

Public Works Department
Government of West Bengal

Notification

No. 3P-37/13/435-R/PL dated 11.08.2015.-In exercise of the power conferred by Section 5 of the West Bengal Highways Act, 1964 (West Ben. Act XXVIII of 1964) (hereinafter referred to as the said Act), the Governor is pleased hereby to appoint, with immediate effect, the Highway Authority within the meaning of clause (d) of section 2 of the said Act as mentioned in column (4) of Schedule below, in respect of road and its length under under the Public Works Department in Hooghly district as mentioned in column (2) and column (3), respectively, of the said Schedule, for the purposes of the said Act:-

SCHEDULE

HOOGHLY DISTRICT

DIVISION: HOOGHLY DIVISION, PWD

Sl. No.	Name of the Road	Length (in km)	Highway Authority
(1)	(2)	(3)	(4)
1	Baidyabati Tarakeswar Champadanga Road	40.75	i) Executive Engineer, Hooghly Division ii) Assistant Engineers under Hooghly Division having jurisdiction of the road.
2	Bishnupur Kotulpur Arambag Road (36.00 kmp to 54.00 kmp)	18.00	
3	Cantonment Road Surrounding the Collectorate Building	2.80	
4	Champadanga Pursurah Arambag Road	20.80	
5	Chinsurah Dhaniakhali Road	31.10	
6	Darakeshwar Bridge alongwith approach road	0.90	
7	Dhaniakhali Dasghara Road	7.50	
8	G.T Road (from 628.00 kmp to 668.00 kmp)(Mogra to Uttarpara)	40.00	
9	Jagatpur Dharampota Road	24.60	
10	M.G Road	1.00	
11	Serampore ROB	0.70	
12	Service road of Serampore ROB	1.60	
13	Singur Bazar Road	4.00	

DIVISION: HOOGHLY CONSTRUCTION DIVISION, PWD

Sl. No.	Name of the Road	Length (in km)	Highway Authority
(1)	(2)	(3)	(4)
1	Arambag Link Road	1.38	i) Executive Engineer, Hooghly Construction Division ii) Assistant Engineers under Hooghly Construction Division having jurisdiction of the road.
2	Balarampur Chatrasal Road	8.84	
3	Bandel Debanandapur Road	2.50	
4	Bandel Rajhat Polba Road	11.20	
5	Belmuri Bhandarhati Road	8.10	
6	Belmuri Bhandarhati to Bagnan Health Centre Feeder Road	0.18	
7	Bhandarhati Kumrul Road	13.81	
8	Burdwan Arambag Road (32.20 km to 41.46 km)	9.26	
9	Chinsurah Dhaniakhali to Belmuri Rly. Stn. via Makalpur H.C. Link Road	2.67	
10	Haripal Bhandarhati Road	16.10	
11	Haripal Jagjibanpur Road	5.24	
12	Haripal Jejur Road	1.60	
13	Jagatpur Dharampota to Pursurah Radhanagar Link Road	3.30	
14	Kabulia Tilakchawk Road	10.43	
15	Kabulia Tilakchawk with a link to Narayanpur Health Centre	0.40	

Sl. No.	Name of the Road	Length (in km)	Highway Authority
(1)	(2)	(3)	(4)
16	Khanakul Health Centre Link Road	1.96	i) Executive Engineer, Hooghly Construction Division ii) Assistant Engineers under Hooghly Construction Division having jurisdiction of the road.
17	Kotalpara Khusiganj Road via Pursurah	7.90	
18	Memari Chakdighi Tarakeswar Road (30.16 km to 43.16 km)	13.00	
19	Mogra Kalitala Road	1.60	
20	Nandankuthi Samserpur Road	5.45	
21	Narayanpur on Tarakeswar Dasghara Road to Jiara Ferryghat Link Road	3.18	
22	Olipur Chandapur Road	7.20	
23	Pursuah Radhanagar Road	17.80	
24	Pursurah Radhanagar to Tantisal Health Centre Link Road	2.30	
25	Roads under Dhaniakhali CD Blocks	1.30	
26	Salkia Chanditala Road (16.40 km to 18.90 km)	2.50	
27	Sarat Sarani	4.40	
28	Serampore Bora Chanditala Road	17.84	
29	Sodepur Khushigunj Road	11.84	
30	Tarakeswar Bazar to Tarakeswar Health Centre Road	0.70	
31	Tarakeswar Kanariaghat Road	5.30	
32	Tarakeswar Keshabchawk Road	5.76	
33	Tarakeswar Mujpur Peasara Road (0.00 kmp to 5.84 km)	5.84	
34	Tarakeswar Temple Road	1.60	
35	Uttarapara Kalipur Road (0.00 kmp to 4.50 km)Part	4.50	

DIVISION: HOOGHLY HIGHWAY DIVISION-I, P.W (Roads) Dtte.

Sl. No.	Name of the Road	Length (in km)	Highway Authority
(1)	(2)	(3)	(4)
1	Arambag Goghat Ramjibanpur Road	21.45	i) Executive Engineer, Hooghly Highway Division-I ii) Assistant Engineers under Hooghly Highway Division-I having jurisdiction of the road.
2	Arambag Gourhati Road	13.00	
3	Arambag Tirol Road	8.00	
4	Barunapara Link Road	2.90	
5	Boichee Bastara Majinan Belmuri Road	20.60	
6	Boinchi Horal Road via Bilsora	5.60	
7	Bokpotaghat Ichanagori Road	11.42	
8	Bokpotaghat Rahimpur Jangipara Road	9.50	
9	Bonamalipur Fatepur Gotan Road	5.54	
10	Bora Seakhala Jangipara Road	23.40	
11	Dakshina Kali Temple from Mogra Khanpur Link Road	1.28	
12	Dakshina Kali Temple from Pandua Polba Link Road	0.50	
13	Dasghara Rathatala Road	0.23	
14	Furfura Aniya Dakshindihi Bargachia Road	8.77	
15	G.T. Road to Kola Village Link Road	0.45	
16	Gourhati Bandar Road	12.00	
17	Gourhati Baradangal Road	2.31	
18	Jagatballavpur Sitapur Jangipara Road	9.80	
19	Jagjibanpur Autpur Jangipara Road	9.50	
20	Jangipara Boral Road	3.42	
21	Jaugram Khanpur Road (6.50 km to 10.27 km)	3.77	
22	Jayer Dwarbasini Sanihati Road	10.82	
23	Joyrambati Kamarpukur Road (2.50 km to 5.00 kmp)	2.50	
24	Kabley to Moloypur Health Centre Road	8.20	
25	Kamarpukur Link Road	2.00	
26	Kaspastikiri Meria Road	3.72	

Sl. No.	Name of the Road	Length (in km)	Highway Authority
(1)	(2)	(3)	(4)
27	Khandighi Jitarpur Health Centre Road	6.29	i) Executive Engineer, Hooghly Highway Division-I ii) Assistant Engineers under Hooghly Highway Division-I having jurisdiction of the road.
28	Madhubati Bengai Road	5.80	
29	Mogra Dasghara Road at Gurup abandoned portion of SKD	2.00	
30	Mogra Khanpur to Kanthalgoria Health Centre Feeder Road	1.33	
31	Mogra Polba Road	8.65	
32	Mogra Sultangacha Road	5.00	
33	Moshat Dhitpur Road	11.26	
34	Muthadanga Batanal Pahalanpur Road	10.20	
35	Muthadanga Krishnaballvpur upto R.K.Mission a Steel Bridge Road	0.45	
36	Nalikul Seakhala Road	6.18	
37	Pandua Polba Road	16.60	
38	Pawnan Onchai Road	3.00	
39	Polba Keswara Road	5.14	
40	Rahimpore Rajbalhat Taramore Road	8.10	
41	Saniya Pawnan Road	3.30	
42	Sultangacha Khanpur Dasghara Road	36.23	
43	Ujalpukur Rampara Toralpur Road	3.95	

DIVISION: HOOGHLY HIGHWAY DIVISION-II, P.W (Roads) Dtte.

Sl. No.	Name of the Road	Length (in km)	Highway Authority
(1)	(2)	(3)	(4)
1	Anandanagore Health Centre Link Road	2.66	i) Executive Engineer, Hooghly Highway Division-II ii) Assistant Engineers under Hooghly Highway Division-II having jurisdiction of the road.
2	Balagarh Inchura Road	5.00	
3	Bandhpur Ichapasara Road	5.10	
4	Berui Baikanthapur Road	5.70	
5	Bhadreswar Rly. Stn. to Chandanagore Nasibpur Road	5.88	
6	Boinchi Jamna Baidyapur Road	7.00	
7	Chandanenagore Nasibpur Road	11.62	
8	Dankuni R.O.B	0.65	
9	Feeder road from STKK road to Balagarh C.D.P	2.00	
10	Feeder road from STKK road to Jerat Feeder Road	2.93	
11	Feeder road from STKK road to Khamargachi Fedar Road	1.23	
12	Feeder road from STKK road to Missing Link to Jerat	4.37	
13	Feeder road from STKK road to Surajpur via Behula R.S	2.70	
14	Feeder road from STKK to Balagarh Feeder	3.12	
15	Feeder Road from STKK to Sripur Bazar	1.30	
16	Furfura Sarif Jangipara Road	16.00	
17	G.T Road (from 597.335 km to 628.00 kmp)(Debipur to Mogra)	30.67	
18	G.T. Road to Talandu R.S link Road	1.43	
19	Guptipara 2nd Link Road	5.18	
20	Guptipara Feeder Road	2.25	
21	Iswar Gupta Setu	1.02	
22	Janai Adambazar Janai R.S to Panchabatitala Road	3.20	
23	Janai Baksa Krishnarpore Road	3.78	
24	Jangalpara Gangadharpur Road	4.14	
25	Jerat Feeder to Siddheswari Temple	0.32	
26	Kalachara Bhagabatipur Road	7.20	
27	Kamarkundu Bejemelia Road	3.23	
28	Khanyan Tamba Road	1.73	
29	Khanyay Itachuna Road	4.08	

Sl. No.	Name of the Road	Length (in km)	Highway Authority
(1)	(2)	(3)	(4)
30	Link from D.V.C. Bridge to Champarui	0.50	i) Executive Engineer, Hooghly Highway Division-II ii) Assistant Engineers under Hooghly Highway Division-II having jurisdiction of the road.
31	Link from G.T. Road to Boinchee Health Centre	1.30	
32	Link Road from G.T Road to Mogra Health Centre	0.48	
33	Link Road from STKK Road to Panchpara Dwarpara	4.58	
34	Link Road from STKK Road to Somrabazar	1.40	
35	Link Road from STKK to Borail	1.17	
36	Marshit Basantaburitala Road	1.35	
37	Maternity Hospital Link Road	0.42	
38	Mogra Damra Bispara Raghunathpur Road	6.00	
39	N.H 2 bypass to Naity Road via Gobra R.S	4.40	
40	Naksa Digsui Inchura Road	17.97	
41	Nalikul on B.T.C Road to Bandipur Bazar to Gaja Bakultala Link Road	6.00	
42	Pandua Kalna Road	24.60	
43	Pandua Kamtai Baloon Road	4.14	
44	Pandua Kamtai Road to Simlagarh	5.80	
45	Pandua Kulti Road	6.02	
46	Saria Link Road	2.17	
47	Service Road of Dankuni R.O.B	0.95	
48	Service Road of Iswar Gupta Setu	0.60	
49	Singur Banamalipur Road	7.50	
50	Singur High School to Durgapur Expressway via Dhorganj Road	2.80	
51	Singur Ugly Road (from 0.00 kmp to 5.00 kmp & 8.36 km to 9.66 km)	6.30	
52	Sitapurhat Mundalika Road	2.20	
53	STKK to Dumurdaha Rly. Stn. Link Road	1.00	
54	Tamba Illchoba Road	3.70	
55	Tamba Kamarpara Road	6.62	

By order of the Governor

Principal Secy. to the Govt. of West Bengal