

Government of Gujarat

Highlights of budget 2018-19

- Focus areas of budget are farmer welfare, agriculture, youth employment, irrigation, water supply, social justice, education, health, nutrition, traffic management and infrastructure.
- Budget size of Rs 1,83,666 cr during FY 2018-19, which is Rs 14,828 cr more than FY 2017-18 RE.
- Overall surplus is estimated at Rs 783 cr.
- Revenue surplus is estimated to be Rs 5,998 cr.
- Fiscal deficit is estimated at 1.71% of GSDP for FY 2018-19.

Agriculture, Co-Operative and Farmer Welfare Department

(Total Provision Rs. 6755 Cr)

- A provision of Rs.1101 Cr for Pradhanmantri, Fasal Bima Yojana, Farmer Accident insurance, price stabilization etc to cope with the risks of agriculture.
- A provision of Rs 750 cr for providing assistance to the farmers to increase their income by enhancing crop productivity through drip irrigation.
- A provision of Rs.500 Cr to provide crop loans to the farmers on 0% interest.
- A provision of Rs.395 Cr under Rashtriya Krushi Vikas Yojana.
- A total provision of Rs.235 Cr for agricultural mechanization under which, assistance for tractor purchase to 29,000 farmers and assistance to 32000 farmers for purchase of various equipments.
- A provision of Rs. 50 Cr to set up cold storages with Multi Commodity Controlled Atmosphere Technology.
- A provision of Rs. 34 Cr for providing assistance to Agro and Food Processing units and to set up four irradiations plants under Comprehensive Agro Business Policy 2016-21.

Animal Husbandry and Dairy

- A provision of Rs 140.45 cr to provide assistance for setting up total of 5000 animal farms. Assistance up to Rs 3 lakh per farm of 12 milch animals.
- A provision of Rs. 33.80 Cr for National Live Stock Mission.

- A provision of Rs. 25.33 Cr for Mukhyamantri Nishulk Pashu Sarvar Yojana.
- A provision of Rs. 25.53 Cr for Karuna Animal Ambulance Service.
- A provision of Rs. 43.87 Cr for strengthening infrastructure of Gaushala and Panjarapole and rearing of female calves of Gir and Kankrej cows born by artificial insemination.

Fisheries

- Total provision of Rs.280 Cr for creating berthing and landing facilities at new and existing fisheries ports of Gujarat
- A provision of Rs.102 Cr for the scheme of tax exemption on high speed diesel oil used in mechanized fishing boats.

Co-operation

- A provision of Rs.70 Cr for computerization of primary agriculture-based credit co-operatives and also connecting cooperative banks by core-banking systems.

Education Department

(Total Provision Rs.27, 500 Cr)

Primary and Secondary Education:

- A provision of Rs.673.38 Cr for the construction of new classrooms in primary schools.
- Provision of Rs 30 cr has been made to extend Gyankunj project to 8000 additional classrooms in 4000 schools for standards 7 and 8 and to develop e-content in line with NCERT curriculum for standards 5 to 8.
- A provision of Rs.68.69 Cr for creating lodging facilities for girls for Std. 9 and 10 to reduce dropout rate after passing Std. 8
- **Doodh Sanjivani Yojana:** A provision of Rs.377 Cr to provide flavored milk to 29.81 lakh beneficiaries.
- **Anna Triveni Scheme:** Provision of Rs 68 Cr to provide food grains to parents of 5.15 lakh girl students in 14 tribal districts.
- A provision of Rs 15 cr to provide free of cost math's workbook to 42 lakh students of standard 3 to 8 and science workbook to 21 lakh students of standard 6 to 8.

- A provision of Rs 13 cr for imparting different trainings to Primary, Secondary and Higher Secondary teachers.

Higher Education

- Total provision of Rs. 150 Cr for providing 3 lakh tablets to students next year.
- A provision of Rs. 11 Cr for finishing school to increase employability of the students graduating from colleges and technical institutes.
- A provision of Rs. 10 Cr under student Start-up and Innovation Policy to start new hub at Knowledge Consortium of Gujarat.
- **Mukhyamantri Yuva Swavalamban Yojana:** provision of Rs.907 Cr to provide textbooks, uniform, tuition fee, hostel etc to students under Mukhyamantri Yuva Swavalamban Yojana which will benefit about 140 lakh students.

Youth Employment and Empowerment

- A provision of Rs. 785 Cr to create employment opportunities for the estimated 3.50 lakh youth during next year. Out of which –
 - A provision of Rs. 271.66 Cr under Mukhyamantri Apprenticeship Yojana for providing monthly assistance to 1 lakh youth of Rs.3000 per month to the graduates, Rs.2000 to the diploma holders and Rs.1500 to the others for a year.
 - Setting up Cattle Farms: A provision of Rs.140.45 Cr for the establishment of total 5000 units to provide employment opportunities to 25,000 youth.
 - Under Vajpayee Bankable Yojana, provision of Rs.197.40 cr for Capital subsidy of up to 40% against the loan of up to Rs.8 lakh for 37000 beneficiaries.
 - A provision of Rs.60 Cr under Mukhyamantri Gramoday Yojana to provide interest subsidy of up to 6% to 50,000 skilled and semi-skilled workers of rural areas and small and micro entrepreneurs.
 - A provision of Rs. 60 Cr under Manav Kalyan Yojana to provide *free of cost* tool kits worth upto Rs.20,000 to 84,000 beneficiaries for starting business activities.

- About 30,000 new recruitments to be made in various government departments in the next year.

Labour and Employment Department

(Total provision of Rs. 1732 Cr)

- A provision of Rs.40 Cr to purchase new machinery and equipment for Industrial Training Institutes.
- A provision of total Rs.80 Cr under Shramik Annapoorna Yojana to start additional 51 new meal centers besides the existing 87 meal centers.
- Total provision of Rs.18.35 Cr to start of 22 new Dhanvantri Aryogya Raths.
- A provision of Rs.10 Cr to provide gas cylinder and stove under Bandhkam Shranik Ujjavala Yojana.
- Provision of Rs 10 cr to provide steel utensils set to registered labourers.

Health and Family Welfare Department

(Total provision of Rs. 9750 Cr)

- A provision of Rs.700 Cr for increasing the ambit of the very popular Mukhyamantri Amrutam (MA) and MA-Vatsalya Yojana. The scheme will now have –
 - Annual income limit increased from Rs.2.50 lakh to Rs.3 lakh.
 - Limit for the treatment benefit increased from Rs.2 lakh to Rs.3 lakh.
 - Coverage extended to senior citizens of 60 years or older and having annual income of upto Rs.6 lakh,
 - For the transplantation of kidney, liver and pancreas, an assistance upto Rs.5 lakh
 - Assistance upto Rs. 40,000 will be provided for one knee replacement or one hip-replacement and assistance upto Rs. 80,000 in case of replacement of both the knees or hip joints
- Total provision of Rs.470 Cr to provide medicines free of cost.
- Total provision of Rs.165 Cr under Mukhyamantri Nidhan Yojana.
- Total provision of Rs.97.44 Cr for the construction of 593 sub centers, 122 primary health centers and 7 Community Health Centers.
- Total Provision of Rs.3413 Cr for medical education.

- Total provision of Rs 160 Cr for strengthening of the Gujarat Kidney Institute, Cancer Institute and Cardiology Institute at Ahmedabad, for starting the Pediatric Cardiac Hospital and also for setting up the cardiac satellite centers at Gandhinagar, Surat, Rajkot and perfusion laboratory at Ahmedabad.
- A provision of Rs 2 Cr for the State Institute of Toxicology and Research Centre.
- Total provision of Rs.866 Cr for medical services
- A provision of Rs 1 Cr to start "Gujarat Perinatology Institute" at Civil Hospital, Ahmedabad.
- State Government provides financial assistance to Hospitals run by Charitable Trusts. Also, it is proposed to provide support to new Charitable Trust Hospitals. A total provision of Rs 39 Cr is made for the same.
- A provision of Rs.30 Cr under a special scheme to provide necessary emergency treatment during the golden hour of accident.
- A provision of Rs.21.61 Cr for purchasing 100 new ambulances for 108 ambulance service.
- A provision of Rs 3 cr for inter-hospital transfer (Neo-natal Ambulance Service) of infants in emergency in all districts of the State.
- A provision of Rs. 2 cr to start Boat Ambulance Service in coastal areas.
- A provision of Rs. 3.75 cr for 15 new ambulances for inter-hospital transfer.
- Total provision of Rs. 315 cr for development of Indian System of Medicine.

Woman and Child Development Department
(Provision of Rs 3080 Cr)

- A provision of Rs.84 Cr for construction of 2000 anganwadi centers under MGNREGA.
- Government has decided to provide two pairs of uniform to anganwadi children in the age group of 3-6 years, for which a provision of Rs. 35 cr
- Total provision of Rs. 997 Cr for providing nutritious diet to children in all Anganwadis, adolescent girls and also to pregnant and lactating mothers.
- A provision of Rs. 314 Cr under Sabla and girls empowerment scheme for Take Home Ration to girls between ages of 11 to 18 years.

- A provision of Rs. 220 Cr for paying an assistance of Rs. 5000 to the first time pregnant and lactating mothers under Pradhanmantri Matruvandana Yojana.
- A provision of Rs 29 Cr under National Nutrition Mission in 10 high-burdened districts to improve nutritional level in children in the age group of 0 to 6 years.
- A provision of Rs 20 Cr to provide double fortified salt to all the beneficiaries of Anganwadis
- A provision of Rs 6.24 Cr to provide life insurance cover of Rs 50,000 to 93,259 Anganwadi workers and helpers.

Industries and Mines Department

(Total provision of Rs. 4, 410 Cr)

- 1000 “Plug and Produce” multistoried shades with common infrastructure facilities will be constructed on demand basis.
- Rs. 843 Cr for development of micro, small and medium units (MSME) under Industrial Policy, 2015.
- A provision of Rs 850.45 Cr for providing incentives under various policies of the State Government.
- A provision of Rs.280 Cr for development of Dholera S.I.R.
- A provision of Rs.78 Cr for modernization of Gandhinagar Railway Station including hotel facilities.
- A provision of Rs.50 Cr to set up the ‘start-up Fund’ for MSME units.
- Total provision of Rs.18 Cr for giving assistance to the youths under Start-Up Policy and for strengthening of the research laboratory.
- A provision of Rs.20 Cr for establishment of Centre of Excellence Incubation and Innovation Centre.
- A provision of Rs.33 Cr for undertaking the welfare activities for development of salt industry and salt workers
- A provision of Rs. 10 Cr towards iCreate corpus fund for encouraging young entrepreneurs for research and innovation.
- A provision of Rs. 250 Cr for development of industrial infrastructure of the State with support from Japan International Co-operation Agency (JICA) under the Gujarat Investment Promotion Program.

Cottage and Rural Industries

- A provision of Rs. 450 Cr for various schemes of creating the opportunities of self-employment by cottage and rural industries in the state.
- A total provision of Rs 35.45 Cr for various incentives schemes to promote Khadi Sector

Tourism Division

- A provision of Rs.281 Cr for augmenting the infrastructure of tourist places under Integrated Tourism Development Scheme.
- A provision of Rs.22 Cr for developing Modhera as the International level tourism destination based on solar energy.
- A provision of Rs.37.50 Cr for way-side amenities for tourists on the national and state highways.
- Total provision of Rs.20 Cr for light and sound show at Sabarmati Ashram, Ahmedabad and also other places related to life of Mahatma Gandhi.

Development of Pilgrimage and Civil Aviation

- A provision of Rs. 28 Cr for development of infrastructures at Pavagadh, Karnali and other places of pilgrimages.
- A provision of Rs. 5 cr for development and strengthening of infrastructure facilities at Toranmata Temple at Traranga Hill in Mahesana district and other temples.
- A provision of Rs. 5 cr for development of infrastructural facilities and cleanliness at Somnath Temple, which has been declared as the clean iconic place by Government of India.
- A provision of Rs. 15 cr for cleanliness of 8 important pilgrimage places of Gujarat.
- A provision of Rs. 20 cr for organizing Shivratri Kumbhmela Girnar-2019, renovation of Girnar steps and others.
- A provision of Rs. 30 cr under Civil Aviation for sea plane service, development of new airports, Udan Scheme under RCS and others.

Energy and Petrochemicals Department

(Total provision of Rs.8500 Cr)

- A provision of Rs. 220 Cr to undertake new schemes based on coal and solar for electricity generation.
- Provision of Rs 2,757 cr to strengthen electricity transmission infrastructure and construction of 100 new sub-stations.
- A provision of Rs. 127 Cr to provide **solar agricultural pumps**
- A provision of Rs. 20 Cr to convert existing agricultural pumps of farmers to solar pumps under Kishan Urja Suraksha Evam Utthan Mahabhiyan (KUSUM).
- A provision of Rs. 10 Cr to promote usage of electric vehicles.

Water Resources and Kalpsar Department

(Total provision of Rs.14,895 Cr)

- Total provision of Rs. 857 Cr for the tribal people residing in the hilly and tribal area.
- A provision of Rs.1765 Cr for the works of twelfth package of second phase of **Sauni** Scheme.
- A provision of Rs.222 Cr for five lift irrigation schemes under **Sujalam Sufalam** Scheme.
- A provision of Rs.380 Cr for strengthening existing canal structure of reservoirs.

Water Supply Division

- 10 large projects for water supply have been initiated in tribal areas at estimated cost Rs.2800 Cr
- Total provision of Rs.703.19 Cr for group schemes under the group water supply schemes.
- A provision of Rs.258 Cr for the internal water supplies schemes based on public participation by WASMO

Narmada Yojana

- Rs.4018 Cr for the construction works upto the minor canals.
- Rs.1295 Cr for the works of underground pipelines under the participatory irrigation scheme.

- Rs.493 Cr for the construction of Garudeshwar Wear, Gora Bridge and maintenance of power house.
- Rs.899 Cr for construction of “Statue of Unity”.

Urban Development and Urban Housing Department

(Total provision of Rs.12, 500 Cr)

- A provision of Rs. 4540 Cr under **Suvarn Jayanti Mukhyamantri Shaheri Vikas Yojana**, among which –
 - A provision of Rs.2912 Cr for physical and social infrastructural works, public participation, urban transportation and works to create unique city identity.
 - A provision of Rs.1264 Cr to make functioning sewage treatment plant under water supply and underground sewage project.
 - A provision of Rs.71.44 Cr to give assistance for annual repairing and maintenance for five years to 105 municipalities to run sewage treatment plant.
- **Urban Transportation**
 - Rs.592 Cr for Metro Train Project to mitigate traffic problem of Ahmedabad City
 - A provision of Rs.290 Cr to start 2864 buses in 8 Municipal Corporation and 22 Municipalities of ‘A’ class.
- A provision of Rs.597 Cr under Smart City Mission for six cities of the state.
- A provision of Rs.1189 Cr under Urban Housing Scheme and Rs.500 Cr under Amrut Yojana.
- **Rs 30 Cr** has been allocated for ‘**Diamond Dream City**’ project

Road and Building Department

(Total provision Rs.9252 Cr)

- A provision of Rs.2516 Cr for **Mukhyamantri Gram Sadak Yojana**.
 - Rs 1098.47 Cr for construction and improvement of non-plan roads.

- Rs 411.70 Cr for resurfacing of planned roads that have been not been re-surfaced for seven years.
- Rs 326.62 Cr for widening/ upgradation of Major District Roads, Other District Roads, and Through-routes.
- Rs 235.24 Cr for the construction of new High level bridges in place of existing causeways / dips / narrow culverts.
- Rs 230.21 Cr for the construction of missing links and missing culverts.
- A provision of Rs.1346 Cr to strengthen road infrastructure and to make roads and bridges.
 - Four laning of 99 roads of the length of 1201 km is in progress/ to be started including;
 - Viramgam – Sitapur – Becharaji
 - Sahol – Kim
 - Rajkot- Morbi
 - Lingada – Bhalej – Anand
 - Nadiyad – Dakor – Pali
 - Palanpur – Ambaji
 - Danta – Ambaji
 - Tilakwada – Garudeshwar– Kevadia Colony.
 - Ankleshwar - Jhagadia - Rajpipla
 - Vesma – Maroli – Ubharat are notable.
- A provision of Rs.183 Cr from among works of first phase for four laning of statewide corridor of **Pragati Path**.
- Provision of Rs. 2754 Cr for six-laning of 201 kms of National Highway No.8-A and 8-B Ahmedabad-Bagodara-Rajkot.
- A provision of Rs. 250 Cr for the works to be undertaken under World Bank aided Gujarat State Road Scheme-2.
- A provision of Rs. 29.90 Cr for Kisan Path Yojana.
- A provision of Rs. 79.50 Cr for scheme to construct flyovers / underpasses on important junctions on state highways.
- A provision of Rs 107.20 Cr for widening and strengthening of Major District Roads at an estimated cost of Rs 1072 Cr

Home Department
(Total provision Rs.5, 420 Cr)

- To strengthen traffic management systems a special provision of Rs. 200 cr is made in the budget.
 - Direct recruitment for 5,635 posts in Police Department in the next year, out of which 1500 posts will be allocated for traffic duties.
 - Number of volunteers to be increased by 4000 in which 33% women will be included.
 - Honorarium to volunteers of Traffic brigade will be increased from Rs.200 per day to Rs.300.
 - Various equipments will be purchased for traffic management and to control illegal parking in eight big cities.
- A provision of Rs.360 cr for construction of residential and non-residential buildings.
- A provision of Rs.102 Cr to install CCTV cameras under **Safe and Secure Gujarat Scheme**.
- A provision of Rs.97 Cr for construction of jails.
- Total provision of Rs.67 Cr to strengthen police administration and Forensic Science administration under **Police Modernization Scheme**.
- A provision of Rs.50 Cr for three districts of border area.
- A total provision of Rs. 1 cr to start four new cybercrime police stations at Surat, Vadodara, Rajkot and Mehsana.

Social Justice and Empowerment Department

(Total provision Rs. 3641 Cr)

- A provision of Rs.374.22 Cr for providing pre-metric scholarship to students of Scheduled Caste, Socially and Economically Backward Class and minority.
- Amount of Rs. 300 for assistance for uniform given to students studying in Std.1 to 8 will be increased to Rs. 600, for which provision of Rs.146.40 Cr
- A provision of Rs. 162 Cr to give free of charge facility of lodging and boarding to approximately 73,000 students of Schedule Caste hostels and Ashram Shalas.
- A provision of Rs.64 Cr to give bi cycles free of charge to about 24,000 girls of Scheduled Caste and 1,84,000 girls of Socially and Economically Backward Class.
- A provision of Rs. 30.25 Cr to give assistance to total 30,250 girls under 'Kunvarbai nu Mameru Yojana'.
- A provision of Rs.25 Cr to pay tuition fees of girls of Scheduled Caste having family income as per Mukhyamantri Yuva Swavlamban Yojana.
- A total provision of Rs 6.70 cr for providing coaching to total 3600 students for the preparation of competitive examinations.

- A provision of Rs 1.25 Cr for providing diesel machines and other safety equipments to safaikamdaars engaged in sanitation works.

Social Security

- A provision of Rs.473.77 Cr to give pension assistance to approximate seven lakhs beneficiaries of the state
- A special provision of Rs. 506 Cr has been made for the purpose of comprehensive welfare of educationally and economically backward families through the activities of **Gujarat Bin-Anamat Shaikshanik Ane Arthik Vikas Nigam**.

Tribal Development Department

(Total provision of Rs. 2200 Cr)

- A provision of Rs.13,278 Cr under Vanbandhu Kalyan Yojana.
- A provision of Rs 508 Cr for total 1,25,900 students of 691 schools including 45 Adarsh Nivasi Shala, 554 Ashram Shala and 91 E.M.R.S.
- A provision of Rs 171.10 Cr for total 66,098 students of 1147 hostels including government boys' and girls' hostels, samaras hostels and grant-in-aid hostels.
- A provision of Rs.142 Cr to give scholarship and uniforms to total 15 lakh students of Scheduled Tribes for their pre-metric education.
- A provision of Rs.16 Cr to give bicycles to approximately 45,000 girls of Scheduled Tribes studying in Std.9 under Vidya Sadhana Yojana.
- A provision of Rs.20.92 Cr for 3150 students of Scheduled Tribes under Samras Chhatralay Yojana with modern facilities.
- A provision of Rs 9.62 crore. for construction of new boys and girls hostels
- A provision of Rs. 12 Cr for the construction of 6 new Eklavya Model Residential Schools.
- A provision of Rs.8.14 Cr for the construction of new building of Adarsh Nivasi Shalas at Bardoli of Surat District.
- A provision of Rs.22 Cr for Birasa Munda Tribal University.
- A provision of Rs.15.10 Cr for the diseases like T.B., Cancer, Leprosy and sickle cell anemia under free of charge medical assistance scheme.
- A provision of Rs.51 Cr to give six basic amenities to Halpatis and people of primitive groups.
- A provision of Rs.20 Cr to begin 'Hat Bazar' at 10 different places.

- A provision of Rs 15.00 Cr under Dairy Development Scheme for the women in tribal areas.
- A provision of Rs.10 Cr to give self-employment to about 16,000 people under 'Manav Garima Yojana'.

Food, Civil Supply and Consumer Affairs Department

(Total provision of Rs.1102 Cr)

- A provision of Rs.549.67 Cr to provide food grains at subsidized rate to the families having priority under **National Food Security Act**.
- A provision of Rs.217.28 Cr to provide salt, edible oil and sugar to Antyodaya and BPL families at subsidized rate.
- Antyodaya and BPL card holders will be provided subsidy of Rs.1600 and loan of Rs.1725 per gas connection under new '**PNG-LPG Assistance Scheme**'. A provision of Rs.77.94 Cr for the same.
- Godowns with the cost of about Rs.219.27 Cr will be constructed at 84 places of the state under Ware Housing Infrastructure Fund Project-3.
- A provision of Rs 17.45 Cr for modernization and upgradation of 380 old godowns which are 50 years old.

Panchayat, Rural Housing and Rural Development Department

(Total provision of Rs. 7239 Cr)

- Total provision of Rs.100 Cr for water supply schemes under **Rurban** program Total provision of Rs.3216 Cr for **Rural Development**.
- A provision of Rs.700 Cr for the works of managing solid and liquid waste under Swatchchh Bharat Mission – Rural.
- A provision of Rs.1391 Cr to 1,00,000 families to construct houses in rural areas under 'Pradhan Matri Awas Yojana'.
- A provision of Rs.20 Cr to provide incentive assistance and loan subsidy to the beneficiaries under Pradhan Mantri Awas Yojana.
- A provision of Rs.390 Cr under Mahatma Gandhi National Rural Employment Guarantee Scheme.
- Planning of Rs.250 Cr under Prime Minister Krishi Sinchai Yojana

- A provision of Rs.135.86 Cr to form SHGs and train 15000 women for self-employment

Science and Technology Department

(Total provision of Rs. 521 Cr)

- A provision of Rs. 110 Cr to construct a gallery based on the theme of Space Science and to make Science City world class institution.
- A provision of Rs. 27.50 Cr to strengthen the **digital governance** capacity of the state.
 - Establishment of a new “State of the Art” data Centre.
 - Facility of common document management system and storage for digitization of the records of all the offices.
 - Formation of Big data and Data Artificial cell.
 - Setting up of Gujarat Computer Emergency Response cell to prevent any kind of cyber-attack on any network of the State Government.
- Total provision of Rs 1.5 Cr for research in Bio-technology, research for increased agricultural productivity and industrial efficiency and also to organize biothon competition

Forest and Environment Department

(Total provision of Rs.1287 crore)

- A provision of Rs 280 Cr has been made for conservation and development of forests
- A provision of Rs 247.36 Cr under “Community Forestry Project” for increasing the green cover in areas other than forest areas
- A provision of Rs 94.69 Cr for development and conservation of wild life in and outside the Sanctuary & National Parks
- Provision of Rs 69.50 Cr has been made for reserve vidis.

- A provision of Rs. 17.71 Cr has been made under “Agro Forestry scheme” for carrying out plantation in private agriculture land
- A provision of Rs.3.96 Cr has been made for “Project Lion” a unique project for conservation and development of the Lion in Gir and Greater Gir.
- A provision of Rs.3.25 Cr has been made for the conservation and development of rare and endangered species like Vulture, Wolf, Great Indian Bustard and Sloth Bear.
- For maintaining cleanliness in and around villages, a provision of Rs. 3.19 Cr has been made for establishing vermi compost units by local SHGs in Joint Forestry Management Villages
- A provision of Rs.3.96 Cr for the conservation and protection of lion under a special scheme – Project Lion’.

Climate Change Department

(Total provision of Rs. 103 Cr)

- A provision of Rs.60 Cr for solar rooftop system in residential houses and government buildings
- A provision of Rs. 4.21 Cr to provide 40,000 LED tube lights and 20,000 star rated fans in 2000 government schools of the State.
- A provision of Rs. 3 Cr for providing assistance to 3000 School and College going students for battery operated two wheelers.
- A provision of Rs. 2.50 Cr for providing financial assistance to 1250 beneficiaries to purchase e-Rickshaw.

Ports and Transportation Department

(Total Provision Rs. 1431 Cr)

- A provision of Rs.20 Cr to modernize Alang Ship Recycling Yard with support from JICA.

Gujarat State Roads Transportation Corporation

- A provision of Rs.410 Cr to get 1640 new buses to strengthen transportation services in interior areas of the state
- Total provision of Rs.100 Cr for renovation of depots and bus-stations.

Sports, Youth and Cultural Activities Department

(Total provision of Rs. 581 Cr)

- A provision of Rs.75.90 Cr to organize khel-Mahakumbh, out of which, a provision of Rs.8 Cr to organize a Special Mahakumbh for differently abled.
- A provision of Rs.11.50 Cr for the works of Sports Hostel at Gandhinagar, Sama (Vadodara) as well as Multi-Purpose Sports Complex at Botad and Bharuch and Swimming Pool at Maheshana.
- A provision of Rs. 72 Cr to enhance the capacity of Sports School at district level.

Revenue Department

- A provision of Rs.10 Cr to have old village form No.7/12 scanned and to make them available online.
- A provision of Rs.6.73 Cr to convert 22 Sub Registrar Offices into model offices by providing fundamental and essential services in Sub Registrar Offices.

Information and Broadcasting Department

- Accredited press reporters will be allowed to travel free of cost in Volvo buses managed by GSRTC

