

PASCHIM BARDHAMAN ZILLA PARISHAD
Court Compound , Asansol – 713304 , Dist.: Paschim Bardhaman

Date : 19.10.2022

Memo No. 3810/PSBZP
To
The Pradhan,
Jemua Gram Panchayat,
Vill+Post-Jemua, Durgapur-6, Paschim Bardhaman.

Sub.: "No objection" in connection with construction of (G+VII) storied Residential Apartment building, over R.S. Plot Nos. 1431(P), 1430(P), 1425(P), L.R. Plot Nos. 1672, 1674, 1676, L.R. Khatian Nos. 850, 692, 693, 690, 851, 2463, 2464, J.L. No.: 110, Mouza- Kaliganj, P.S. :- Newtownship, Dist.: - Paschim Bardhaman, West Bengal.

Sir / Madam,
This has reference to your Memo No. JGP-19-2022-23 dated, 22.04.2022 in which, it is seen that OM BUILDERS has applied for seeking "No objection" in connection with construction of (G+VII) storied Residential Apartment building, over R.S. Plot Nos. 1431(P), 1430(P), 1425(P), L.R. Plot Nos. 1672, 1674, 1676, L.R. Khatian Nos. 850, 692, 693, 690, 851, 2463, 2464, J.L. No.: 110, Mouza:- Kaliganj, P.S. :- Newtownship, Dist. :- Paschim Bardhaman, West Bengal.

As per resolution passed in the 12th Building Committee meeting & in pursuance of NOC No. 5647-RD-P/RIDF/IV-53/2022 dt. 12.09.2022 of Deputy Secretary, P&RD Department, Government of West Bengal, "No objection" towards building construction up to (G+VII) may be given subjected to the following terms and conditions: -

1. All constructions have to strictly follow the relevant Panchayat Act / IS codes / National Building Codes, as wherever applicable.
2. The right, title, and interest of applicant in respect of land on which the structure is proposed have been considered as certified by Pradhan, Jemua Gram Panchayat.
3. The building shall not be constructed under or within the restricted distance of the Electric Power Supply line running on any side of the building site under provisions of the Indian Electricity Rules.
4. Necessary clearance for Fire, Environmental, Aviation and other Safety norms must be accorded from the Competent Authority.
5. Necessary permissions must be accorded from the Competent Authority to draw Ground Water during / after construction of the building.
6. Rainwater harvesting along with recharging pits in sufficient numbers must be installed.
7. Height of the building should be maximum 23.05 mt. from Ground Level to terrace.
8. Necessary arrangement of Power Supply is to be made with due permissions from the Competent Authority.
9. Proper adequate drainage facility by means of access and passage leading to existing public drains or drainage channels or by means of soak pit having adequate capacity is to be arranged with proper clearance from the competent authority.
10. Sanitary including garbage disposal facility is to be properly arranged by the applicant.
11. Provisions of S.T.P. if required, with necessary permission of the outfall from the competent authority is to be provided.
12. The building should have an approach road or passage for ingress or egress from or to a public road with necessary clearance from the competent authority.
13. As certified by Smt. An. Jui Chatterjee, Architect, having License No. CA/2021/134352 & Susmita Choudhury, Structural Engineer having Licence no. ESE-I/RJPSON/130 & ESE-II/KMC/664 & STER/NKDA/21/00010 & CVER/NKDA/10/00175 & Asim Sarkar, Geotechnical Engineer having Registration no. KMC No.-GTE/CLASS-1/2 and vetted by Prof. Dipankar Chakravorty, former head of Civil Engineering Department, Jadavpur University, the Department of P & RD, Kolkata has intimated their "No Objection" in giving clearance of Building Plan vide their memo no. 5647-RD-P/RIDF/IV-53/2022 dt. 12.09.2022 (copy enclosed). This building plan, as certified, vetted & cleared by them shall supersede all other previous plans and shall always be strictly followed when building operations are in progress and such plan shall be made available for inspection whenever so required by any authorized representative or officer of the Jemua Gram Panchayat Durgapur-Faridpur Panchayat Samiti /Paschim Bardhaman Zilla Parishad. If as a result of inspection, it is found that the construction is not according to above plan, Panchayat/Panchayat Samity/Zilla Parishad will not be held responsible and reserves the right to take legal action against the developer.
14. Not less than seven days before the commencement of work, a written notice shall be sent to the Jemua Gram Panchayat, specifying the dates on which the work is proposed to commence from.
15. Within one month from the date of completion of the construction of the building for which "No Objection" has been obtained, the owner of the building shall apply for obtaining completion certificate from Zilla Parishad through Gram Panchayat along with submission of "As Built" drawing, duly certified by originally entrusted Architect and Structural Engineers.
16. The plan remains valid for two years from the date of issue of no objection. If the construction work is not commenced / completed within the stipulated time, further application to be submitted before the concerned authority along with the deposition of necessary fees etc. as per Zilla Parishad norms.
17. Total Covered Area for G+VII = 49,640.85 Sq.ft.. Amount to be realized from the developers as "No objection fees" amounting to Rs. 12,41,922/- for Covered area of 49,640.85 Sq.ft @ 25/- per Sq.ft. After which 70% of the above amount i.e. Rs. 8,68,716/- is to be deposited in favour of Paschim Bardhaman Zilla Parishad, payable at Asansol through Bank Draft within 15 (fifteen) working days otherwise this NOC will be cancelled from ZP end.
18. Paschim Bardhaman Zilla Parishad & concerned Gram Panchayat will not be liable in any way for any accident / mishap if caused during or after time of execution of structural work as both the departments are not in a position to supervise the day to day construction work.
19. No structural check has been done. It is suggested to have the guidance of any structural engineer.

Final "No objection" will be issued after compliances of the above.

Additional Executive Officer
Paschim Bardhaman Zilla Parishad

Date : 19.10.2022

Additional Executive Officer
Paschim Bardhaman Zilla Parishad

Memo No. 3810/104/PSBZP

Copy forwarded to the Savadhipati, Paschim Bardhaman Zilla Parishad / Secretary, Paschim Bardhaman Zilla Parishad/ FC&CAO, Paschim Bardhaman Zilla Parishad/ District Engineer Paschim Bardhaman Zilla Parishad. This is as per approval of Zilla Parishad Authority on 17/10/2022.

Received
Malhika Lohar
Pradhan 07/11/2022
Jemua Gram Panchayat

Additional Executive Officer
Paschim Bardhaman Zilla Parishad