
Industrial
Park Profile
of WBSIDC

West Bengal Small Industries
Development Corporation Limited

INVEST IN
BENGAL

Industrial
Park Profile
of WBSIDC

West Bengal Small Industries
Development Corporation Limited

INVEST IN BENGAL

Industrial Park Profile of WBSIDC
© WBSIDC January 2018

5

• Location Ambari Falakata Industrial Estate, Mogradangi, P.O. Payachari, Dist.
Jalpaiguri, Latitude : 26.595255 (N), Longitude: 88.516511 (E)

• �Year of establishment 2009

• Accessibility »» Situated at 0.5 KM from NH31B.
»» Nearest Railway Station: Ambari Falakata Railway Station
»» Nearest Airport: Bagdogra Airport, Jaipaiguri, West Bengal

• Area 61.84 Acre

• �No. of Plot/Shed/Stall/Bldg Space 183

• �No. of Functioning Units NA

• �No. of Non Functioning Units Allotment started recently

• Rate Rs. 1.50 Lakh/Kattah with Rebate. (15% up to 30 Kattah / 25% above
30 to 60 K / 35% above 60K).

• Type of Industries Allotment started recently.

• �Lease Period for units For 99 Years

• �Common Infrastructure »» Internal Road connected with Main Road with Gates & Securities
»» Surface drainage network
»» Street lights
»» Power supply to individual units provided directly by the Service

Provider WBSEDCL.
• Maintenance By WBSIDC Ltd

• Vacancy Position 144 Plots

• �Contact Person (SAE/Association) »» SAE: Mr. Gopal Karmakar, Mobile No: 9434431276
»» Association: Not yet formed.

• Employment »» Direct : Allotment started recently
»» Indirect: Allotment started recently.

Ambari-Falakata Industrial Estate

6

Industrial Park Profile of WBSIDC

• Location Ashokenagar Industrial Estate, Badamtola, P.O. & P.S. Ashokenagar,
Dist. North 24 Parganas, Pin – 743222, Latitude: 22.836189 (N),
Longitude: 88.612604 (E)

• Year of establishment: 1989

• Accessibility »» Situated on Jessore Road.
»» Nearest Railway Station: Ashokenagar Railway Station
»» Nearest Airport: Netaji Subhas Chandra Airport (CCU), Kolkata

• Area 4.68 Acre

• No. of Plot/Shed/Stall/Bldg Space Plot-25,Shed-Nil, Stall/Floor Area-Nil

• No. of Functioning Units 10

• Non Functioning Units Nil

• Lease Period for units For 99 Years

• Rate #@ Rs. 1.5 Lakh/Kattah for 99 Years

• Type of Industries Garments, Chemical products etc.

• Common Infrastructure »» nternal Road with Gates & Securities
»» �Surface drainage network
»» Water supply through Sub Marsal Pump Moto Set.
»» Power supply provided by WBSEDCL

• Maintenance By WBSIDC Ltd

• Vacancy Position 3 Plots

• Contact Person (SAE/Association) »» SAE: Mr. Samrat Ghosh, Mobile No: 9831726144
»» Association: Not yet formed.

• Employment »» Direct: 60
»» Indirect: 100

Ashokenagar Industrial Estate

7

• Location P.O-Baltikuri, P.S-Dasnagar, Dist-Howrah (Opposite to CTI/ATI)
• Year of establishment Under WBSIDCL from 1994 (Established in the year 60s, before 1994, the

estate was administered by Directorate of C&SSI)
• Accessibility »» Nearest Railway Station: 05 Kms. form Howrah Railway Station

»» Helipad/Airport: Kolkata International Airport
»» Nearest N.H : N.H-6
»» 05 Kms. from Nabanna, Administrative HQ, Govt. of West Bengal

• Area 23.84 Acres
• �No. of Plot/Shed/Stall/Bldg

Space
Plot- 33, Shed - 79, Stall - 10, Administrative Building – 1 (Bldg. Space – 4),
Stalls – 10, Ponds - 2.

• No. of Functioning Units 85
• No. of Non Functioning Units 10
• Rate Land: #@ Rs. 8 Lakh/Kattah +depreciated value of the structure/Building

Space: #@ Rs. 500/Sft for 99 Years
• Type of Industries Engineering, Fabrication Job etc.
• Lease Period for units For 99 years
• Common Infrastructure »» Internal Mastic Road with Gates & Securities

»» �RCC Hume Pipe Underground drainage network connected with
outside Canal

»» Water supply provided from Deep Tube wells through CI
»» Water distribution lines.
»» Power supply provided by CESC
»» Administrative Building

• Maintenance By WBSIDCL. Only security of the estate handed over to the
Entrepreneurs Association. Maintenance is to handed over Shortly

• Vacancy Position Nil
• �Contact Person (SAE/

Association)
»» SAE: Mr. Rabi Basak, Mobile No: 9831412939
»» Association: Mr. Prabir Ror, Mobile No: 9681113538

• Employment »» Direct: 800
»» Indirect: 190

Baltikuri Industrial Estate

8

Industrial Park Profile of WBSIDC

•  Location Piyali Town, Fultala, P.O-Piyali Town, Dist - South 24th Parganas;
Latitude: 22.342025(N), Longitude: 88.45448 (E)

•  Year of establishment 1968 onwards.
•  Accessibility »» �Situated on Canning –Baruipur State Highway with connections to

EM bypass.
»» �Nearest Railway Station: Baruipur. Sealdah Railway station is 25

kms from the estate
»» Nearest Helipad/Airport: Kolkata International Airport
»» Nearest N.H - N.H-34

•  Area 4.81 Acres (Ph-I : 2.93 Acre & Ph-II : 1.88 Acre)
•  No. of Plot/Shed/Stall/Bldg Space Shed - 52, Room - 5.
•  No. of Functioning Units 35
•  No. of Non Functioning Units 04
•  Rate # @ Rs. 2.5 Lakh/Kattah +depreciated value of the structure for 99

Years
•  Type of Industries Engineering, Fabrication Job, Printing, Mfg. of Herbal products etc.
•  Lease Period for units For 99 Years
•  Common Infrastructure »» Internal Road with Gates & Securities

»» Surface drainage network.
»» Water supply provided through CI Water directly by PHE
»» Power supply provided by WBSEDCL

•  Maintenance By WBSIDCL
•  Vacancy Position Nil
•  Contact Person (SAE/Association) »» SAE: Mr. Sushanta Das, Mobile No: 9836622268

»» Association: Not yet formed.
•  Employment »» Direct: 300

»» Indirect: 65

Baruipur Industrial Estate (Ph-I & Ph-II)

9

• Location Bauria Industrial Estate, P.O. Chakkashi, Via Chengail, Dist. Howrah -
711 307, Latitude : 22.485857 (N), Longitude: 88.149947 (E)

• Year of establishment 1997

• Accessibility »» Nearest Railway Station: Uluberia/Howrah
»» Nearest Airport: Netaji Subhas Chandra Airport (CCU), Kolkata

• Area 23.48 Acre

• No. of Plot/Shed/Stall/Bldg Space Plot-66,Shed-Nil,Stall/Floor Area-Nil

• No. of Functioning Units 13

• No. of Non Functioning Units 13

• Rate »» Rs. 45,000/Kattah for 99 Years
»» Rs. 30,000/Kattah for 30 Years

• Type of Industries Chemical product, Packaging, Engg.

• Lease Period for units For 30 Years and 99 Years.

• Common Infrastructure »» Internal Mastic Road with Gates & Securities
»» �RCC Hume Pipe Underground drainage network connected with

outside Canal
»» Water supply provided from Deep Tube wells through CI
»» Water distribution lines.# Power supply provided by CESC

• Maintenance By WBSIDC Ltd

• Vacancy Position 1 Plot

• Contact Person (SAE/Association) »» SAE: Mr. Samrat Ghosh, Mobile No:9831726144
»» Association: Not yet formed.

• Employment »» Direct: 150
»» Indirect: 100

Bauria Industrial Estate

10

Industrial Park Profile of WBSIDC

• Location Behala Industrial Estate, 620, Diamond Harbour Road, Kolkata - 700 034,
Latitude: 22.566649 (N), Longitude: 88.391989 (E)

• Year of establishment 1982
• Accessibility »» Nearest Railway Station: Howrah / Kolkata / Sealdah/ Shalimar Station

»» Nearest Airport: Netaji Subhas Chandra Airport (CCU), Kolkata
• Area 17.42 Acre
• �No. of Plot/Shed/Stall/Bldg

Space
Plot-93, Shed-30, Building Space-59.

• No. of Functioning Units 119
• No. of Non Functioning Units 10 units
• Rate Land: # @ Rs. 30 Lakh/Kattah (99 Years) / Shed: Rs. 4.480 per sft(994) /

Bldg Space: Rs. 5,200/- per sft(994) in ground floor.& Rs. 4,400/- per sft
(994) in upper floor.

• Type of Industries Engineering, Fabrication Job, Printing, Transformer mfg., Pharmaceuticals,
Air-Conditioning etc.

• Lease Period for units For 15 Years & 99 Years
• Common Infrastructure » Internal Mastic Asphalt Road with Gates & Securities » RCC Hume Pipe

Underground drainage network connected with outside KMC Drainage
System » Water supply provided from Deep Tube wells through Overhead
Reservoir & CI Water distribution lines. » Street Lights with High Mast »
Power supply provided by CESC » Industrial Building – 6 & Commercial
Complex-2 » Solid Waste Disposal System » Ponds » Solid Waste disposal

• Maintenance By WBSIDCL. Only security of the estate handed over to the Entrepreneurs
Association. Maintenance is to handed over shortly

• Vacancy Position Bldg No.III North Part, 2nd Floor
• �Contact Person (SAE/

Association)
»» ��Sub Assistant Engineer, WBSIDCL: Ms. Songhita Sadhu, Mobile No:

9475986221
»» Association: Mr. Apurba Chatterjee, Mobile No:9432437888

• Employment »» Direct:2,000
»» Indirect: 1,200

Behala Industrial Estate

11

• Location 71, Abinash Chandra Banerjee Lane, Kolkata- 700 010,
Latitude: 22.565514 (N), Longitude: 88.392198 (E)

• Year of establishment 1982
• Accessibility »» Nearest Railway Station: Sealdah , Howrah.

»» Nearest Airport: Kolkata International Airport
• Area 2.21 Acre
• No. of Plot/Shed/Stall/Bldg Space Plot-13, Shed-Nil, Stall/Floor Area-Nil

• No. of Functioning Units 3
• No. of Non Functioning Units 10
• Rate Rs. 20 Lakh/Kattah for 99 Years
• Type of Industries Engineering, Fabrication Job, Printing, Synthetic fishing Net etc.
• Lease Period for units For 99 Years

• Common Infrastructure »» �Internal Mastic Asphalt Road connected with Main Road with
Gates & Securities,

»» �Water supply provided from Deep Tube wells through
Underground Reservoir & CI Water distribution lines

»» �Surface drainage network connected with outside KMC Drainage
System

»» �Street lights,
»» Power supply provided by CESC
»» Common Toilet Block & Pump Room - 1

• Maintenance By WBSIDC Ltd

• Vacancy Position Nil
• Contact Person (SAE/Association) »» SAE: Ms. Songhita Sadhu, Mobile No:9475986221

»» Association: Not yet formed
• Employment »» Direct: 160

»» Indirect: 100

Beliaghata Industrial Estate

12

Industrial Park Profile of WBSIDC

• Location Berhampore Industrial Estate, 24/A, Kalikapur Road, P.O. Berhampore,
Dist. Murshidabad, Pin- 742101, Latitude: 24.092307 (N), Longitude:
88.263469 (E)

• Year of establishment 2007
• Accessibility »» Nearest Railway Station: Berhampore Railway Station

»» �Nearest Airport: Netaji Subhas Chandra Airport (CCU), Kolkata
Bagdogra Airport, Jaipaiguri, West Bengal

»» Express way: 500 Mtr. Away from NH34
• Area 10.86 Acre
• No. of Plot/Shed/Stall/Bldg Space Plot-59,Shed-Nil,Stall/Floor Area-Nil
• No. of Functioning Units 18

• No. of Non Functioning Units 3

• Rate @ Rs. 10 Lakh/Kattah for 99 Years
• Type of Industries Hotel & Restaurant, Garments mfg., Diagnostic centre.
• Lease Period for units For 99 Years
• Common Infrastructure »» Internal Road connected with Main Road with Gates & Securities

»» �Water supply provided from Deep Tube wells through CI Water
distribution lines.

»» Surface drainage network
»» Street lights & High Mast
»» Power supply provided by the WBSEDCL # Pond - 2

• Maintenance By WBSIDC Ltd

• Vacancy Position Plot - I

• Contact Person (SAE/Association) »» SAE, WBSIDCL: Mr. Pallab Hawladar, Mobile No: 9002777900
»» Association: Mr. Anirudhdha Ghosh, Mobile No: 9434041123

• Employment »» Direct: 580
»» Indirect: 300

Berhampore Industrial Estate

13

• Location Bolpur Industrial Estate, Phase-I & II, Layek Bazar, Near Sian Hospital,
P.O. - Bolpur, Dist. - Birbhum. Pin – 731204, Latitude: 23.672561 (N),
Longitude: 87.720498 (E)

• Year of establishment 1982

• Accessibility »» Nearest Railway Station: Bolpur Railway Station
»» Nearest Airport Netaji Subhas Chandra Airport (CCU), Kolkata

• Area 25.79Acre

• No. of Plot/Shed/Stall/Bldg Space Plot-101, Shed-44, Stall/Floor Area-Nil

• No. of Functioning Units 5

• No. of Non Functioning Units 9

• Rate Rs. 25,000/Kattah (30 Years)/# @ Rs. 160/Sft (30 Years)

• Type of Industries Chemical product, Packaging, Engg.

• Lease Period for units For 30 Years
• Common Infrastructure »» Internal Road with Gates & Securities to be provided

»» Surface drainage network to be provided.
»» �Water supply to be provided from Deep Tube wells through CI

Water distribution lines.
»» Power supply provided by WBSEDCL

• Maintenance By WBSIDC Ltd

• �Vacancy Position 2 Plots and 4
Sheds

Nil

• Contact Person (SAE/Association) »» SAE Mr. Debnarayan Mukherjee, Mobile No:9433499111
»» Association: Not Applicable

• Employment »» Direct 100
»» Indirect 200

Bolpur Industrial Estate, Ph-I & Ph-II

14

Industrial Park Profile of WBSIDC

• Location Dabgram Industrial Estate, P.O. Sattelite Township, Fulbari G.P.I.,
P.S. Bhaktinagar, Dist. Jalpaiguri, Pin – 734015, Latitude: 24.5 (N)
Longitude: 88.424907 (E)

• Year of establishment 1988

• Accessibility »» Nearest Railway Station: Jaipaiguri Railway Station
»» Helipad/Airport: Bagdogra Airport, Jaipaiguri, West Bengal

• Area 20.954 Acre
• No. of Plot/Shed/Stall/Bldg Space Plot-129,Shed-Nil,Stall/Floor Area-Nil
• No. of Functioning Units 98
• No. of Non Functioning Units 4
• Rate Rs. 3.40 Lakh/Kattah (50 Years)
• Type of Industries Engg. Electrical, Electronics, Food Products, Plastic, Furniture etc.
• Lease Period for units For 50 Years
• Common Infrastructure »» �Internal Bituminous Road connected with Main Road with Gates

& Securities
»» �Water supply provided from Deep Tube wells through

Underground Reservoir & CI Water distribution lines
»» Surface drainage network
»» Street lights
»» Power supply provided by the Service Provider WBSEDCL.

• Maintenance By Association, Jalpaiguri Dabgram Industries Owners' Welfare
Association

• Vacancy Position Nil
• Contact Person (SAE/Association) »» SAE, WBSIDC Mr. Gopal Karmakar, Mobile No: 9434431276

»» Association : Sri Bijoy Kumar Bardia, President Mobile No.:
9434019873

• Employment »» Direct: 1080
»» Indirect:1000

Dabgram Industrial Estate, Ph-I

15

• Location Durgapur Industrial Estate, Jadavendra Panja Avenue, Dist. Burdwan,
Pin - 713 212, Latitude : 23.501882 (N), Longitude: 87.344193 (E)

• Year of establishment 1974
• Accessibility »» Nearest Railway Station: Durgapur Railway Station

»» Nearest Airport: Kazi Nazrul Islam Airport, Andal, West Bengal

• Area 20.14 Acre
• No. of Plot/Shed/Stall/Bldg Space Plot-65,Shed-32,Stall/Floor Area-Nil

• No. of Functioning Units 32
• No. of Non Functioning Units 14

• Rate Plot: # @ Rs. 2.50 Lakh/Kattah (30 Years)/# Rs. 7 /Sft (New) (30
Years)/# Rs. 4 /Sft (Old) (30 Years), Shed: # Rs. 500/Sft (New) (15
Years) # Rs. 30,000/Kattah for 30 Years

• Type of Industries Fabrication job, Engg. work

• Lease Period for units For 15 Years and 30 Years
• Common Infrastructure »» Internal Road connected with Main Road with Gates & Securities

»» Surface drainage network
»» Street lights
»» Water supply provided through CI Water directly by ADDA
»» Power supply provided by DPL

• Maintenance By WBSIDC Ltd
• Vacancy Position Nil

• Contact Person (SAE/Association) »» SAE: Mr. Laxmikanta Chakraboty, Mobile No: 8670192083
»» Association : Mr. Santanu Mukherjee, Mobile No: 9434008106.

• Employment »» Direct: 200
»» Indirect: 190

Durgapur Industrial Estate, Ph-I

16

Industrial Park Profile of WBSIDC

• Location Durgapur Industrial Estate, Phase-II (Durgapur Municipal
Corporation), Mouza-Birbhanpur, JL- 91, Rs No.-1916, PO & PS:
Coke Oven, Durgapur, Burdwan-713202, Latitude :23.486595 (N),
Longitude: 87.308726 (E)

• Year of establishment 2010
• Accessibility »» Nearest Railway Station: 2 Kms. form Durgapur Railway Station

»» Nearest Airport: 171 Kms. from Kolkata International Airport
»» Nearest N.H - 6.7 Kms. from N.H-2

• Area 27.34 Acre
• No. of Plot/Shed/Stall/Bldg Space Plots – 59
• No. of Functioning Units Allotment started recently.
• No. of Non Functioning Units Not applicable

• Rate # Rs. 2,30,000/- per Kattah for 99 years (Block-I).# Rs. 2,50,000/- per
Kattah for 99 years (Block-II).

• Type of Industries Allotment started recently.

• Lease Period for units Perpetual
• Common Infrastructure »» Internal Bituminous Road with Gates & Securities

»» Surface drainage network
»» Water supply provided through CI Water directly by ADDA
»» Street Lights
»» Power supply provided by DPL
»» Underground Water Reservoir

• Maintenance By WBSIDCL.

• Vacancy Position 51
• Contact Person (SAE/Association) »» SAE, WBSIDCL Mr. L. K. Chakraborty, Mobile No: 8670192083

»» Association: Not yet formed.
• Employment »» Direct: Allotment procedure started recently

»» Indirect: N.A

Durgapur Industrial Estate, Ph-II

17

• Location J. P. Avenue (Near Durgapur Industrial Estate - I), Durgapur - 713212,
Dist – Burdwan, Latitude : 23.50314 (N), Longitude: 87.345147 (E)

• Year of establishment 1968

• Accessibility »» Nearest Railway Station: 2.8 Kms. form Durgapur Railway Station
»» Nearest Airport: 168 Kms. from Kolkata International Airport
»» Nearest N.H - 10 Kms. from N.H-2

• Area 12.43 Acres (12.70 acres on record)

• Rate # Rs. 2.50 Lakh/Kattah for 30 Years

• Type of Industries Engineering and Fabrication, Rice Mils, Flour Mills Etc.

• No. of Plot/Shed/Stall/Bldg Space Plots-77

• No. of Functioning Units 43

• No. of Non Functioning Units 08

• Lease Period for units Perpetual

• Common Infrastructure »» Internal Bituminous Road
»» Water supply provided through CI Water directly by ADDA
»» Power supply provided by DPL.

• Maintenance By WBSIDCL.

• Vacancy Position Nil

• Contact Person (SAE/Association) »» SAE, WBSIDCL Mr. L. K. Chakraborty, Mobile No: 8670192083
»» Association: Not yet formed.

• Employment »» Direct: 200
»» Indirect : 370

Durgapur Industrial RIP

18

Industrial Park Profile of WBSIDC

• Location Banscopa, G. T. Road, Durgapur, Dist – Burdwan. Latitude: 23.494902
(N), Longitude: 87.363167 (E)

• Year of establishment 2004

• Accessibility »» Nearest Railway: 6.4 Kms. form Durgapur Railway Station
»» Nearest Airport: 164 Kms. from Kolkata International Airport
»» Nearest N.H - 700 mtrs. from N.H-2

• Area: 4.36 Acres
• No. of Plot/Shed/Stall/Bldg Space Plots - 04

• No. of Functioning Units 02

• No. of Non Functioning Units 01

• Rate # @ Rs. 2.50 Lakh/Kattah

• Type of Industries Engg. works

• Lease Period for units For 30 Years

• Common Infrastructure »» �Area of land is small and divided in to 4 plots, thus, no such
infrastructure provided

»» Power supply provided by DPL

•  Maintenance Not Applicable.

• Vacancy Position Nil
• Contact Person (SAE/Association) »» SAE, WBSIDC: Mr. L. K. Chakraborty, Mobile No: 8670192083

»» Association: Not yet formed.

• Employment »» Direct: 15
»» Indirect: 20

Durgapur Industrial EPIP

19

• Location Haldia Industrial Estate, (Near C.P.T. Market) Durgachak, Haldia, Dist.
Purba Medinipur, Pin - 721602. Latitude: 22.066202 (N) Longitude:
88.140773 (E)

• Year of establishment 1981
• Accessibility »» Nearest Railway Station: Haldia Railway Station

»» Nearest Airport Netaji Subhas Chandra Airport (CCU), Kolkata
»» Expressway Durgapur Expressway
»» Port: Haldia Port

• Area 13.05 Acre
• No. of Plot/Shed/Stall/Bldg Space Plot-58, Shed-20, Stall/Floor Area-Nil

• No. of Functioning Units 47
• No. of Non Functioning Units 8
• Rate Rent @ Rs. 500/Kattah per month for 15 years

• Type of Industries Plaster of Paris, Engineering materials.
• Lease Period for units Rent for 15 years
• Common Infrastructure »» Internal Road conneted with NH-6 Road with Gates & Securities

»» Surface drainage network
»» Street lights
»» �Water supply provided through CI Water distribution lines

connected from Deep Tube wells
»» �Power supply to individual units provided directly by the Service

Provider WBSEDCL
• Maintenance By WBSIDCL
• Vacancy Position Plots-5

• Contact Person (SAE/Association) »» SAE Mrs. Aloke Mondal, Mobile No: 9804793034
»» Association: Not yet formed.

• Employment »» Direct: 495
»» Indirect: 120

Haldia Industrial Estate

20

Industrial Park Profile of WBSIDC

• Location Howrah Industrial Estate (Maidan), 24, Bellilious Road, Howrah -
711101. Howrah Maidan Area, Close to Howrah Station Latitude:
22.591267 (N) Longitude: 88.331214 (E)

• Year of establishment 1985
• Accessibility »» �Nearest Railway Station: Howrah / Kolkata / Sealdah/ Shalimar

Station.
»» Nearest Airport : Netaji Subhas Chandra Airport (CCU), Kolkata
»» Expressway: NH-2/NH-6
»» Port Kolkata Port

• Area 0.4354 acre
• No. of Plot/Shed/Stall/Bldg Space Plot-Nil, Shed-Nil, Stall/Floor Area-18 Stalls

• No. of Functioning Units 12
• No. of Non Functioning Units 6
• Rate Rs. 3000/Sft for 99 Years
• Type of Industries Trading and Govt. Department
• Lease Period for units For 99 Years
• Common Infrastructure »» �Internal Mastic Road connected with ATI Road with Gates &

Securities
»» �RCC Hume Pipe Underground drainage network connected with

outside Canal
»» Street lights with High mast
»» Sewerage, Approach Road,
»» Water supply provided through Deep Tube wells
»» Power supply directly by the Service Provider CESC

• Maintenance By WBSIDC Ltd. Not Applicable.
• Vacancy Position Nil
• Contact Person (SAE/Association) »» SAE: Mr. Samrat Ghosh, Mobile No:9831726144

»» Association: Not yet formed
• Employment »» Direct: 110

»» Indirect: 70

Howrah (Maidan) Industrial Estate

21

• Location Illuabari Industrial Estate (Islampur), P.O. Islampur, Sreekrishnapur,
Dist. Uttar Dinajpur, Pin- 733202; Latitude: 26.282979 (N), Longitude:
88.220858 (E)

• Year of establishment 2010
• Accessibility »» Nearest Railway Station: Aluabari Road Railway Station

»» Nearest Airport: Bagdogra Airport, Jaipaiguri, West Bengal

• Area 17.18 Acre

• No. of Plot/Shed/Stall/Bldg Space Plot-67

• No. of Functioning Units 2

• No. of Non Functioning Units Nil

• Rate Rs. 78,000/Kattah with Rebate. (20% upto 30 katha / 30% Above 30
to 60 K / 35% Above 60K).

• Type of Industries Production not yet started. (Medical Disposable unit/Karma Tirtha).

• Lease Period for units For 24 Years

• Common Infrastructure »» Internal Road connected with Main Road with Gates & Securities
»» Surface drainage network
»» Street lights
»» �Power supply to individual units provided directly by the Service

Provider WBSEDCL.
• Maintenance By WBSIDC Ltd

• Vacancy Position Plot-53

• Contact Person (SAE/Association) »» SAE Mr. Gopal Karmakar, Mobile No:9434431276
»» Association: Not yet formed.

• Employment »» Direct: Production not yet started.
»» Indirect: Production not yet started.

Illuabari Industrial Estate (Islampur)

22

Industrial Park Profile of WBSIDC

• Location Kalyani Industrial Estate, Ph-I, Admn. Building, Gr.flr, Block -D, P.O.
Kalyani, Dist. - Naida 741235, Latitude: 22.982935 (N), Longitude:
88.45708 (E)

• Year of establishment 1976
• Accessibility »» Nearest Railway Station: Kalyani Shilpanchal Railway Station

»» �Nearest Airport: Netaji Subhas Chandra Airport (CCU), Kolkata,
West Bengal

»» Nearest Road/ Highway: Kalyani Expressway
• Area 35 Acre
• No. of Plot/Shed/Stall/Bldg Space Plot-80,Shed-35,Stall/Floor Area-Nil
• No. of Functioning Units 72
• No. of Non Functioning Units 18
• Rate # @ Rs. 5 Lakh/Kattah (99 Years) +depreciated value/# @ Rs. 4 Lakh/

Kattah (30 Years) +depreciated value/# @ Rs. 150/Kattah (15 Years)/#
@ Rs. 3.50/Sft (15 Years) (shed)

• Type of Industries Engg. Fabrication job, Woolen fancy garments, Technical Institute,
Product of Haldia Downstream Chemical, Plastics, Packaging, Engg.

• Lease Period for units For 15, 30 & 99 Years
• Common Infrastructure » Internal Road connected with Main Road with Gates & Securities

» Surface drainage network » Street lights » Water supply provided
through CI Water directly by Kalyani Municipality. » Power supply to
individual units provided directly by the Service Provider WBSEDCL »
Kalyani Expressway

• Maintenance By WBSIDC Ltd
• Vacancy Position 3 Plots
• Contact Person (SAE/Association) »» SAE: Mr. Samrat Ghosh, Mobile No: 9831726144

»» Association: Mr. Tapas Roy, Secretary (M-9831112063)
• Employment »» Direct :720

»» Indirect:100

Kalyani Industrial Estate, Ph-I

23

• Location Kalyani Industrial Estate, Ph-II, Admn. Building, Gr.flr, Block -D, P.O.
Kalyani, Dist. - Naida-741235. Latitude: 22.977975 (N), Longitude:
88.457324 (E)

• Year of establishment 1968
• Accessibility »» Nearest Railway Station Kalyani Shilpanchal Railway Station

»» �Nearest Airport: Netaji Subhas Chandra Airport (CCU), Kolkata,
West Bengal

»» Nearest Road/ Highway: Kalyani Expressway
• Area 30.12 Acre
• No. of Plot/Shed/Stall/Bldg Space Plot-43, Shed-63, Stall/Floor Area-8
• No. of Functioning Units 58
• No. of Non Functioning Units 18
• Rate # Rs. 5 Lakh/Kattah for 99 Years +depreciated value. # Rs. 1,304/- per

square feet for 99 years.
• Type of Industries Engg. Fabrication job, Plastics, Packaging.
• Lease Period for units For 99 Years
• Common Infrastructure » Internal Road connected with Main Road with Gates & Securities

» Surface drainage network » Street lights » Water supply provided
through CI Water directly by Kalyani Municipality.» Power supply to
individual units provided directly by the Service Provider WBSEDCL »
Kalyani Expressway

• Maintenance By WBSIDC Ltd

• Vacancy Position Shed-2, Admin. Bldg-1.

• Contact Person (SAE/Association) »» SAE: Mr. Samrat Ghosh, Mobile No: 9831726144
»» Association: Mr. Tapas Roy, Secretary (M-9831112063)

• Employment »» Direct: 630
»» Indirect: 90

Kalyani Industrial Estate, Ph-II

24

Industrial Park Profile of WBSIDC

• Location Kalyani Industrial Estate, Ph-III, Admn. Building, Gr.flr, Block -D, P.O.
Kalyani, Dist. - Naida -741235. Latitude : 22.984979 (N), Longitude:
88.462247 (E)

• Land details Plot no.D-8, R.S. plot no.6489, Mouja-Kalyani, J.L.no.158, Sheet no.07.
Possession handed over by Director of C & SSI, on 30.01.2008 on
as is where is basis vide order no. 766/SS/MSET/COT-III/2007 dated
10.12.2007.Land transferred by MSME&T Department.

• Year of establishment Possession handed over by Director of C & SSI, on 30.01.2008 on
as is where is basis vide order no. 766/SS/MSET/COT-III/2007 dated
10.12.2007.

• Accessibility »» Nearest Railway Station: Kalyani Shilpanchal Railway Station
»» �Nearest Airport: Netaji Subhas Chandra Airport (CCU), Kolkata, West

Bengal
»» Nearest Road/ Highway Kalyani Expressway

• Area 5 Acre
• No. of Functioning Units 1
• No. of Non Functioning Units Nil
• No. of Plot/Shed/Stall/Bldg Space Total proposed Plot: 59 (Block-I & Block-II) [Block-I: Construction and

development work completed. Block-II: To be taken up under ETF
2016-17.

• Rate Rs. 5 Lakh/Kattah +depreciated value
• Type of Industries Engg. Fabrication job.
• Lease Period for units 99 YEARS
• Common Infrastructure » Internal Road connected with Main Road with Gates & Securities

» Surface drainage network » Street lights » Water supply provided
through CI Water directly by Kalyani Municipality. » Power supply to
individual units provided directly by the Service Provider WBSEDCL »
Kalyani Expressway

• Maintenance By WBSIDC Ltd
• Vacancy Position »» Nil
• Contact Person (SAE/Association) »» SAE Mr. Samrat Ghosh, Mobile No: 9831726144

»» �Association: Entrepreneur’s Association existing. Tapas Roy,
Secretary (M-9831112063)

• Employment »» Direct: 40 » Indirect: 30

Kalyani Industrial Estate, Phase-III (WIC & WII)

25

Kasba Industrial Estate, Ph-I
• Location Kasba Industrial Estate, Phase-I, E.M. Bye Pass (East), Kolkata - 700

107. Latitude: 22.51406 (N) Longitude: 88.404434 (E)

• Year of establishment 1989 Onwards.
• Accessibility »» �Nearest Railway Station: Howrah / Kolkata / Sealdah/ Shalimar

Station
»» Nearest Airport: Netaji Subhas Chandra Airport (CCU), Kolkata

• Area 10.22 Acre

• No. of Functioning Units 75

• No. of Non Functioning Units 6
• No. of Plot/Shed/Stall/Bldg Space Plot-69,Shed-66,Stall/Floor Area-13

• Lease Period for units For 99 Years
• Rate Rs. 30 Lakh/Kattah +depreciated value of the structure

• Type of Industries Engineering, Fabrication Job, Printing, Synthetic fishing Net, Mfg. of
Sweet

• Common Infrastructure »» Internal Road connected with KMDA Road with Gates & Securities
»» Street lights with High mast
»» �Water supply provided from Deep Tube wells through CI Water

distribution lines.
»» �RCC Hume Pipe Underground drainage network connected with

KMC Drainage
»» Power supply provided by CESC

• Maintenance By WBSIDCL
• Vacancy Position Nil
• Contact Person (SAE/Association) »» SAE Mrs. Rabi Basak, Mobile No: 9831412939

»» Association: Mr. Joy Kumar, Mobile No: 9830147475
• Employment »» Direct: 802

»» Indirect: 120

26

Industrial Park Profile of WBSIDC

Kasba Industrial Estate, Ph-II
• Location Kasba Industrial Estate, Phase-II, E.M. Bye Pass (East), Kolkata - 700

107. Latitude: 22.515232 (N) Longitude: 88.405079 (E)

• Year of establishment 1989 onwards.

• Accessibility »» �Nearest Railway Station : Howrah / Kolkata / Sealdah/ Shalimar
Station

»» Nearest Airport : Netaji Subhas Chandra Airport (CCU), Kolkata
• Area 6.33 Acre

• No. of Functioning Units 65

• No. of Non Functioning Units 8

• No. of Plot/Shed/Stall/Bldg Space Plot-86, Shed-Nil, Stall/Floor Area-13

• Lease Period for units For 99 Years
• Rate Rs. 30 Lakh/Kattah +depreciated value of the structure

• Type of Industries Leather Products, Food Products.
• Common Infrastructure »» Internal Road connected with KMDA Road with Gates & Securities

»» Street lights with High mast
»» �Water supply provided from Deep Tube wells through CI Water

distribution lines.
»» �RCC Hume Pipe Underground drainage network connected with

KMC Drainage
»» Power supply provided by CESC

• Maintenance By WBSIDCL

• Vacancy Position Nil

• Contact Person (SAE/Association) »» SAE Mrs. Rabi Basak, Mobile No: 9831412939
»» Association: Mr. Subhasish Roy, 9830052439

• Employment »» Direct: 725
»» Indirect: 150

27

Kasba Industrial Estate, Phase-III
• Location Kasba Industrial Estate, Phase-III, E.M. Bye Pass (East), Kolkata - 700

107. Latitude: 22.513307 (N) Longitude: 88.407838 (E)

• Year of establishment 1989

• Accessibility »» �Nearest Railway Station: Howrah / Kolkata / Sealdah/ Shalimar
Station

»» Nearest Airport: Netaji Subhas Chandra Airport (CCU), Kolkata
• Area 11 Acre

• No. of Plot/Shed/Stall/Bldg Space Plot-48,Shed-72,Stall/Floor Area-7

• No. of Functioning Units 72

• No. of Non Functioning Units 6

• Lease Period for units For 99 Years
• Rate Rs. 30 Lakh/Kattah +depreciated value of the structure

• Type of Industries Leather Products, Food Products.
• Common Infrastructure »» Internal Road connected with KMDA Road with Gates & Securities

»» Street lights with High mast
»» �Water supply provided from Deep Tube wells through CI Water

distribution lines.
»» �RCC Hume Pipe Underground drainage network connected with

KMC Drainage
»» Power supply provided by CESC

• Maintenance By WBSIDCL
• Vacancy Position Nil

• Contact Person (SAE/Association) »» SAE Mrs. Rabi Basak, Mobile No: 9831412939
»» Association: Samir Pal, Mobile No.: 9830135758

• Employment »» Direct: 920
»» Indirect: 180

28

Industrial Park Profile of WBSIDC

Kharagpur Industrial Estate (Ph-I & Ph-II)
• Location Kharagpur Industrial Estate (Phase-I & Phase-II), P.S. - Sadatpur,

Dist. - Paschim Medinipur, Pin-721 304, Latitude : 22.343602 (N),
Longitude: 87.262026 (E)

• Year of establishment 1981
• Accessibility »» Nearest Railway Station: Kharagpur Jn

»» Nearest Airport: Netaji Subhas Chandra Airport (CCU), Kolkata
• Area 18.68 Acre
• No. of Plot/Shed/Stall/Bldg Space Plot-19,Shed-24,Stall/Floor Area-Nil (Ph-I) & Plot-49,Shed-Nil,Stall/

Floor Area-Nil (Ph-II)
• No. of Functioning Units 26 (Ph-I) & 20 (Ph-II)

• No. of Non Functioning Units 14 Units

• Lease Period for units For 15 Years and 30 Years
• Rate Rs. 50,000/Kattah (30 Years) +Salvage Value/ Rs. 4/Sft(Old)(15 Years)

• Type of Industries Bitumen, Engineering fabrication job etc.

• Common Infrastructure »» Internal Road connected with Main Road with Gates & Securities
»» Surface drainage network
»» �Water supply provided through CI Water distribution lines

connected from Deep Tube wells
»» �Power supply to individual units provided directly by the Service

Provider WBSEDCL.
• Maintenance By WBSIDC Ltd
• Vacancy Position 2 Plots

• Contact Person (SAE/Association) »» SAE Mr. Deepak Bera, Mobile No: 9732744275
»» �Association: Mr. Aparesh Ghosh, President, Mobile No:

9830728552
• Employment »» Direct: 300

»» Indirect: 200

29

Khidderpore Industrial Estate
• Location 5, Hide Road Extension, Kolkata – 700088, Latitude: 22.518772 (N),

Longitude: 88.30151 (E)

• Land details South of Jinjra Pool, P.S.- Taratala, Ward No.-80, Kolkata Municipal
Corporation, Land transferred by KoPT.

• Year of establishment 1975
• Accessibility »» �Nearest Railway Station: Brace Bridge and 15 Kms from Howrah

Railway Station)
»» �Nearest Airport: Kolkata International Airport
»» Nearest N.H - N.H-6 , 13 Kms from Nabanna

• Area 2.53 Acres

• No. of Plot/Shed/Stall/Bldg Space Shed - 38, Admn. Bldg - 2 Storied.

• No. of Functioning Units 29
• No. of Non Functioning Units 02
• Rate Rs. 6.00 per sft. per month (Rent)
• Type of Industries Engineering, Fabrication Job etc.
• Lease Period for units »» For 30 Years (valid up-to 09.12.2033)
• Common Infrastructure »» Internal Road with Gates & Securities

»» Surface drainage network
»» Power supply provided by CESC
»» �Water supply provided from Deep Tube wells through CI Water

distribution lines.
»» Administrative Building

• Maintenance By WBSIDCL.
• Vacancy Position »» Nil
• Contact Person (SAE/Association) »» SAE Mr. Sushanta Das, Mobile No: 9836622268

»» Association
• Employment »» Direct: 190

»» Indirect: 200

30

Industrial Park Profile of WBSIDC

Manicktala Industrial Estate
• Location Manicktala Industrial Estate, East of Bidhannagar Railway Station,

Manicktala, Kolkata - 54, Latitude 22.589399 (N), Longitude:
88.39123 (E)

• Year of establishment 1994

• Accessibility »» �Nearest Railway Station : Howrah / Kolkata / Sealdah/ Shalimar
Station

»» Nearest Airport : Kolkata International Airport

• Area 0.74 Acre

• No. of Plot/Shed/Stall/Bldg Space Plot-Nil, Shed-9, Stall/Floor Area-Nil.

• No. of Functioning Units 5

• No. of Non Functioning Units 4

• Lease Period for units For 15 Years.
• Rate Rs. 10 /Sft (New) (15 Years)/# Rs. 5/Sft (Old) (15 Years)

• Type of Industries Offset printing, Mfg. of Transformer, Handicraft items, Printing &
Binding, Mfg. of Detergent Powder etc.

• Common Infrastructure »» Internal Road with Gates & Securities
»» Surface drainage network
»» Power supply provided by CESC
»» �Water supply provided from Deep Tube wells through CI Water

distribution lines.
• Maintenance By WBSIDCL.
• Vacancy Position Nil
• Contact Person (SAE/Association) »» SAE Mrs. Songhita Sadhu, Mobile No:9475986221

»» Association: Not yet formed.

• Employment »» Direct: 90
»» Indirect: 80

31

Rejinagar Industrial Estate
• Location Rejinagar Industrial Estate, Vill & P.O. Rejinagar, Dist. Murshidabad,

Pin - 748129, Latitude: 23.833424 (N), Longitude: 88.256121 (E)
• Year of establishment The land was handed over to WBSIDC Ltd. By The collector,

Murshidabad on 28.04.2007.
• Accessibility »» Nearest Railway Station: Rejinagar Railway Station

»» Nearest Airport: Bagdogra Airport, Jaipaiguri, West Bengal
»» Express way: Alongside NH34.

• Area 187.30 Acre
• No. of Plot/Shed/Stall/Bldg Space Plot-320

• No. of Functioning Units 3
• No. of Non Functioning Units Nil
• Rate @ Rs. 1.5 Lakh/Kattah (20% Rebate) for 99 Years. (20% upto 30 katha

/ 30% Above 30 to 60 K / 35% Above 60K).
• Type of Industries Jute Hub / Karma Tirtha.
• Lease Period for units For 99 Years
• Common Infrastructure »» Internal Road connected with Main Road with Gates & Securities

»» Surface drainage network
»» �Water supply provided from Deep Tube wells through CI Water

distribution lines.
»» �Power supply to individual units provided directly by the Service

Provider WBSEDCL.
• Maintenance By WBSIDC Ltd
• Vacancy Position 215 Plots

• Contact Person (SAE/Association) »» SAE Mr. Pallab Howladar, Mobile No: 9002777900.
»» Association: Not yet formed.

• Employment »» Direct: 30
»» Indirect: 20

32

Industrial Park Profile of WBSIDC

Santoshpur Industrial Estate
• Location Santoshpur Industrial Estate, MIRGC (Modern Integrated Readymade

Garments Complex), Kalinagar, P.O:- Bidhangarh, P.S.:- Rabindra
Nagar, Dist. - South 24 Parganas, Kolkata-700066, Latitude: 22.52971
(N), Longitude: 88.277202 (E)

• Year of establishment 2007
• Accessibility »» �Nearest Railway Station: Santoshpur & 20 Kms. from Sealdah

Railway Station
»» Nearest Airport: Kolkata International Airport
»» Nearest N.H - N.H-6, 18 Kms from Nabanna

• Area 16.26 Acres
• No. of Plot/Shed/Stall/Bldg Space Plots – 113
• No. of Functioning Units 44
• No. of Non Functioning Units 05 units are functioning in full flow. 18 units started construction.

WBSIDCL started to take action against rest of the units. Already 03
units have been evicted and the plots are included in the vacancy
list.

• Rate Rs. 8.00 lakh per katha for 99 years lease
• Type of Industries Mfg. of Garments

• Lease Period for units For 99 years lease
• Common Infrastructure »» Internal Road with Gates & Securities

»» Surface drainage network
»» Street Lights
»» Power supply provided by CESC

• Maintenance By WBSIDC Ltd.

• Vacancy Position 04 Plots

• Contact Person (SAE/Association) »» SAE Mr. Sushanta Das, Mobile No: 9836622268
»» Association: Not yet formed.

• Employment »» Direct 170
»» Indirect 200

33

Shaktigarh Industrial Estate, Phase-I
• Location Shaktigarh Industrial Estate, Phase-I, P.O. Barsul, Dist. Burdwan,

Pin-713124. Latitude: 23.181165 (N), Longitude: 87.957662 (E)

• Year of establishment 1968

• Accessibility »» Nearest Railway Station: Shaktigarh Railway Station
»» Nearest Airport: Kazi Nazrul Islam Airport, Andal, West Bengal

• Area 3.10 Acre

• No. of Plot/Shed/Stall/Bldg Space Plot-1,Shed-20,Stall/Floor Area-4

• No. of Functioning Units 12

• No. of Non Functioning Units 5

• Rate Rs. 15,000/Kattah +depreciated value for 99 Years

• Type of Industries Electronics goods etc.

• Lease Period for units For 99 Years

• Common Infrastructure »» Internal Road connected with Main Road with Gates & Securities
»» �Water supply provided through CI Water distribution lines

connected from Deep Tube wells
»» �Power supply to individual units provided directly by the Service

Provider WBSEDCL

• Maintenance By WBSIDC Ltd

• Vacancy Position Nil

• Contact Person (SAE/Association) »» SAE: Mr. Laxmikanta Chakraboty, Mobile No: 8670192083
»» Association: Not yet formed.

• Employment »» Direct: 140
»» Indirect: 50

34

Industrial Park Profile of WBSIDC

Shibpur Industrial Estate, Ph-I
• Location Shibpur Industrial Estate, Phase-I , 108, Laxmi Narayantala Road, P.O.

& P.S. Shibpur, Dist. Howrah, Pin-711103, Latitude: 22.565171 (N)
Longitude: 88.333914 (E)

• Year of establishment 2001
• Accessibility »» �Nearest Railway Station: Howrah / Kolkata / Sealdah/ Shalimar

Station.
»» �Nearest Airport: Netaji Subhas Chandra Airport (CCU), Kolkata
»» Expressway: NH-2/NH-6
»» Port: Kolkata Port

• Area 1.2247 acres
• No. of Plot/Shed/Stall/Bldg Space Plot-3
• No. of Functioning Units Nil
• No. of Non Functioning Units 3
• Rate Rs. 8 Lakh/Kattah for 99 Years
• Type of Industries Printing, Engineering etc.

• Lease Period for units For 99 Years
• Common Infrastructure »» �Internal Mastic Road connected with ATI Road with Gates &

Securities
»» Street lights with High mast
»» Sewerage, Approach Road,
»» Power supply directly by the Service Provider CESC

• Maintenance By WBSIDCL
• Vacancy Position Nil
• Contact Person (SAE/Association) »» SAE: Mr. Samrat Ghosh, Mobile No:9831726144

»» Association: Not yet formed.

• Employment »» Direct: 16
»» Indirect: 10

35

Shibpur Industrial Estate, Ph-II
• Location Shibpur Industrial Estate, Phase-II, 5, Satyen Bose Road, Nazirganj,

Dist.- Howah, Pin-711103. Latitude: 22.565171 (N) Longitude:
88.328469 (E)

• Year of establishment
• Accessibility »» �Nearest Railway Station: Howrah / Kolkata / Sealdah/ Shalimar

Station.
»» Nearest Airport: Netaji Subhas Chandra Airport (CCU), Kolkata
»» Expressway: NH-2/NH-6
»» Port: Kolkata Port

• Area 0.456 acres

• No. of Plot/Shed/Stall/Bldg Space Plot-2

• No. of Functioning Units 1

• No. of Non Functioning Units 1
• Rate Rs. 8 Lakh/Kattah for 99 Years

• Type of Industries Printing, Engineering etc.
• Lease Period for units For 99 Years
• Common Infrastructure »» �Internal Mastic Road connected with ATI Road with Gates &

Securities
»» Street lights with High mast
»» �Sewerage, Approach Road,
»» Power supply directly by the Service Provider CESC

• Maintenance By WBSIDCL

• Vacancy Position Nil
• Contact Person (SAE/Association) »» SAE: Mr. Samrat Ghosh, Mobile No: 9831726144

»» Association: Not yet formed.
• Employment »» Direct: 8

»» Indirect: 2

36

Industrial Park Profile of WBSIDC

Siliguri Industrial Estate
• Location Sevoke Road, 2nd Mile, Siliguri – 734001, Latitude : 21.57 (N),

Longitude: 88.434283 (E)
• Year of establishment 1975
• Accessibility »» Nearest Railway Station: New Jalpaiguri & Siliguri.

»» Helipad/Airport: Baghdogra.
»» 12 kms from Uttarkanya.

• Area 26.73 Acres
• No. of Plot/Shed/Stall/Bldg Space Plot-104, Shed - 43, Bldg. Space – 10

• No. of Functioning Units 107
• No. of Non Functioning Units 13
• Rate Rs. 12 Lakh/Kattah for 50 Years
• Type of Industries Engineering, Fabrication Job, Printing, Mfg. of Tiles, Hotel , Rolling

Mills etc.
• Lease Period for units For 99 Years
• Common Infrastructure »» �Internal Mastic Asphalt Road with Gates & Securities to be

provided
»» Surface drainage network
»» �Water supply provided from Deep Tube wells through Overhead

(1) & Underground Reservoirs (2)& CI Water distribution lines.
»» Street Lights & High Mast # Power supply provided by WBSEDCL
»» Administrative Building (3 storied), used as Commercial purpose

• Maintenance By WBSIDCL. Only security of the estate handed over to the
Entrepreneurs Association. Maintenance is to handed over shortly.

• Vacancy Position Nil
• Contact Person (SAE/Association) »» SAE, WBSIDC: Mr. Gopal Karmakar, Mobile No: 9434431276

»» �Association :Siliguri Industrial Estate Development Association, Sri
Utpal Sarkar, Secretary, Mobile No. 9434038303

• Employment »» Direct: 1695
»» Indirect: 1000

37

Tangra Industrial Estate, Phase-I
• Location Tangra Industrial Estate, Phase-I, 25 & 27, Canal South Road, Kolkata -

700 015. Latitude :22.560223 (N), Longitude: 88.389061(E)
• Year of establishment 1978
• Accessibility »» Nearest Railway: Howrah / Kolkata / Sealdah/ Shalimar Station

»» Nearest Airport: Netaji Subhas Chandra Airport (CCU), Kolkata
• Area 5.10 Acre

• No. of Plot/Shed/Stall/Bldg Space Plot-26, Shed-38, Stall/Floor Area-Nil
• No. of Functioning Units 39
• No. of Non Functioning Units 4
• Rate Rs. 20 Lakh/Kattah (99 Years) / # Rs. 10 /Sft (New) (15 Years) (Shed) /

Rs. 5 /Sft (Old) (15 Years) (Shed)
• Type of Industries Engineering, Fabrication Job, Printing, Synthetic fishing Net etc.

• Lease Period for units For 15 Years & 99 Years

• Common Infrastructure »» �Water supply provided through CI Water distribution lines
connected from Deep Tube wells

»» �Power supply to individual units provided directly by the Service
Provider CESC

»» Internal Road with Gates & Securities
»» �RCC Hume Pipe Underground drainage network connected with

KMC Drainage
»» Administrative Building.

• Maintenance By WBSIDCL
• Vacancy Position Nil
• Contact Person (SAE/Association) »» �Sub Assistant Engineer: Mrs. Songhita Sadhu, Mobile

No:9475986221
»» Association Mr. Angad Kumar, Mobile No: 9831069799

• Employment »» Direct: 200
»» Indirect: 190

38

Industrial Park Profile of WBSIDC

Tangra Industrial Estate, Ph-II
• Location 45, Radhanath Chowdhury Road, Kolkata- 700 015. Latitude:

22.55577 (N), Longitude: 88.389061(E)
• Year of establishment 1999009
• Accessibility »» �Nearest Railway Station: 3 km from Sealdah railway, 7.1 km from

Howrah railway.
»» Nearest Airport: 18.9 KM from Kolkata International Airport

• Area 5.04 Acre

• No. of Plot/Shed/Stall/Bldg Space Plot-46, Shed-Nil, Stall/Floor Area-Nil

• No. of Functioning Units 26
• No. of Non Functioning Units 2

• Rate Rs. 20 Lakh/Kattah for 99 Years
• Type of Industries Engineering, Fabrication Job, Printing, Synthetic fishing Net etc.

• Lease Period for units For 99 Years
• Common Infrastructure »» �Internal Road connected with Main Road with Gates & Securities,

Surface drainage network, Street lights, 1 no. Submersible Pump, 1
no. Pump Room, No underground reservoir.

»» �Water supply provided through CI Water distribution lines
connected from Deep Tube wells

»» �Power supply to individual units provided directly by the Service
Provider CESC

• Maintenance By Association
• Vacancy Position Nil
• Contact Person (SAE/Association) »» SAE: Mrs. Songhita Sadhu , Mobile No:9475986221

»» Association Mr. Rasidul Haque, Mobile No: 9883290689
• Employment »» Direct: 304

»» Indirect: 100

39

Udayan Industrial Estate
• Location Udayan Industrial Estate, 3, Pagladanga Road, Kolkata -700015.

Latitude: 22.556601 (N) Longitude: 88.395743 (E)
• Year of establishment 1999

• Accessibility »» �Nearest Railway Station: Howrah / Kolkata / Sealdah/ Shalimar
Station

»» Nearest Airport: Netaji Subhas Chandra Airport (CCU), Kolkata
• Area 11.233 Acres

• No. of Plot/Shed/Stall/Bldg Space Plot-98, Shed-Nil, Stall/Floor Area-Nil

• No. of Functioning Units 54
• No. of Non Functioning Units 8
• Rate @ Rs. 20 Lakh/Kattah for 99 Years
• Type of Industries Engineering, Fabrication Job, Leather, Food, Printing, Synthetic

fishing Net etc.
• Lease Period for units For 99 Years
• Common Infrastructure »» Internal Mastic Road with Gates & Securities.

»» �Water supply provided from Overhead Reservoirs (2) & Deep Tube
wells (2) through CI Water distribution lines.

»» �Underground Drainage Systems with RCC Hume Pipes connected
with outside KEIP Drainage System

»» Power supply provided by CESC
»» Street Lights & High Mask
»» Administrative building (2 storied)

• Maintenance By Association
• Vacancy Position Nil
• Contact Person (SAE/Association) »» SAE: Mrs. Songhita Sadhu, Mobile No: 9475986221

»» Association: Mr. Arindam Kusari, CEO, Mobile No: 9830338640
• Employment »» Direct: 500

»» Indirect: 412

40

Industrial Park Profile of WBSIDC

Ultandanga Mini Industrial Estate
• Location Ultadanga Mini Industrial Estate, Under Viaduct of Aurobinda Setu,

11, Muraripukur Lane, P.O. Ultadanga, Kolkata - 700 067.
Latitude: 22.594342 (N), Longitude: 88.381036 (E)

• Year of establishment 1981

• Accessibility »» �Nearest Railway Station: Howrah / Kolkata / Sealdah/ Shalimar
Station

»» Nearest Airport: Kolkata International Airport
• Area 0.18 Acres

• No. of Plot/Shed/Stall/Bldg Space Plot-1, Shed-21, Stall/Floor Area-2 (Rooms)

• No. of Functioning Units 22

• No. of Non Functioning Units 4 units
• Rate Rs. 2.50/Sft (15 Years)

• Type of Industries Engineering, Fabrication Job, Printing etc.

• Lease Period for units For 15 Years.

• Common Infrastructure »» Internal Road with Gates & Securities
»» Surface drainage network
»» Power supply provided by CESC
»» �Water supply provided from Deep Tube wells through CI Water

distribution lines.
• Maintenance By WBSIDCL.

• Vacancy Position Nil

• Contact Person (SAE/Association) »» SAE: Mrs. Songhita Sadhu, Mobile No:9475986221
»» Association: Not yet formed.

• Employment »» Direct: 220
»» Indirect: 100

41

IN
DU

ST
RI

AL
 E

ST
AT

ES
 (U

PC
O

M
IN

G
)

Sl
.

N
o

N
am

e
of

 th
e

In

du
st

ria
l

Es
ta

te
La

tit
ud

e
(N

)
Lo

ng
itu

de

(E
)

To
ta

l
Ar

ea

To
ta

l n
os

. o
f P

lo
t

/
Sh

ed
 /

 S
la

ll
/

Bl
dn

g.
 S

pa
ce

Ro
ad

, D
ra

in
ag

e/
Se

w
er

ag
e

W
at

er
 S

up
pl

y
Po

w
er

Su
pp

ly

1

Da
bg

ra
m

 In
du

st
ria

l
Es

ta
te

, P
h-

II,
 P.

O
.:-

Sa

te
lit

e
To

w
ns

hi
p,

Fu

lb
ar

i,
Da

bg
ra

m
, D

ist
.

Ja
lp

ai
gu

ri,
 P

in
- 7

34
01

5

26
.6

70
92

6
88

.4
24

53
9

8.
59

 A
cr

e
Pl

ot
 -

38

i.
In

te
rn

al
 R

oa
d

w
ith

Ga

te
s &

 S
ec

ur
iti

es

to
 b

e
pr

ov
id

ed
ii.

 S
ur

fa
ce

 d
ra

in
ag

e
ne

tw
or

k
to

 b
e

pr
ov

id
ed

W
at

er
 su

pp
ly

 to

be
 p

ro
vi

de
d

fr
om

De

ep
 T

ub
e

w
el

ls
th

ro
ug

h
CI

 W
at

er

di
st

rib
uti

on
 li

ne
s.

Po
w

er

su
pp

ly
 to

 b
e

pr
ov

id
ed

 b
y

W
BS

ED
CL

2

Kh
as

ju
ng

le
 In

du
st

ria
l

Es
ta

te
, K

ha
sju

ng
le

,
Ab

as
, M

ed
in

ip
ur

Sa

da
r,

Di
st

.-
Pa

sc
hi

m

M
ed

in
ip

ur
, P

in
-

72
11

02
.

22
.4

51
47

7
87

.3
16

06
9

23
.1

7
Ac

re

Pl
ot

- 1
53

Sh
ed

- n
il

St
al

l/F
lo

or
 a

re
a-

ni

l

i.
In

te
rn

al
 R

oa
d

w
ith

Ga

te
s &

 S
ec

ur
iti

es

to
 b

e
pr

ov
id

ed
ii.

 S
ur

fa
ce

 d
ra

in
ag

e
ne

tw
or

k
to

 b
e

pr
ov

id
ed

W
at

er
 su

pp
ly

 to

be
 p

ro
vi

de
d

fr
om

De

ep
 T

ub
e

w
el

ls
th

ro
ug

h
CI

 W
at

er

di
st

rib
uti

on
 li

ne
s.

Po
w

er
 su

pp
ly

pr

ov
id

ed
 b

y
W

BS
ED

CL

3
M

al
da

 S
ilk

 P
ar

k,

M
ad

hu
gh

at
, D

ist
.-

M
al

da
, P

in
- 7

32
20

6
24

.9
24

91
4

88
.1

00
42

2

4.
40

2
Ac

re
 &

8.
88

8
Ac

re

W
ill

 b
e

m
en

tio
ne

d
sh

or
tly

.

i.
In

te
rn

al
 R

oa
d

w
ith

Ga

te
s &

 S
ec

ur
iti

es

to
 b

e
pr

ov
id

ed
ii.

 R
CC

 H
um

e
Pi

pe

U
nd

er
gr

ou
nd

dr

ai
na

ge
 n

et
w

or
k

to
 b

e
pr

ov
id

ed

W
at

er
 su

pp
ly

 to

be
 p

ro
vi

de
d

fr
om

De

ep
 T

ub
e

w
el

ls
th

ro
ug

h
CI

 W
at

er

di
st

rib
uti

on
 li

ne
s.

Po
w

er
 su

pp
ly

pr

ov
id

ed
 b

y
W

BS
ED

CL

42

Industrial Park Profile of WBSIDC
LI

ST
 O

F
CO

M
M

ER
CI

AL
 E

ST
AT

ES
 U

N
DE

R
W

BS
ID

C
LI

M
IT

ED
Sl

. N
o.

N
am

e
of

 D
is

tr
ic

t
N

am
e

of
 th

e
Co

m
m

er
ci

al
 E

st
at

e
N

o.
 o

f P
lo

t/
Sh

ed
/S

ta
ll/

Bl
dg

. S
pa

ce
Va

ca
nc

y
Po

si
tio

n

1
Ko

lk
at

a
Be

ha
la

 C
om

m
er

ci
al

 E
st

at
e

Ph
as

e-
I,

62
0,

 D
ia

m
on

d
Ha

rb
ou

r R
oa

d,
 K

ol
ka

ta
 -

70
0

03
4

88
N

il

2
Ko

lk
at

a
Be

ha
la

 C
om

m
er

ci
al

 E
st

at
e

Ph
as

e-
II,

 6
20

, D
ia

m
on

d
Ha

rb
ou

r R
oa

d,
 K

ol
ka

ta
 -

70
0

03
4

16
N

il

3
Ko

lk
at

a
Si

lp
a

Bh
aw

an
 C

om
m

er
ci

al
 C

om
pl

ex
, 3

1,
 B

la
ck

 B
ur

n
La

ne
, K

ol
ka

ta
 -

70
0

01
2

12
 S

ta
lls

 &
 1

st
 fl

oo
r A

re
a

N
il

4
Ko

lk
at

a
Ph

ea
rs

 L
an

e
Co

m
m

er
ci

al
 C

om
pl

ex
, 3

1/
2/

7,
 P

he
ar

s
La

ne
, K

ol
ka

ta
 -

70
0

01
2

45
N

il

5
Ho

w
ra

h
Ho

w
ra

h
Co

m
m

er
ci

al
 E

st
at

e
(M

ai
da

n)
, 2

4,
 B

el
lil

io
us

Ro

ad
, H

ow
ra

h
- 7

11
10

1.
15

 S
ta

lls
 &

 G
ov

t.
O

ffi
ce

s 4
N

il

6
Bu

rd
w

an
Du

rg
ap

ur
 C

om
m

er
ci

al
 E

st
at

e,
 C

ity
 C

en
tr

e
(B

es
id

e
Bi

g
Ba

za
r)

, D
ur

ga
pu

r,
Di

st
. B

ur
dw

an
, P

in
 -

 7
13

21
6

17
8

St
al

ls
&

 4
8

Fl
at

s
N

il

7
So

ut
h

24
 P

ar
ga

na
s

Ga
ria

 C
om

m
er

ci
al

 E
st

at
e,

 1
05

/1
, R

aj
a

S.
C.

 M
ul

lic
k

Ro
ad

, K
ol

ka
ta

 -
70

0
04

7.
Pl

otti
ng

 o
f p

re
m

ise
s u

nd
er

 p
ro

ce
ss

.
Al

lo
tm

en
t w

ill
 b

e
st

ar
te

d
sh

or
tly

.

8
M

ur
sh

id
ab

ad
Be

rh
am

po
re

 C
om

m
er

ci
al

 E
st

at
e,

 N
et

aj
i M

ar
ke

t,
14

/3
, B

im
al

 S
in

ha
 R

oa
d,

 P.
O

.-
Be

rh
am

po
re

, D
ist

.-
M

ur
sh

id
ab

ad
, P

in
 -7

42
10

1.

90
 S

ta
lls

 in
 th

e
Gr

. fl
r.

&
 G

ov
t.

O
ffi

ce
,

W
.B

.S
.I.

D.
C.

's
O

ffi
ce

 in
 th

e
1s

t fl
oo

r
2

St
al

ls

9
Bi

rb
hu

m
Su

ri
Co

m
m

er
ci

al
 E

st
at

e,
 N

ea
r N

ew
 B

us
 S

ta
nd

, P
.O

.
Su

ri,
 D

ist
. B

irb
hu

m
, P

in
 -

73
11

01
75

N
il

10
Ja

lp
ai

gu
ri

Si
lig

ur
i C

om
m

er
ci

al
 E

st
at

e,
 S

ev
ok

e
Ro

ad
, 2

nd
 M

ile
,

P.O
. E

kti
as

al
,

Si
lig

ur
i,

Di
st

. J
al

pa
ig

ur
i,

Pi
n

–
73

4
00

1.

12
N

il

11
U

tta
r D

in
aj

pu
r

Ra
ig

an
j C

om
m

er
ci

al
 E

st
at

e,
 M

oh
an

ba
ti,

 R
ai

ga
nj

Su

pe
r M

ar
ke

t,
P.O

. R
ai

ga
nj

, D
ist

. U
tta

r D
in

aj
pu

r,
Pi

n
- 7

33
13

4.

18
6

1
St

al
l

12
M

al
da

M
al

da
 C

om
m

er
ci

al
 E

st
at

e,
 N

et
aj

i M
ar

ke
t,

Ra
th

ba
ri

M
or

e,
 P.

O
. &

 D
ist

. -
 M

al
da

,
Pi

n
- 7

32
10

1
34

3
- S

ta
lls

, 1
2

- G
ov

t.
O

ffi
ce

, 4
 -

Ro
of

Ri

gh
t,1

 -
Pl

ot
N

il

31, Black Burn Lane, (2nd Floor)
SILPA BHAWAN
Kolkata - 700 012
Ph: 033-22373895/0303/0304
website: www.wbsidcl.com

ABOUT WBSIDC
The West Bengal Small Industries Development Corporation Ltd. (WBSIDCL) was
established in 1961 under the aegis of the Micro, Small, Medium Enterprises & Textiles
(MSME&T) Department (the then C&SSI Department) with the sole objective of the
promotion and growth of Micro, Small & Medium Enterprises throughout the state by
providing infrastructure and also by extending marketing support to the MSMEs having
low investment capacities but high potentiality in respect of employment generation. Thus,
over the years, the WBSIDCL has been grown as a trusted friend and guide to MSMEs and
play a significant and pivotal role in socio-economic development through revenue and
employment generation.

During the years, the WBSIDCL has developed 51 Industrial and Commercial Estates
scattered all over the state. All the estates have been developed in prime locations wherein
land and sheds for setting up of industries are allotted at subsidized rates with all modern
infrastructural facilities. This has helped a large number of MSMEs towards industrial
growth as well as generated extensive employment to enrich the state economy.

In addition, the Marketing Division of this Corporation helps the tiny and micro
manufacturers of wooden and steel furniture and interior designers to market their
products in various Government, Semi-Government and other organizations including
hospitals.

