
1

Presentation

On

Transport Infrastructure

Dhaka Structure Plan (2016-2035)

Md. Sirajul Islam

Chief Town Planner

RAJUK, Dhaka

Date: 4th Sept 2017

Overview of Dhaka

2

INTRODUCTION

Dhaka is the capital and largest city of Bangladesh. It lies along the east

bank of the Buriganga River in the heart of the Bengal Delta. Dhaka is well

known for its colorful history and rich cultural traditions with diverse

religious and ethnic communities. Its fame attracted travelers from far and

near throughout the ages. Today it has grown into a mega city. It is one of

the world’s most populated cities with a population of about 17 million and

an area of 1624 sq. km. becoming the hub of the nation's industrial,

commercial, cultural, educational and political activities. It is a major

financial center of South Asia. It is also the 4th most densely populated city

in the world with a population density of 9,874/sq. km.

3

INTRODUCTION

Plan Year Total Area Tenure

Dacca Master Plan 1959 830 sq. km 1960-1980

DMDP Structure Plan 1995 1528 sq. km 1995-2015

DMDP Urban Area
 Plan

1995 Existing & Immediate
Potential Urban Areas

1995-2005

DMDP Detailed Area
Plan

2010 1528 sq. km 2010-2015

Dhaka Structure Plan
(Dhaka Metropolitan
Region)

2015 1624 sq. km

2016-2035

Revised Dhaka
Detailed Area Plan

Ongoing 1624 sq. km 2016-2035

DHAKA’S SPATIAL PLANNING INITIATIVES

The main theme of the proposed concept is

to diffuse the major functions performed

by the central city and redistributing it to

different urban centres within its

metropolitan territory. This will help create a

hierarchical framework of different

magnitudes of centres providing

corresponding levels of services and

employment opportunities.

4

 Key Features

Change in the urban structure/spatial
development pattern:

• From concentric to poly-centric structure

• Transit oriented

 THE CORE IDEA OF DHAKA STRUCTURE

PLAN (2016-2035)

CONCEPT & TOOLS

 Functional Land Use Zones within the Planning Territory

5

Area Type Location Nature Future Growth

Central

Urban Area
Dhaka CC North and South

Established urban area (urban LG unit

boundary)

Urban

Development

Promoted

Outer Urban

Area

Narayanganj CC, Gazipur (Old

Pouroshava), Tongi (Old Pouroshava),

Savar, Tarabo, Pouroshava etc.

Established urban area (urban LG unit

boundary)

Growth

Management

Area

Rest of the DMR area other than the

previous two and the conservation

and agriculture areas

Mainly developing areas where land

is being transformed from rural uses

like agriculture to urban uses e.g.

residence, commerce, industry etc.

Conservation

Area

Flood flow zones, Water Retention

Area, National & regional parks,

Forest Area, large scale heritage sites;

Environmentally sensitive areas that

need protection

Urban

Development

Restricted

 Agriculture

Area
Agricultural zone Prime agriculture lands

CONCEPT & TOOLS (Dhaka Structure Plan (2016-2035))

 SPATIAL DEVELOPMENT STRATEGY

DHAKA STRUCTURE PLAN 2016-2035

6

COMPOSITE POLICY MAP

KEY SECTORS (Dhaka Structure Plan (2016-2035)

KEY SECTORS

1. LAND USE AND DEVELOPMENT MAMAGEMENT

2. TRANSPORTATION

3. HOUSING

4. ECONOMY AND EMPLOYMENT

5. PUBLIC SERVICES

6. ENVIRONMENT AND ECOLOGY

7. OPEN SPACE

8. URBAN DESIGN

9. DISASTER

10. IMPLEMENTATION AND GOVERNANCE

 10 (Ten) key urban sectors have been addressed

7

TRANSPORTATION

GOAL

• SAFE, AFFORDABLE, SUSTAINABLE AND CONNECTED
COMMUNITIES

Providing a greater choice of
travel modes

(BUS/BRT/MRT/RAIL/Taxi)

Distributing goods
and services more

efficiently

Improving road
safety

Reducing the
environmental impacts of

the transport system

Fostering medium
density development

Utilization of water way
transport network

TO PREPARE LONG TERM TRANSPORT NETWORK
PLAN

Policy-Trans/1.1: Enhancing the Linkage between Land
Use and Transport Network

Policy-Trans/1.2: Construction of Ring Road

Policy-Trans/1.3: Incremental Road Network
Development

Policy-TRANS/1.4: Establishment of Hierarchy of Roads

Policy-Trans/1.5: Encourage Development of Sidewalk
and Bicycle Route for Both Mobility and Recreation
Purposes.

The main objective of the strategy is to establish a long term major (Mainly primary and
secondary) road network for the Dhaka Metropolitan region which will effectively serve the
needs of the growing urban concentrations, by providing improved access to the main
urban itself and linkage to areas with potential for growth.

OBJECTIVE-
TRANS 01:

TO MAKE PUBLIC TRANSPORT EFFICIENT AND
SUSTAINABLE

Policy-TRANS/2.1: Introduction of Urban Mass Transit
(BRT and MRT)

Policy-TRANS/2.2: Promote Improved Bus Transport
System, Network Restructuring and Route Franchising

Policy-TRANS/2.3: Integration of Waterway Transport
with Bus Network.

Policy-TRANS/2.4: Introduction of Commuter Trains.

Policy-trans/2.5: Introduction of Efficient and Affordable
Taxi Cab Service

Public transportation is the means of reducing traffic congestion, providing an economic
boost to the areas of job relocation, and most importantly, contributing to a green
environment by reducing carbon dioxide (CO2) emissions. Social balance is also
maintained by providing efficient and effective public transport because low income
cannot afford to own and operate private car.

OBJECTIVE-
TRANS 02:

Policy-TRANS/3.1: Integration of Travel Demand Management
(TDM) in Planning Process

Policy-TRANS/3.2: Management of Rickshaw-based Transport
(Rickshaw, Rickshaw-van, Carts etc.)

Policy-TRANS/3.3: Ensure Parking and Management for RAJUK
Area

Ensure Traffic Impact Assessment (TIA) for Large Scale
PhysPolicy-TRANS/3.4: ical Development Projects

Policy-Trans/3.5: Ensure the Road Facilities Fit for the Future

Policy-Trans/3.6: Bringing Reduction in Fatalities and Serious
Injuries on Roads

Policy-Trans/3.7: Tackle Traffic Congestion Introducing
Advanced Technologies

Traffic management measures are necessary to optimize the existing infrastructure to improve flow
capacities and to be more responsive to traffic demand at different times of the day.

TO ENSURE EFFECTIVE TRAFFIC MANAGEMENT
OBJECTIVE-
TRANS 03:

12

NETWORK PLAN MAP Outer Ring Road
Middle Ring Road

MRT Line 6
Inner Ring

Road

Transport Infrastructures

Tentative Infrastructure Cost

Proposed Infrastructure Unit (Length /
No.)

Tentative Cost (in
Million US$)1

Construction Phase

Three Ring Roads 273 Km 2,000 All Phase

I. Inner Ring Road 69 Km Phase I

II. Middle Ring Road 110 Km Phase I & II

III. Outer Ring Road 94 Km Phase III

Primary Roads 761 Km 900 All Phase

Secondary Roads 121 Km 2,500 All Phase (Incremental)

Elevated Expressway (3 no.) 57 Km 4,000 Phase I and III

MRT 5 nos. 15,000 All Phase (Incremental)

BRT 3 nos. 1,500 All Phase (Incremental)

Bus Network2 700 Phase I - II

Circular waterway - Phase II 40 km 100 Phase I - II

Commuter Railway Expansion 70 Km 2,100 Phase I - II

Bus Terminal (XXX units) 3 nos. 300 All Phase (Incremental)

Truck Terminal (XXX units) 3 nos. 150 All Phase (Incremental)

Inland Container Depot
(Railway) 1 no. 500 Phase II

New Airport 1 no. 8,000 Phase IV

Multimodal Terminal 5 nos. 100 All Phase (Incremental)

Multistoried Parking 10 nos. 100 All Phase (Incremental)

TOTAL 37,950

14

Incremental Road Network Development

Phase-I: 2016-2021

•Purbachal Road will provide regional east-west connectivity from Kuril and

airport area to Purbachal new town, Bhulta and Narsingdi area thus providing new

link to Dhaka-Sylhet highway and Dhaka-Chittagong highway.

•Extension of Madani Avenue will provide new east-west connectivity from Gulshan

to newly developing Eastern fringe area and will continue to link with

Dhaka-Sylhet highway at Bhulta in future.

•Moghbazar-Mouchak Flyover will improve smooth movement of motorized

•traffic over railway crossings in that area.

•Jatrabari Road will be widened to eight lanes uptoKanchpur Bridge to

•accommodate the busiest corridor of Dhaka-Chittagong highway.

•The new additional four-lane Kanchpur and Meghna Bridge will increase highway

capacity three times of Dhaka-Chittagong highway between Jatrabari and Daudkandi.

•The Third Shitalakhya Bridge will provide new connectivity between Munshiganj,

Narayanganj and Chittagong region.

Incremental Road Network Development (cont.)

Phase-I: 2016-2021

• Bus Rapid Transit (BRT Line 3 additional) project will be introduced from Gazipur to
Airport and will become the first mass transit system of the country.

• Mass Rapid Transit (MRT Line 6) project will be introduced from Uttara and Mirpur
to Motijheel and will also be the first rail-based mass rapid transit system of the
country.

• The Wholesale Market at KawranBazar will be shifted to Mohakhali and three new
wholesale markets under construction at Mirpur (Gabtali), Jatrabari and
Lalbag.

• Dhaka Elevated Expressway (PPP) will provide grade-separated access within
Dhaka city for motorized traffic from Jatrabari to Airport.

• Dhaka Bypass (PPP) will be widened to four lane under PPP and provide access-
controlled travel from Madanpur to Gazipur.

• Joydebpur to Elenga Highway will be widened to four lanes to provide better
access from Dhaka and Gazipur to Northwest part of the country.

• Development of Western Bypass from Mawa Road to Dhaka Bypass (part of
proposed Middle Ring Road);

15

Incremental Road Network Development (cont.)

Phase-I: 2016-2021

• Construction of part of Middle Road from Mawa Road (Abdullahpur) to

Chittagang Road via Fatullah and Kadam Rashul;

• Development of Eastern Bypass (Narayanganj to Gazipur);

• Construction of Road from Tongi to Signboard;

• Construction of Road from Sonargaon to Mohakhali along Rail line;

• Construction of Inner Ring Road

• Construction of North-South Road from Mirpur-12 to Masterbari Bus Stop

point of Dhaka-Mymensingh Road via uttara 3rd Phase, Sataish, Gacha, and

Naujor

• Construction of Narayangang Bypass from Fatullah via kaylarghat and Kadam

Rashul to Proposed Middle Ring Road (Nabiganj Bus Stop Point)

Phase-II: 2021-2026

• Construction of 2nd Part of Middle Ring Road from Ashulia to Dhaka Bypass

near Nawjor of Gazipur;

Phase-III: 2026 to beyond

• Construction of Outer Ring Road

16

17

THANK YOU

