

- (2) The area of any such loft shall be restricted to 25 percent of the area of the floor of any room (other than an inhabited room) provided that 100% of the area may be covered over any corridor.
- (3) The maximum height between any loft and ceiling shall be 0.90 m. and the clear height below the loft shall not be less than 2.10m.

(H) Mezzanine Floor

- (1) A mezzanine floor may be permitted to be used for any purpose provided the use conforms to the relevant rules.
- (2) A mezzanine floor may be permitted over a habitable room provided that –
 - (a) It conforms to any standard for a habitable room as regards lighting and ventilation,
 - (b) It is so constructed not to interfere under any circumstances with the ventilation of the space over and under it,
 - (c) Such mezzanine floor is not sub-divided into smaller compartments,
 - (d) Such mezzanine floor or any part of it shall not be used as a kitchen, and
 - (e) In no case, a mezzanine floor shall be sub-divided so as to make it liable to be converted into unventilated compartments.
- (3) An area of up to 25% of the covered area on the particular floor shall be permitted for the construction of a mezzanine floor.
- (4) The height of any mezzanine floor shall not be less than 2.1 m from floor level to the ceiling or underside of the slab.

(I) Garage

- (1) No garage shall be less than 2.5m X 5m.
- (2) The minimum headroom in a garage shall be 2.1 m.
- (3) The size of any garage where more than one motor car is parked shall be calculated based on the number of vehicles, in accordance with the provisions of Section 9.3.3.7.

Regulation for Basement

- (1) A basement may be put to any of the following uses –
 - (a) as a parking space.
 - (b) as an air-conditioning plant room or room for other machines used for any building service or for other purposes.
 - (c) as a space for a standby generator for power supply.
 - (d) as a storage space for household or other goods or goods of non-flammable nature.
 - (e) as a strong room or as a bank cellar
 - (f) as a dark room
 - (g) as a stack room in any library
 - (h) for the purpose of a business building or a mercantile building (retail) or an assembly building if it is air-conditioned and the top of the basement is at least 750 mm. above the ground level, provided the fire safety norms as per National Building Code are complied with.

- (2) Outer walls of a basement may be extended below ground level up to a maximum of 5m. from the property line only for one level of the basement for use of parking only. In case of more than one basement is required the depth of the basement shall not exceed the distance between the boundary line and outer periphery of the basement on all sides.
- (3) No basement or portion thereof shall be used for residential purposes.
- (4) No kitchen, bathroom or water closet shall be permitted in any basement unless the sewer levels permit the same and there is no chance of backflow and flooding of sewerage. If permitted, such a kitchen, bathroom or water closet shall be placed against an external wall of the basement, which shall also be the external wall of the building and shall be adequately lit and ventilated.
(Detailed plans showing arrangements for drainage including pumping system shall be submitted in such cases)
- (5) Every basement shall –
 - (a) In every part, be at least 2.4 meters in height on the floor to the underside of the roof slab or ceiling or any false roofing.
 - (b) Have adequate arrangement so that surface drainage does not enter the basement and have an adequate arrangement for pumping out water, if necessary.
 - (c) Have water-tight walls and floors which shall be so designed that the effect of the surrounding soil and moisture, if any, is taken into account in the design and adequate damp-proofing treatment is given.
 - (d) In case the parking area in the basement is less than 1,000 sq. m. only one ramp will be required. In case the parking area in the basement is more than 1,000 sq.mts., at least two ramps shall be provided. The width of each ramp shall not be less than 3.5 meters and the slope shall not be steeper than one vertical to six horizontal [1:6=vertical: horizontal] and the distance between the ramps shall be such as may be determined by BDA.
 - (e) Provided that the basement is not used for car parking purposes, a ramp will not be required. In such cases, at least two staircases of minimum width as per use group shall have to be provided and such staircases shall be enclosed type.
 - (f) The case of such basements being used for a purpose as referred to in clause (g) of sub-rule (1) of this regulation must have a sufficient number of access ways and exit ways so that the travel distance is not more than 15mts.
 - (g) Have adequate ventilation as required for any occupancy or use group under this Rules, provided that any deficiency may be met by providing adequate mechanical ventilation in the form of blowers, exhaust fans at the rate of one exhaust fan for every 50 sq. m. of the basement area or by air-conditioning.
 - (h) Comply with the requirements of the West Bengal Fire Service Act, 1950 fire prevention and safety rules, 1996, and provisions are laid in the National Building Code (NBC).

9.3.3.9 Exit Requirement of the Building

1. Definition

- (a) "Exit" means an escape route which includes the passage, channel or means of access from any buildings, stories of floor area to a street or other open space of safety and includes a vertical exit or a horizontal exit or an outside exit.
 - i) "Vertical exit" means an exit used for ascension and descension between two or more levels including stairways smoke proof towers, ramps, lifts, escalators and fire escapes.
 - ii) "Horizontal exit" means a protected opening through or around a firewall or a bridge connecting two buildings.
 - iii) "Outside Exit" means an exit from the building to a street or to an open area leading to a street or to an enclosed fire resistive passage leading to a street.
- (b) "Travel Distance" means the distance from the exit of a tenement of any premises on a floor of a building to a place of safety, be it a vertical exit, a horizontal exit or an outside exit measured along the line of travel.

Fire protection: Every building for residential and educational uses of more than 15.5 m in height, and all buildings of other uses and buildings with basements shall be provided with adequate means of exit and all arrangement for protection in case of fire.

2. General exit requirements

- (a) Exit may be both horizontal and vertical and shall be free from any obstruction,
- (b) All exits shall provide continuous means of egress to the exterior of a building or to an exterior open space of the premises leading to a street or means of access,
- (c) exits shall be so arranged that they may be reached without passing through another occupied unit.
- (d) All basements shall have a minimum of two exits. Ramps to the basement shall also be considered as exits.

3. Arrangements of exit:

- (a) Exits shall be so located that the distance between two exits on the floor shall not exceed-
 - I. 22.5 metres, in case of a residential building or an educational building or an institutional building or a hazardous building; and
 - II. 30 metres, in the case of an assembly building or a business building or a mercantile building or a hazardous or a storage building.
- (b) For floors with sprinklers, which are not part of the requirements for that floor and occupancy, the distance in sub-rule (1) may be increased by 50 percent.
- (c) The distance to an exit from the dead end of a corridor shall not exceed half the distance specified in sub-rule (1), except in an educational building or an assembly building or an institutional building in which case it shall not exceed 6 metres.
- (d) Whenever more than one exit is required for any room space or floor of a building, exits shall be placed as remote from each other as possible and shall be arranged to provide direct access in separate directions from any point in the area served.

9.3.3.10 Requirements Regarding Staircase

All buildings shall be provided with such number of staircases as the Authority may require. Under no circumstances, the number of staircases shall be less than two in the case of a building of more than 15.5 m in height and one of them shall be on the external face of the building and shall be enclosed or pressurised type as per requirements of West Bengal Fire Services. In case the staircase or staircases are not facing the external surface of the building or not having a ventilation shaft, mechanical ventilation is required.

Minimum Width Provisions-

- 1) The following provisions for the minimum width of stairways shall be made –

Table 52: Minimum width of stairways for Residential Building

Height of the Building (in meters)	Width of the Stairway (in meters)	No. of Staircase
Up to 8.00	0.90	1
Above 8.00 & Up to 11.00	1.20	1
Above 11.00 & Up to 15.50	1.35	1
Above 15.50 & Up to 18.00	1.25	2
Above 18.00 & Up to 24.00	1.25	2
Above 24.00 & Up to 36.00	1.25	2
Above 36.00	1.50	2

- 2) For residential buildings of height above 15.5 m and upto a height of 24.0 m width, not more than three tenements or 500 sq. m. per floor (whichever is less), one staircase of 1.50 m of width may be permitted. If in any case the floor area or the number of tenements exceeds the above value, the number of staircases should be increased as per the prescribed norms in the table given below –

Table 53: Minimum width of stairways as per the category of Buildings

Category of building	Area per floor	Width of the Stairway (Mts)	Minimum Number Staircase of (Height up to 11.0 Mts)	Minimum Number of Staircase (Height above 11.0 Mts)
Educational	Up to 500 sq. m.	1.35	2	2
	Above 500 sq. m.	2.0	2	2
Assembly	Up to 500 sq. m.	1.25	1	2
	Above 500 sq. m.	2.0	2	2
Institutional	Up to 500 sq. m.	1.50	1	2
	Above 500 sq. m.	2.0	2	2
Business	Up to 500 sq. m.	1.50	1	2
	Above 500 sq. m.	1.50	2	2
Mercantile	Up to 500 sq. m.	1.80	2	2
	Above 500 sq. m.	2.00	2	2

Provided that building for marriage halls, Banquet halls, multipurpose halls, etc. shall have at least two staircases having a minimum width of 1.5 m for any height and floor area.

3) The following provisions for the passage and corridors shall be made –

Table 54: Minimum width provision for passage and corridors

Category of passage or corridor	Minimum width (m)
Passage connecting vertical exit and the tenement or units	Not less than the width of each stairway specified under Table 52 & Table 53
Passage within an apartment	1.0
Passage giving access to shops in a mercantile building –	
(a) Shops on one side only	2.0
(b) Shops on both side	3.0
Passage in a business building	2.5

9.3.3.11 Consultation with the Director of Fire Services before Granting

Permission to Erect a Building

No permission for the erection, addition to or alteration of, any building other than a residential building of less than 15.5 m in height shall be granted unless the Authority in consultation with the Director of Fire Services of the Government of West Bengal or any Officer specially empowered by the Director for the purpose is satisfied with the provision of means of exits and about the arrangements for protection against fire proposed for the building.

Regulations for Fire Protection:

Provisions of fire protection and fire safety measures in the buildings erected on any plots and premises according to the Rules of the Directorate of Fire Services of the Government of West Bengal shall be for the buildings as stated below:

- (a) For multi-storeyed buildings (high-rise buildings) and buildings which are of 15.5 m and above in height.
- (b) For occupation of categories such as assembly, institutional, educational (more than two storied and built-up area exceeds 1,000 sq. m.), business (with plot area exceeding 500 sq. m.), mercantile (with a covered area exceeding 750sq. m.), industrial and storage.

9.3.3.12 Regulation for Control of Development of Plot Containing More Than One Building

(A) General

The provisions of this Section shall apply in relation to more than one building on a plot:

1. Provided that a two-storied service building up to a maximum floor area of 200 sq.mts. in the same plot shall not be considered as more than one building for this purpose provided such building complies with the other provisions of these rules.
2. Every building on a plot containing more than one building which does not abut the means of access shall abut an internal road connecting the means of access of the plot. The floor area

ratio shall be calculated on the basis of the width of the means of access on which the plot abuts.

3. The width of such internal roads shall not be less than 3.5 m. Where an internal road of 3.5 m. width is not possible to be provided due to an existing building constructed prior to the commencement of these rules, a building of not more than 7 m. in height may be allowed, provided that the width of the internal road shall not be less than 1.20m.
4. Every internal road as required under this rule shall be kept free from any projection thereon and shall be kept open to the sky. No chajja or cornice or weather shed more than 500 mm. shall overhang or project thereon.
5. The minimum width and the maximum length of all such internal roads shall be as per the table below; -

Table 55: Width and Length of Internal Roads

Width of internal roads	Maximum length of internal roads	
	Closed at one end	Open at both ends
3.5m-7.0m	50.00	100.00
Above 7.0-10.0m	100.00	200.00
Above 10.0m	No restriction	No restriction

6. The maximum permissible height of any building on a plot shall be determined by the width of the means of access on which the plot abuts according to Table 43 of sub-rule (1) of Section 9.3.3.4.
7. In case of buildings within a plot not being of the same occupancy, any individual building of any particular occupancy shall comply with the rules for that occupancy excepting the provisions of ground coverage and floor area ratio.
8. Every building shall have minimum external open spaces as prescribed under Section 9.3.3.5 of these rules, provided that on these open spaces, internal roads may be constructed.
9. The plot having an existing heritage building or water body, the internal road width between such buildings may be allowed to be 3.5 m irrespective of the length of such internal road on the recommendation of the Authority without disturbing such heritage building or water body provided that the existing heritage building or water body or both taken together occupy at least 25% of the land area.

(B) Ground Coverage

Ground Coverage for plots measuring 5,000 sq.mts. or more in area, the maximum permissible ground coverage shall be 45% for the residential buildings and 35% for buildings of other use groups or of buildings with mixed occupancy.

Provided that, the provisions of Section 9.3.3.2 shall be applicable to plots measuring less than 5,000 sq.mts.

(C) Open Spaces

Every building shall have the minimum external open spaces as prescribed in Section 9.3.3.5 provided that on those open spaces, internal roads may be constructed.

(D) F.A.R.

Permissible FAR for buildings of the same occupancy shall be the value for that particular occupancy prescribed in Section 9.3.3.3 and for buildings of different occupancies shall be the value for that particular occupancy which gives the lowest value prescribed in Section 9.3.3.3 of this Development Control Regulation.

9.3.3.13 Regulations for Control of Development of Residential Buildings for Economically Weaker Section and Low-Income Group Housing Scheme Approved by Burdwan Development Authority

In a scheme for Economically Weaker Section and Low-Income Group Housing approved by Burdwan Development Authority, the following regulations shall be applicable.

- i) The following sub-regulations are applicable to core/row housing only in a sites and services project.
 - a) That the size of the plot should not be less than 30.00 sq. m. and not more than 65.00 sq. m. in area.
 - b) No building shall be allowed on a plot if the width of the means of access to the plot is less than 1.20 meters.
 - c) No building exceeding 8.00 meters in height shall be allowed on a plot if the width of means of access to the plot is less than 3.5 meters.
- ii) The maximum permissible ground coverage shall be 75% of the area of the plot.
 - a) The maximum permissible height of the building shall be 10.00 meters.
 - b) The minimum front open space shall be 0.80 meters.
 - c) The minimum rear open space shall be 1.00 meters.
 - d) The maximum permissible Floor Area Ratio shall be 1.75.
 - e) There shall be no need to provide side open spaces in the case of any such building, provided that the maximum aggregate length of such buildings in a row shall be 50.00 meters. After every 50.00 meters of length of such buildings in a row, there shall be an open space of not less than 2.50 meters in width for the entire depth of the building, and that such open space shall not be necessary if there is a street or passage at such location the minimum width of which is not less than 2.50 meters.
 - f) There shall be no need to provide any car parking space within the plot.
- iii) Except for the provisions of clauses (i) and (ii) all other provisions of these regulations shall be applicable.

9.3.3.14 Provisions Regarding Existing Buildings

- (i) The provisions of the following regulations shall apply only in case of a building existing. Existing building for this purpose shall mean any building which was erected before the date of coming into force of this Land Use and Development Control Plan in accordance with a building plan sanctioned by an authority competent to sanction such building plan under Bengal Municipal Act 1932 or any other law for the time being in force.
- (ii) In case of an existing building –

- (a) Excepting storage buildings, where the open spaces required have not been left, an addition in the number of stories, if otherwise permissible, may be allowed with a setback, provided such building continues with the same occupancy. Provided that no front set back may be necessary up to a height of 8.00 m for adding only one floor over an existing single-storied residential building;
- (b) If the height of the building exceeds 15.5 m., the same shall be subject to compliance with the provisions of Section 9.3.3.3.
- (c) The extent of the setback shall be such as to make the addition to the building conform to the provisions of Section 9.3.3.4 from the property boundaries.
- (d) If any car parking space is required to be provided under Section 9.3.3.5 for the new area proposed to be added and no such car parking space can be provided in such existing building, the floor area allowable under Section 9.3.3.3 shall be reduced by the area required for such car parking space. For this calculation, the area required for one car parking space is to be taken as 25.00sq. m. Existing car parking spaces as per sanctioned building plan shall be taken into account as car parking spaces, even if the same does not conform to the specified size of 2.50 m X 5.00 m.
- (e) If the dimension of stairs, corridors, ventilating shaft and setbacks of an existing building constructed as per the sanctioned plan are less than those stipulated under the present regulation, the Chief Executive Officer may allow the construction of the added portion as per dimensions of the existing portion, without compliance to the provisions of existing regulations.
- (f) The provisions of other Sections of this Land Use Development and Control Plan shall apply in all other respects.

9.3.3.15 Regulations for the Development of Building Site

No plot shall be used as a site for the erection or re-erection of any building if the level of the plot is lower than the level of the crown of the nearest public street and unless the land is capable of being well drained by means of drainage facilities leading to existing public drains or drainage channels.

9.3.3.16 Regulations for Sub-Divisions of Plots

- (1) No sub-division of any plot within the Burdwan Planning Area shall be undertaken without the prior approval of the Authority.
- (2) (a) A plot be sub-divided shall be termed as a “mother plot”.
 - (b) Sub-division may not be allowed if the “mother plot” abuts a means of access having a width of less than 3.50 metres for plains;
 - (c) every individual plot obtained by sub-division of the “mother plot” shall abut a means of access having a width of not less than 3.50 metres;
 - (d) the junctions of means of access within the “mother plot” shall be provided with splayed corners measuring not less than 2.50 metres on each side;

Note- Clauses (a) to (d) shall not apply to a scheme for Economically Weaker Section and Low-Income Group Housing approved by the Government;

- (e) sub-division may be allowed on the condition that the following facilities shall be provided by the owner at his own cost to the satisfaction of the Authority: -
 - (i) Drainage facilities with pucca drains ensuring drainage of each individual plot and of the means of access and passages leading to existing public drains or natural drainage channels;
 - (ii) All weather means of access and related protective works, if necessary, along with street lighting;
 - (iii) Streets and passages along with street lighting;
 - (iv) Sanitary facilities including garbage disposal facilities;
 - (v) Water supply facilities;
- (f) no permission for sub-division of a plot of land shall be granted unless each sub-divided plot is at least 80 sq.m. in area with a minimum width of 6.0m;
- (g) no sub-division of a plot shall be granted unless a detailed layout plan of the area proposed to be sub-divided is submitted before the BDA duly integrating the site layout plan with the general use of the land in the adjoining areas. The existing street pattern as also the other physical infrastructural facilities like drainage, sewerage, water supply, electricity supply with the location of high-tension or low-tension electric lines with poles are required to be shown.

(3) The maximum permissible length for the means of access shall be as given in the Table 56: -

Table 56: Maximum length of the means of access

Width of means of access	For means of access closed at one end	For means of access open to street at both ends
(i) 3.50 metres and above but not more than 7.00 metres	25.00 metres	75.00 metres
(ii) Above 7.00 metres but not more than 10.00 metres	50.00 metres	150.00 metres
(iii) Above 10.00 metres	No restriction	No restriction

- (4) For the “mother plot” measuring more than 5,000.00 sq. m. in area, sub-division may be allowed, provided 8% of the total area of the “mother plot” is developed as public open space. The width of each such open space shall not be less than 10.00 metres and each such open space shall abut a street having a width of not less than 7.00 metres. The minimum area of each such open space in one parcel shall be 400 square metres. This open space shall be in addition to the land required for providing the means of access to the individual plots obtained by the sub-division of the “mother plot”.
- (5) For “mother plots” measuring more than 25,000.00 sq. m. in area, sub-division may be allowed, provided 7% of the total area of the mother plot is reserved for use for facilities like school, health centre, market, police outpost, milk booth, post office, power sub-station, transport terminal, tree cover, rainwater harvesting, sewage recycling, water treatment

plant, sewage treatment plant and the like. Such land shall abut a street having a width of not less than 10.00 metres in addition to the land necessary for means of access and for open spaces mentioned in sub-rule (3).

9.3.3.17 For New Township

The new Township Projects shall adhere to all norms and provisions as laid down in the West Bengal Town and Country (Development of Township Projects) Rules 2008 as amended from time to time.

9.3.3.18 Regulation for Environmental Provisions

(A) Rooftop rainwater harvesting (RWH)

RWH system shall form a part of the building and shall have to be included in the plan, either for direct use of the rainwater or for groundwater recharging or both, in case of

- (i) New building or buildings or any housing complex as per Environmental Impact Assessment Guideline issued by the State Government /Government of India;
- (ii) Expansion of any existing building or buildings or housing complex, as per Environmental Impact Assessment Guidelines Issued by the State Government/ Govt. of India.

This system shall comply with Central and State statutory requirements laid down in the relevant Acts and bye-Laws.

(B) Landscaping

Provision for tree cover should be included in the plan for building sites-

- (i) For any project covering a total floor area of 6000 sq. m. or more, the applicant should arrange for raising and maintenance of tree cover at his own cost which should be at least 15% of the land area within the premises.
- (ii) For any other project, having a lesser total floor area, the tree cover should be reduced proportionately in the perspective of (i) above.

The applicant shall arrange to raise and maintain the plantation at his own cost and submit such a programme to the Commissioner before the plan is approved.

(C) Waste water recycling

Wastewater recycling system shall be incorporated in all buildings including group housing as per Environmental Impact Assessment Guidelines Issued by the State Government/ Govt. of India.

9.3.3.19 Regulations for Control of Development of Plots Use as Agriculture within "AG" Zone

All new buildings including extension buildings on plots presently being used for agriculture within 'AG' Zone shall be governed by the following regulations; -

9.3.3.19.1 Ground coverage

The maximum permissible ground coverage of a building shall be 5% subject to the condition that in no case the area of the plot covered by the building shall exceed 50.0 sq. m.

9.3.3.19.2 Height of building

No new building or extension of any existing building exceeding the height of 3.75 metres shall be allowed within this Zone.

9.3.3.19.3 Open spaces**1. Front open space**

The minimum front open space for any new building or extension of an existing building shall be 2.00 metres at ground level at its narrowest part provided that no portion of the building is constructed within 6.00 metres from the centre line of the existing means of access.

2. Rear open space

The minimum rear open space of any building shall be 5.00 metres

3. Side open spaces

The minimum open space on both sides of any building shall be 2.00 metres.

9.3.4 Regulations for Control of Development of Plots Use as Riverfront within "RF" Zone

1. Water bodies are to be treated as protective and undevelopable use zone.
2. The water body should be protected by ensuring that no permanent or temporary construction or development takes place around it in RFZ -1, i.e., up to a distance of 5m. from the edge of the water body and the same shall be suitably landscaped.
3. In case of a building in the RFZ - 2 (after 5m. from river bank up to 15m.) or other waterfronts or large water bodies (more than 1000 acres area) the maximum permissible height of a building in such zone shall be 6.50 m.
4. In case of a building in the RFZ - 3 (after 15m. from river bank up to 50m.) or other waterfronts or large water bodies (more than 1000 acres area) the maximum permissible height of a building in such zone shall be 15.50 m.
5. No building shall be more than 20.00m. long alongside the river or other waterfront as per the following:
 - a) 30m. in case the river width is more than 75m.
 - b) 20m. in case the river width is between 50m. & 75m.
 - c) 15m. in case the river width is less than 50m.
6. The maximum permissible covered area of a building in the RF zone shall be 200 sq. m.
7. The structures for recreational purposes conforming to this sub-rule may be permitted within the adjoining land.
8. **In case of buildings in front of water bodies.**
 - a) No construction is to be made upto a distance of 2m from the water body.

- b) In case of a building after 2m. from the water body up to 12m the maximum permissible height of a building in such zone shall be 10 m.
 - c) No building shall be more than 20.00m long alongside the waterfront. There shall be a clear linear gap of 50.00m between two buildings alongside the waterfront.
 - d) The maximum permissible covered area of such a building shall be 1000.00 sq. m.
 - e) No basement is allowed.
9. No canal, water body or wetland shall be filled up, in consideration of drainage, ecology, environment, pisciculture and fire fighting.

9.3.5 Regulation for Control of Development of Parks and Public Open Spaces

For the purpose of these regulations, public open space shall mean any open space which is open to the use or enjoyment of the public, whether it is actually used or enjoyed by the public or not and whether the entry is regulated by any charge or not.

Parks and public open spaces shall be classified for the purpose of these regulations into three following groups:

- i) The parks and public open spaces with areas up to 1,500 sq. m. shall be termed as small parks and public open spaces;
 - ii) The parks and public open spaces with an area of more than 1,500 sq. m. but up to 7,000 sq. m. shall be termed as medium parks and public open spaces;
 - iii) The parks and public open spaces with an area of more than 7,000 sq. m. shall be termed as large parks and public open spaces.
- a. The structure above ground level shall be subjected to the following provisions:**
- i) statue of public interest
 - ii) structure related to play equipment and fixtures
 - iii) structure related to public amenities provided that the height of such buildings shall not exceed 4.00 metres and the total area covered by such building shall not exceed 10% of the total area of the park and public open spaces, 5% in the case of medium parks and public open spaces and 3% in the case of large parks and public open spaces.
- For the purpose of calculation of the total area of parks and public open spaces as aforesaid the area of the water body, if any shall be excluded.
- b. The underground structure shall be subject to the following provisions:**
- i) No underground structure shall be allowed in small and medium parks and public open spaces.
 - ii) In large parks and public open spaces, underground structures for amenities or parking facilities may be allowed, provided such structures shall not affect the environment or create traffic problems.

**PROPOSED SCHEMES
AND PROJECTS**

10

“

10 PROPOSED SCHEMES AND PROJECTS

10.1. TRAFFIC AND TRANSPORTATION

10.1.1. Circular Road

Benefits of Circular Road in Purba Burdwan

- Reduce congestion in the city
- Improve existing commercial corridors & create a new commercial corridor
- Create urban square for maximizing pedestrian interaction
- Create TODS (Transit Oriented Development)
- Link TODs with established city core for development and growth.
- Enhance urban design & aesthetics, create green urban spaces to reduce urban stress
- Provide new open spaces/parks for children & Improve existing parks/playgrounds
- Major congestion due to lack of alternative connectivity.
- High density restricts growth both physically and economically.
- Lack of space for development as the majority of the settlement is bound by railways on one side and river on the other.
- Outbound vehicles from Katwa and Kalna Road will get direct access to the NH2 instead of entering Burdwan town.
- Villages like Jotram, Nandra, Mirzapur, Kalyanpur, Dangachha, Baikunthapur, Aswatthagaria, Rayan and Mirzapur directly benefit from the road.

Figure 57: Proposed Circular Road

10.2. BEAUTIFICATION & ENVIRONMENT

10.2.1. Eco-Tourism

Active Zone - Consisting of a Visitor center, Restaurants, Food courts, Urban Museum, Crafts Haat

Theme Area - Consisting of Maidan (open field), Amphitheatre, children's play area, Chinese garden, formal garden, Bonsai garden, Cactus walk, Butterfly garden, heliconia garden and mist house and bamboo garden.

Resort Area – cottages, Play area, tree plantation, Water garden and utility area

Waterfront Zone - A bridge connecting the island, Bengali-themed restaurant, Sculpture court, Lakefront Promenade, Wildflower meadows

Eco-zones - consisting of wetlands, grasslands, tropical and mixed-moist deciduous forests.

10.2.2. Combined Sewerage System

The need for a systematic waste water management system has been considered a necessity rather than an option due to the unhygienic disposal of waste and waste water.

The available drainage channels are incapable of handling waste water and storm water generation and during the rainy season, it gets flooded and contaminates all water bodies in BPA.

Figure 58: Sanitation Facilities

In urban areas, a considerable percentage of open defecation takes place and these numbers are much higher, up to 40% in rural areas.

Areas like Fakirpur, Idilpur, Katrapota, Chandul, Goda, Jotgoda, Palitpur, Rayan, Amar, Talit, Kathalgachhi, Alisa and Pamra have reported facing unsanitary and unhygienic environments due to this reason.

Figure 59: Sanitation in BPA

Future Waste Water Generation

The Burdwan municipality alone will produce 13 MGD of waste water (assuming 135+losses=160 LPD and 80% of water may contribute to waste water generation).

Considering maximum population growth, waste water generation can increase to 54 MGD by 2041.

Figure 60:Waste-water generation in BPA

”

2023

REPORT

LAND USE DEVELOPMENT
CONTROL PLAN

