

राजस्थान शासन

आय-व्ययक एक दृष्टि में

Budget At A Glance

2018-19

राजस्थान शासन

आय—व्ययक एक दृष्टि में
Budget At A Glance
2018-19

आर्थिक एवं सांख्यिकी निदेशालय
आयोजना विभाग, राजस्थान, जयपुर

DIRECTORATE OF ECONOMICS AND STATISTICS
DEPARTMENT OF PLANNING, RAJASTHAN, JAIPUR

आय-व्ययक एक दृष्टि में
BUDGET AT A GLANCE
2018-19

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts 2016-17	आय-व्ययक अनुमान B.E. 2017-18	संशोधित अनुमान R.E. 2017-18	आय-व्ययक अनुमान B.E. 2018-19
1	2	3	4	5
1 राजस्व प्राप्तियां Revenue Receipts	10902599.69	13016206.74	13469253.36	15166350.41
(i) राज्य के कर राजस्व State's Tax Revenue	4437165.96	5456900.70	5181671.49	5809910.67
(ii) केन्द्रीय करों में हिस्सा Share in central Taxes	3355586.00	3722882.00	3702803.02	4330966.02
(iii) कर भिन्न राजस्व Non-Tax Revenue	1161556.40	1449309.02	1665928.00	2039741.70
(iv) केन्द्रीय सहायता Union Grant	1948291.33	2387115.02	2918850.85	2985732.02
2 पूंजीगत प्राप्तियां (उदय योजना सहित) (i+ii+iii)	5258243.91	5165363.98	5594434.04	6066161.53
Capital Receipts (With Uday Scheme)				
2अ पूंजीगत प्राप्तियां (उदय योजना रहित) (iअ+ii+iv)	3021024.41	3665363.98	4094434.04	4566161.53
Capital Receipts (Without Uday Scheme)				
(i) ऋणों एवं अग्रिमों की वसूली (उदय योजना सहित) Recovery of Loans & Advances (With Uday Scheme)	171352.46	1513365.78	1512433.26	1573424.76
इसमें से उदय योजना के अन्तर्गत दिये गये ऋण का अंशपूँजी एवं सहायतार्थ अनुदान में रूपान्तरण of which Conversion of Loan into Grant and Equity under Uday Scheme	(0.00)	(1500000.00)	(1500000.00)	(1500000.00)
(iअ) उधार एवं अग्रिम की वसूली (उदय योजना रहित) Recovery of Loans & Advances (Without Uday Scheme)	171352.46	13365.78	12433.26	73424.76
(ii) विविध पूंजीगत प्राप्तियां Misc. Capital Receipts	2784.31	2400.00	3000.00	3000.00
(iii) लोक ऋण, शुद्ध लोक लेखा तथा आकस्मिकता निधि (उदय योजना सहित) Public Debt, Net Public Account and contingency Fund (With Uday Scheme)	5084107.14	3649598.20	4079000.78	4489736.77
(iv) लोक ऋण, शुद्ध लोक लेखा तथा आकस्मिकता निधि (उदय योजना रहित) Public Debt, Net Public Account and Contingency Fund (Without Uday Scheme)	2846887.64	3649598.20	4079000.78	4489736.77
(इसमें से पुनर्भुगतान) (of which Repayments)	(501456.70)	(1168064.19)	(1167633.56)	(1683569.55)
2.1 शुद्ध लोक ऋण तथा लोक लेखा (उदय योजना सहित) Net Public Debt and Public Account (With Uday Scheme)	4582650.44	2481534.01	2911367.22	2806167.22
2.1अ शुद्ध लोक ऋण तथा लोक लेखा (उदय योजना रहित) Net Public Debt and Public Account (Without Uday Scheme)	2345430.94	2481534.01	2911367.22	2806167.22
3 कुल प्राप्तियां (उदय योजना सहित) (1+2) Total Receipts (With Uday Scheme)	16160843.60	18181570.72	19063687.40	21232511.94
3अ कुल प्राप्तियां (उदय योजना रहित) (1+2अ) Total Receipts (Without Uday Scheme)	13923624.10	16681570.72	17563687.40	19732511.94

आय-व्ययक एक दृष्टि में
BUDGET AT A GLANCE
2018-19

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts 2016-17	आय-व्ययक अनुमान B.E. 2017-18	संशोधित अनुमान R.E. 2017-18	आय-व्ययक अनुमान B.E. 2018-19
1	2	3	4	5
4 राजस्व व्यय (उदय योजना सहित) Revenue Expenditure (With Uday Scheme)	12714014.01	14369009.44	15485850.88	16911835.33
(इसमें से ब्याज की अदायगी) (of which Interest Payment)	1767693.49	1962690.96	1978631.22	2141262.06
4अ राजस्व व्यय (उदय योजना रहित) Revenue Expenditure (Without Uday Scheme)	11814014.01	13169009.44	14285850.88	15711835.33
(इसमें से ब्याज की अदायगी) (of which Interest Payment)	1767693.49	1962690.96	1978631.22	2141262.06
5 पूंजीगत व्यय (उदय योजना सहित) Capital Expenditure (With Uday Scheme)	3495973.76	3806380.73	3575661.29	4315630.55
5अ पूंजीगत व्यय (उदय योजना रहित) Capital Expenditure (Without Uday Scheme)	2158754.26	3506380.73	3275661.29	4015630.55
6 कुल व्यय (उदय योजना सहित) (4+5) Total Expenditure (With Uday Scheme)	16209987.77	18175390.17	19061512.17	21227465.88
6अ कुल व्यय (उदय योजना रहित) (4अ+5अ) Total Expenditure (Without Uday Scheme)	13972768.27	16675390.17	17561512.17	19727465.88
7 आयोजना भिन्न व्यय (i+ii) Non-plan Expenditure	8478440.29	-	-	-
(i) राजस्व व्यय Revenue Expenditure	7965758.99	-	-	-
(ii) पूंजीगत व्यय Capital Expenditure	512681.30	-	-	-
8 आयोजना व्यय (उदय योजना सहित) (i+iii) Plan Expenditure (With Uday Scheme)	7731547.48	-	-	-
8अ आयोजना व्यय (उदय योजना रहित) (ii+iv) Plan Expenditure (Without Uday Scheme)	5494327.98	-	-	-
(i) राजस्व व्यय (उदय योजना सहित) Revenue Expenditure (With Uday Scheme)	4748255.02	-	-	-
(ii) राजस्व व्यय (उदय योजना रहित) Revenue Expenditure (Without Uday Scheme)	3848255.02	-	-	-
(iii) पूंजीगत व्यय (उदय योजना सहित) Capital Expenditure (With Uday Scheme)	2983292.46	-	-	-
(iv) पूंजीगत व्यय (उदय योजना रहित) Capital Expenditure (Without Uday Scheme)	1646072.96	-	-	-

क्रमशः / Contd...

आय-व्ययक एक दृष्टि में
BUDGET AT A GLANCE
2018-19

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts 2016-17	आय-व्ययक	संशोधित	आय-व्ययक
		अनुमान B.E. 2017-18	अनुमान R.E. 2017-18	अनुमान B.E. 2018-19
1	2	3	4	5
10 राजस्व आधिक्य (+)/ घाटा (-) (1-4) (उदय योजना सहित) Revenue Surplus (+) / Deficit (-) (With Uday Scheme)	-1811414.32	-1352802.70	-2016597.52	-1745484.92
10अ राजस्व आधिक्य (+)/ घाटा (-) (1-4अ) (उदय योजना रहित) Revenue Surplus(+)/ Deficit (-) (Without Uday Scheme)	-911414.32	-152802.70	-816597.52	-545484.92
11 बजट आधिक्य (+)/ घाटा (-) (3-6) Budgetary Surplus (+)/ Deficit (-)	-49144.17	6180.55	2175.23	5046.06
12 राजकोषीय घाटा (उदय योजना सहित) Fiscal Deficit (With Uday Scheme)	4631794.61	2475353.46	2909191.99	2801121.16
12अ राजकोषीय घाटा (उदय योजना रहित) Fiscal Deficit (Without Uday Scheme)	2394575.11	2475353.46	2909191.99	2801121.16
13 प्रारम्भिक आधिक्य (+)/ घाटा (-) (उदय योजना सहित) Primary Surplus (+)/ Deficit (-) (With Uday Scheme)	-2864101.12	-512662.50	-930560.77	-659859.10
13अ प्रारम्भिक आधिक्य (+)/ घाटा (-) (उदय योजना रहित) Primary Surplus (+)/ Deficit (-) (Without Uday Scheme)	-626881.62	-512662.50	-930560.77	-659859.10

रुपया आता है RUPEE COMES FROM

पै.- पैसा P. - Paise

रुपया जाता है RUPEE GOES TO

प्राप्तियां
RECEIPTS

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts 2016-17	आय-व्ययक अनुमान B.E. 2017-18	संशोधित अनुमान R.E. 2017-18	आय-व्ययक अनुमान B.E. 2018-19
1	2	3	4	5
1 स्वयं का कर राजस्व Own Tax Revenue	4437165.96	5456900.70	5181671.49	5809910.67
(i) राज्य वस्तु एवं सेवा कर State Goods and Services Tax	-	-	1170000.00	2100000.00
(ii) भू-राजस्व Land Revenue	31468.85	37400.50	56671.31	58710.50
(iii) मुद्रांक एवं पंजीयन Stamps & Registration	305324.86	405000.00	405000.00	425000.00
(iv) राज्य उत्पाद शुल्क State Excise Duty	705367.65	830000.00	780000.00	930000.00
(v) बिक्री कर Sales Tax	2855842.03	3530000.00	1950000.00	1560000.00
(vi) वाहनों पर कर Tax on Vehicles	362283.03	405000.00	430000.00	490000.00
(vii) विद्युत पर कर तथा शुल्क Taxes & Duties on Electricity	73823.76	225000.00	350000.00	245000.00
(viii) अन्य कर एवं शुल्क Other Taxes & Duties	103055.78	24500.20	40000.18	1200.17
2 केन्द्रीय करों में हिस्सा Share in Central Taxes	3355586.00	3722882.00	3702803.02	4330966.02
(i) वस्तु एवं सेवा कर Goods and Services Tax			884618.02	1509136.02
(ii) आयकर Income Tax	746391.00	957881.00	957102.00	1082846.00
(iii) निगम कर Corporation Tax	1073939.00	1095648.00	1133429.00	1249889.00
(iv) संघ उत्पाद शुल्क Union Excise Duty	527526.00	546628.00	282556.00	219591.00
(v) सीमा शुल्क Custom Duty	461967.00	522947.00	272782.00	245958.00
(vi) सेवा कर Service Tax	543295.00	599813.00	172353.00	14799.00
(vii) अन्य कर Other Taxes	2468.00	-35.00	-37.00	8747.00

क्रमशः / Contd...

**प्राप्तियां
RECEIPTS**

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts 2016-17	आय-व्ययक अनुमान B.E. 2017-18	संशोधित अनुमान R.E. 2017-18	आय-व्ययक अनुमान B.E. 2018-19
1	2	3	4	5
3 कर भिन्न राजस्व Non Tax Revenue	1161556.40	1449309.02	1665928.00	2039741.70
(i) ब्याज प्राप्तियां Interest Receipts	193336.69	185480.30	492414.39	632380.94
(ii) लाभांश एवं लाभ Dividends & Profits	6780.27	6672.02	6695.27	7100.22
(iii) अन्य कर भिन्न राजस्व Other Non-Tax Revenue	961439.44	1257156.70	1166818.34	1400260.54
4 केन्द्रीय सहायता Union Grant	1948291.33	2387115.02	2918850.85	2985732.02
5 कुल राजस्व प्राप्तियां (1+2+3+4) Total Revenue Receipts	10902599.69	13016206.74	13469253.36	15166350.41

क्रमशः / Contd...

**प्राप्तियां
RECEIPTS**

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts 2016-17	आय-व्ययक अनुमान B.E. 2017-18	संशोधित अनुमान R.E. 2017-18	आय-व्ययक अनुमान B.E. 2018-19
1	2	3	4	5
6 पूंजीगत प्राप्तियां (उदय योजना सहित) Capital Receipts (With Uday Scheme)	5258243.91	5165363.98	5594434.04	6066161.53
6अ पूंजीगत प्राप्तियां (उदय योजना रहित) Capital Receipts (Without Uday Scheme)	3021024.41	3665363.98	4094434.04	4566161.53
(i) उधार एवं अग्रिम की वसूली (उदय योजना सहित) Recovery of Loans & Advances (With Uday Scheme)	171352.46	1513365.78	1512433.26	1573424.76
इसमें से उदय योजना के अन्तर्गत दिये गये ऋण का अंशपूँजी एवं सहायतार्थ अनुदान में रूपान्तरण of which Conversion of Loan into Grant and Equity under Uday Scheme	(0.00)	(1500000.00)	(1500000.00)	(1500000.00)
(i)अ उधार एवं अग्रिम की वसूली (उदय योजना रहित) Recovery of Loans & Advances (Without Uday Scheme)	171352.46	13365.78	12433.26	73424.76
(ii) आन्तरिक ऋण (उदय योजना सहित) Internal Debt (With Uday Scheme)	4043349.65	2917078.07	2906754.66	3826729.17
(iii) आन्तरिक ऋण (उदय योजना रहित) Internal Debt (Without Uday Scheme)	1806130.15	2917078.07	2906754.66	3826729.17
(iv) केन्द्रीय सरकार से लिया गया ऋण Loans from Central Government	345535.40	289924.09	240350.11	261153.11
(v) शुद्ध सार्वजनिक लेखा Net Public Account	695222.09	442596.04	931896.01	401854.49
(vi) विविध पूंजीगत प्राप्तियां Misc. Capital Receipts	2784.31	2400.00	3000.00	3000.00
7 कुल प्राप्तियां (5+6) (उदय योजना सहित) Total Receipts (With Uday Scheme)	16160843.60	18181570.72	19063687.40	21232511.94
7अ कुल प्राप्तियां (5+6अ) (उदय योजना रहित) Total Receipts (Without Uday Scheme)	13923624.10	16681570.72	17563687.40	19732511.94

प्राप्तियां

RECEIPTS

₹ करोड़ / Crore

व्यय
EXPENDITURE

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts 2016-17	आय-व्ययक अनुमान B.E. 2017-18	संशोधित अनुमान R.E. 2017-18	आय-व्ययक अनुमान B.E. 2018-19
1	2	3	4	5
I राजस्व व्यय (उदय योजना सहित) (i+ii+iii+v)	12714014.01	14369009.44	15485850.88	16911835.33
Revenue Expenditure (With Uday Scheme)				
Iअ राजस्व व्यय (उदय योजना रहित) (i+ii+iv+v)	11814014.01	13169009.44	14285850.88	15711835.33
Revenue Expenditure (Without Uday Scheme)				
(i) सामान्य सेवाएं General Services	3920325.96	4395600.42	4537030.30	5336030.47
(ii) सामाजिक सेवाएं Social Services	4937168.19	5270989.88	5640588.04	6445623.31
(iii) आर्थिक सेवाएं (उदय योजना सहित) Economic Services (With Uday Scheme)	3856513.52	4702399.85	5308212.87	5130160.68
(iv) आर्थिक सेवाएं (उदय योजना रहित) Economic Services (Without Uday Scheme)	2956513.52	3502399.85	4108212.87	3930160.68
(v) सहायता अनुदान एवं अंशदान Grants-in-aid & Contributions	6.34	19.29	19.67	20.87
1. आयोजना भिन्न व्यय Non-Plan Expenditure	7965758.99	-	-	-
(i) सामान्य सेवाएं General Services	3811546.18	-	-	-
(ii) सामाजिक सेवाएं Social Services	2576248.87	-	-	-
(iii) आर्थिक सेवाएं Economic Services	1577957.60	-	-	-
(iv) सहायता अनुदान एवं अंशदान Grants-in-aid & Contributions	6.34	-	-	-
2. आयोजना व्यय (उदय योजना सहित) Plan Expenditure (With Uday Scheme)	4748255.02	-	-	-
3. आयोजना व्यय (उदय योजना रहित) Plan Expenditure (Without Uday Scheme)	3848255.02	-	-	-
(i) सामान्य सेवाएं General Services	108779.78	-	-	-
(ii) सामाजिक सेवाएं Social Services	2360919.32	-	-	-
(iii) आर्थिक सेवाएं (उदय योजना सहित) Economic Services (With Uday Scheme)	2278555.92	-	-	-
(iv) आर्थिक सेवाएं (उदय योजना रहित) Economic Services (Without Uday Scheme)	1378555.92	-	-	-

क्रमशः / Contd...

व्यय
EXPENDITURE

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts 2016-17	आय-व्ययक अनुमान B.E. 2017-18	संशोधित अनुमान R.E. 2017-18	आय-व्ययक अनुमान B.E. 2018-19
1	2	3	4	5
II पूंजीगत व्यय (उदय योजना सहित) (1+4+5) Capital Expenditure (With Uday Scheme)	3495973.76	3806380.73	3575661.29	4315630.55
IIअ पूंजीगत व्यय (उदय योजना रहित) (1अ+4+5अ) Capital Expenditure (Without Uday Scheme)	2158754.26	3506380.73	3275661.29	4015630.55
1. पूंजीगत परिव्यय (i+ii+iii) (उदय योजना सहित) Capital Outlay (With Uday Scheme)	1697971.77	2560308.26	2253660.24	2574030.23
1अ पूंजीगत परिव्यय (i+ii+iv) (उदय योजना रहित) Capital Outlay (Without Uday Scheme)	1397971.77	2260308.26	1953660.24	2274030.23
(i) सामान्य सेवाएं General Services	43652.08	89802.17	63564.87	73462.96
(ii) सामाजिक सेवाएं Social Services	621428.36	988179.76	826864.61	940878.08
(iii) आर्थिक सेवाएं (उदय योजना सहित) Economic Services (With Uday Scheme)	1032891.33	1482326.33	1363230.76	1559689.19
(iv) आर्थिक सेवाएं (उदय योजना रहित) Economic Services (Without Uday Scheme)	732891.33	1182326.33	1063230.76	1259689.19
2. आयोजना भिन्न व्यय (i+ii+iii) Non-Plan Expenditure	1225.60	-	-	-
(i) सामान्य सेवाएं General Services	89.52	-	-	-
(ii) सामाजिक सेवाएं Social Services	1097.19	-	-	-
(iii) आर्थिक सेवाएं Economic Services	38.89	-	-	-
3. आयोजना व्यय (उदय योजना सहित) (i+ii+iii) Plan Expenditure (With Uday Scheme)	1696746.17	-	-	-
3अ आयोजना व्यय (उदय योजना रहित) (i+ii+iv) Plan Expenditure (Without Uday Scheme)	1396746.17	-	-	-
(i) सामान्य सेवाएं General Services	43562.56	-	-	-
(ii) सामाजिक सेवाएं Social Services	620331.17	-	-	-
(iii) आर्थिक सेवाएं (उदय योजना सहित) Economic Services (With Uday Scheme)	1032852.44	-	-	-
(iv) आर्थिक सेवाएं (उदय योजना रहित) Economic Services (Without Uday Scheme)	732852.44	-	-	-

व्यय
EXPENDITURE

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts 2016-17	आय-व्ययक अनुमान B.E. 2017-18	संशोधित अनुमान R.E. 2017-18	आय-व्ययक अनुमान B.E. 2018-19
1	2	3	4	5
4. लोक ऋण Public Debt	501456.70	1168064.19	1167633.56	1683569.55
5. ऋण एवं अग्रिम (उदय योजना सहित) Loan and Advances (With Uday Scheme)	1296545.29	78008.28	154367.49	58030.77
5अ ऋण एवं अग्रिम (उदय योजना रहित) Loan and Advances (Without Uday Scheme)	259325.79	78008.28	154367.49	58030.77
(i) आयोजना भिन्न Non-Plan	9999.00	-	-	-
(ii) आयोजना (उदय योजना सहित) Plan (With Uday Scheme)	1286546.29	-	-	-
(iii) आयोजना (उदय योजना रहित) Plan (Without Uday Scheme)	249326.79	-	-	-
कुल व्यय (राजस्व + पूंजीगत व्यय) (उदय योजना सहित) (I+II) Total Expenditure (Revenue + Capital) (With Uday Scheme)	16209987.77	18175390.17	19061512.17	21227465.88
कुल व्यय (राजस्व + पूंजीगत व्यय) (उदय योजना रहित) (I+IIअ) Total Expenditure (Revenue + Capital) (Without Uday Scheme)	13972768.27	16675390.17	17561512.17	19727465.88

व्यय

EXPENDITURE

राजस्व व्यय
REVENUE EXPENDITURE

पूंजीगत परिव्यय
CAPITAL OUTLAY

लोक ऋण
PUBLIC DEBT

ऋण एवं अग्रिम
LOAN AND ADVANCES

₹ करोड़ / Crore

मुख्य विशेषताएं

प्रस्तावित योजना / परियोजनाओं के उद्देश्य

2018–19

प्रस्तावित योजना/परियोजनाओं के उद्व्यय 2018-19 के मुख्य बिन्दु

राज्य विधानसभा में प्रस्तुत आय-व्ययक अनुमान 2018-19 में योजना/परियोजनाओं के उद्व्यय ₹1,07,865.40 करोड़ प्रस्तावित हैं। योजना/परियोजनाओं के उद्व्ययों का मुख्य शीर्षवार विवरण निम्नानुसार है:-

(राशि ₹ करोड़ में)

विकास के शीर्ष/सेक्टर	प्रस्तावित परिव्यय	कुल से प्रतिशत
1. कृषि एवं सम्बद्ध सेवाएं	6744.84	6.25
2. ग्रामीण विकास	14473.29	13.42
3. विशेष क्षेत्र कार्यक्रम	293.33	0.27
4. सिंचाई एवं बाढ़ नियंत्रण	3126.54	2.90
5. विद्युत (इसमें ₹15,000.00 करोड़ वितरण कम्पनियों के ऋण को अंशदान/अनुदान में परिवर्तन उदय योजनान्तर्गत)	27053.42	25.08
6. उद्योग एवं खनिज	1148.20	1.06
7. यातायात	6601.88	6.12
8. वैज्ञानिक सेवाएं	35.64	0.03
9. सामाजिक एवं सामुदायिक सेवाएं	44135.20	40.92
10. आर्थिक सेवाएं	1486.83	1.38
11. सामान्य सेवाएं	2766.23	2.57
योग	107865.40	100.00

क्षेत्रवार मुख्य-मुख्य विशेषताएं:

1. कृषि एवं सम्बद्ध सेवाएं:

- कृषि विभाग के लिए ₹2,582.70 करोड़ का प्रावधान ।
 - ◆ इसमें मौसम आधारित फसल बीमा योजना की राशि ₹758.16 करोड़ शामिल ।
 - ◆ किसान सेवा केन्द्र सह विलेज नॉलेज सेन्टर के लिये ₹26.00 करोड़ ।
 - ◆ राष्ट्रीय कृषि विकास योजना हेतु ₹500.00 करोड़ का प्रावधान ।
 - ◆ राजस्थान कृषि प्रतिस्पर्द्धा योजना (ई.ए.पी.) हेतु ₹312.71 करोड़ का प्रावधान ।
 - ◆ राष्ट्रीय कृषि विस्तार एवं तकनीकी मिशन (कृषि विस्तार) के लिए ₹41.07 करोड़ का प्रावधान ।
 - ◆ राष्ट्रीय कृषि विस्तार एवं तकनीकी मिशन (कृषि अभियांत्रिकी) के लिए ₹38.84 करोड़ ।
 - ◆ राष्ट्रीय खाद्य सुरक्षा मिशन (गेहूँ) के लिए ₹22.34 करोड़ का प्रावधान ।
 - ◆ राष्ट्रीय खाद्य सुरक्षा मिशन (दलहन) के लिए ₹170.33 करोड़ का प्रावधान ।
 - ◆ राष्ट्रीय खाद्य सुरक्षा मिशन (मोटे अनाज) के लिए ₹27.14 करोड़ का प्रावधान ।

- ◆ राष्ट्रीय टिकाऊ कृषि मिशन (मृदा स्वास्थ्य प्रबन्धन) के लिए ₹27.22 करोड़ का प्रावधान।
- ◆ राष्ट्रीय टिकाऊ कृषि मिशन (बारानी क्षेत्र विकास) के लिए ₹6.72 करोड़ का प्रावधान।
- ◆ राष्ट्रीय तिलहन और ऑयल पाम मिशन (तिलहन) के लिए ₹ 64.43 करोड़ का प्रावधान।
- ◆ राष्ट्रीय तिलहन और ऑयल पाम मिशन (वृक्ष जनित तिलहन) के लिए ₹2.00 करोड़ का प्रावधान।
- उद्यानिकी विभाग के लिए ₹422.60 करोड़ का प्रावधान।
 - ◆ राष्ट्रीय बागवानी मिशन हेतु ₹77.91 करोड़ एवं सूक्ष्म सिंचाई योजना हेतु ₹119.03 करोड़ का प्रावधान।
 - ◆ सूक्ष्म सिंचाई योजना अन्तर्गत ड्रिप सिंचाई स्थापना हेतु अतिरिक्त सहायता ₹20.00 करोड़ का प्रावधान।
 - ◆ राष्ट्रीय बम्बू मिशन हेतु ₹2.03 करोड़ का प्रावधान।
 - ◆ सोलर पम्प सेट के लिए अतिरिक्त सहायता हेतु ₹148.50 करोड़ का प्रावधान।
- पाँच कृषि विश्वविद्यालयों हेतु ₹171.80 करोड़ का प्रावधान।
- पशुपालन के लिए ₹344.02 करोड़ का प्रावधान। इसमें ₹1.71 करोड़ महाराणा प्रताप कृषि एवं तकनीकी विश्वविद्यालय, उदयपुर के, ₹79.54 करोड़ पशु चिकित्सा एवं पशु विज्ञान विश्वविद्यालय, बीकानेर सहित।
 - ◆ मुख्यमंत्री पशुधन निःशुल्क दवा योजना के लिए ₹31.99 करोड़
 - ◆ पशु रोग नियन्त्रण हेतु राज्य को सहायता – ₹3.56 करोड़
 - ◆ पशु नस्ल सुधार योजना – ₹15.00 करोड़
 - ◆ पशु पॉलीक्लिनिक – ₹11.63 करोड़
 - ◆ पशुधन एवं पशुपालक बीमा – ₹5.52 करोड़
 - ◆ खुरपका एवं मुँहपका रोग नियन्त्रण कार्यक्रम – ₹19.48 करोड़
 - ◆ पी.पी.आर. रोग नियन्त्रण कार्यक्रम – ₹2.20 करोड़
- गो-पालन विभाग के लिए ₹291.20 करोड़ का प्रावधान।
 - ◆ राजस्थान राज्य को-ऑपरेटिव डेयरी फ़ैडरेशन को सहायता ₹4.01 करोड़
 - ◆ ₹1.80 करोड़ गो-पालन निदेशालय भवन निर्माण के लिए प्रावधान
 - ◆ वध से बचाए गौवंश को सहायता ₹2.00 करोड़
 - ◆ ₹3.39 करोड़ गो-पालन निदेशालय के लिए प्रावधान
 - ◆ ₹280.00 करोड़ गौशालाओं को अनुदान
- राजस्थान कौशल एवं आजीविका विकास निगम के लिए ₹64.19 करोड़ का प्रावधान।
- वानिकी क्षेत्र के लिए ₹278.87 करोड़ का प्रावधान प्रस्तावित है, जिसमें ₹60.00 करोड़ राजस्थान वानिकी एवं जैव विविधता परियोजना- द्वितीय चरण (बाह्य सहायता प्राप्त) के लिए प्रस्तावित प्रावधान सम्मिलित हैं।

- सहकारिता के लिए ₹2,641.82 करोड़ का प्रावधान। इसमें सहकारी संस्थाओं को ब्याज हेतु अनुदान के लिए ₹172.50 करोड़, सहकारी समितियों को अच्छे ऋणियों को ब्याज अनुदान हेतु ₹370.00 करोड़ एवं कृषि ऋण माफी योजना हेतु ₹2,000.00 करोड़ का प्रावधान सम्मिलित है।
- महत्वपूर्ण भौतिक लक्ष्य:
 - ◆ खाद्यान्न अन्तर्गत क्षेत्रफल – 145.42 लाख हैक्टेयर
 - ◆ खाद्य फसलों का उत्पादन – 227.30 लाख टन
 - ◆ तिलहन अन्तर्गत क्षेत्रफल – 50.60 लाख हैक्टेयर
 - ◆ तिलहन का उत्पादन – 71.02 लाख टन
 - ◆ गन्ना अन्तर्गत क्षेत्रफल – 0.06 लाख हैक्टेयर
 - ◆ गन्ना उत्पादन – 4.32 लाख टन
 - ◆ कपास अन्तर्गत क्षेत्रफल – 4.80 लाख हैक्टेयर
 - ◆ कपास उत्पादन – 14.82 लाख गांठें
 - ◆ फल पौधारोपण – 6,000 हैक्टेयर
 - ◆ कृत्रिम गर्भाधान – 60 लाख
 - ◆ बंध्याकरण – 5.50 लाख
 - ◆ मत्स्य बीज उत्पादन – 950 मिलियन (संख्या)
 - ◆ मत्स्य उत्पादन – 55,000 मैट्रिक टन

2. ग्रामीण विकास:

ग्रामीण विकास एवं पंचायती राज की प्रमुख योजनाओं के लिए ₹14,364.48 करोड़ का प्रावधान निम्नानुसार है:-

- प्रधानमंत्री आवास योजना (ग्रामीण) के लिए ₹1,328.64 करोड़ का प्रावधान।
- महात्मा गाँधी राष्ट्रीय ग्रामीण रोजगार गारन्टी कार्यक्रम के लिए ₹2,084.47 करोड़ का प्रावधान।
- जिला ग्रामीण विकास अभिकरण प्रशासन के लिए ₹48.89 करोड़ का प्रावधान।
- स्वच्छ भारत मिशन (ग्रामीण) के लिए ₹2,249.62 करोड़ का प्रावधान।
- प्रधानमंत्री कृषि सिंचाई योजना (आई.डबल्यू.एम.पी.-जलग्रहण घटक) के लिए ₹557.77 करोड़ का प्रावधान।
- मुख्यमंत्री जल स्वावलम्बन अभियान के लिए ₹350.00 करोड़ का प्रावधान।
- विधायक स्थानीय क्षेत्र विकास योजना हेतु ₹ 450.00 करोड़ का प्रावधान।
- डांग क्षेत्र विकास कार्यक्रम हेतु ₹50.00 करोड़ का प्रावधान।
- राज्य वित्त आयोग के अन्तर्गत पंचायती राज संस्थाओं को अनुदान हेतु ₹3,048.02 करोड़ का प्रावधान।
- बाह्य सहायतित "पश्चिमी राजस्थान गरीबी उपशमन परियोजना" के लिए ₹2.26 करोड़ का प्रावधान।

- गुरु गोलवलकर जन भागीदारी विकास योजना के लिए ₹125.00 करोड़ का प्रावधान।
- जिला परिषद/जिला स्तरीय पंचायतों को सहायता के लिए ₹500.79 करोड़ का प्रावधान।
- राष्ट्रीय ग्रामीण आजीविका मिशन के लिए ₹279.00 करोड़ का प्रावधान।
- राष्ट्रीय ग्रामीण आजीविका परियोजना के लिए ₹33.66 करोड़ का प्रावधान।
- दीनदयाल उपाध्याय ग्रामीण कौशल योजना के लिए ₹86.81 करोड़ का प्रावधान।
- श्यामा प्रसाद मुखर्जी योजना (रूरबन मिशन) के लिए ₹99.75 करोड़ का प्रावधान।
- स्व-विवेक जिला विकास योजना के लिए ₹2.00 करोड़ का प्रावधान।
- 14वें वित्त आयोग की सिफारिशों के अन्तर्गत ग्राम पंचायतों के लिए सामान्य अनुदान ₹3,067.80 करोड़ का प्रावधान।
- राजस्व प्रशासन के सशक्तिकरण हेतु ₹58.29 करोड़ का प्रावधान।
- सेटलमेंट आदि के लिए ₹12.42 करोड़ का प्रावधान।
- महत्वपूर्ण भौतिक लक्ष्य:
 - ◆ प्रधानमंत्री आवास योजना अन्तर्गत 2,02,102 नए आवासों का निर्माण।
 - ◆ मुख्यमंत्री जल स्वावलम्बन अभियान के अन्तर्गत 4,249 गांवों को शामिल करने का लक्ष्य।
 - ◆ 30 हजार लोगों को भूखण्डों का आवंटन।
 - ◆ प्रधानमंत्री कृषि सिंचाई योजना (आई.डब्ल्यू.एम.पी.-जलग्रहण घटक) के अन्तर्गत 4,50,000 हैक्टेयर क्षेत्र को उपचारित किया जाएगा।
 - ◆ राष्ट्रीय ग्रामीण आजीविका मिशन के अन्तर्गत 20,640 स्वयं सहायता समूह का गठन।

3. विशेष क्षेत्र कार्यक्रम:

- सीमा क्षेत्र विकास कार्यक्रम हेतु ₹193.33 करोड़ का प्रावधान।
- मगरा क्षेत्र विकास कार्यक्रम हेतु ₹50.00 करोड़ एवं मेवात क्षेत्र विकास कार्यक्रम के लिए ₹50.00 करोड़ का प्रावधान।

4. सिंचाई एवं बाढ़ नियंत्रण:

- सिंचाई एवं बाढ़ नियंत्रण के लिए कुल ₹3,126.54 करोड़ का प्रावधान।
- बाह्य सहायतित परियोजनाओं हेतु ₹542.30 करोड़ का प्रावधान।
 - ◆ मरु क्षेत्र में राजस्थान जल क्षेत्र पुनर्संरचना परियोजना के लिए ₹506.00 करोड़।
 - ◆ राजस्थान जल क्षेत्र आजीविका उन्नयन परियोजना के लिए ₹32.95 करोड़।
 - ◆ राज्य भागीदारी सिंचाई परियोजना के लिए ₹3.35 करोड़।
- प्रधानमंत्री कृषि सिंचाई योजना अन्तर्गत परियोजनाओं हेतु ₹66.14 करोड़ का प्रावधान।
 - ◆ मरु क्षेत्रों में लघु सिंचाई परियोजनाओं के लिए ₹3.00 करोड़।
 - ◆ लघु सिंचाई इनोवेटिव योजना (आर.आर.आर.) के लिए ₹63.14 करोड़।
- इंदिरा गांधी नहर परियोजना, बीकानेर जोन के लिए ₹224.07 करोड़ का प्रावधान।

- इंदिरा गांधी नहर परियोजना, जैसलमेर जोन के लिए ₹67.87 करोड़ का प्रावधान।
- इंदिरा गांधी नहर परियोजना, हनुमानगढ़ जोन के लिए ₹13.55 करोड़ का प्रावधान।
- धौलपुर लिफ्ट सिंचाई परियोजना के लिए ₹150.00 करोड़ का प्रावधान।
- तेजावाला हैड से सरप्लस वाटर को चूरू-झुंझुनू लाने की योजना हेतु ₹20.00 करोड़ का प्रावधान।
- ब्राह्मणी बनास परियोजना हेतु ₹20.00 करोड़ का प्रावधान।
- हाई लेवल कैनल ऑन नागलिया पिकअप वियर हेतु ₹10.00 करोड़ का प्रावधान।
- बनास बाँध पर अपर हाई लेवल कैनल हेतु ₹10.00 करोड़ का प्रावधान।
- माही बाँध पर अपर हाई लेवल कैनल हेतु ₹30.00 करोड़ का प्रावधान।
- मध्यम सिंचाई परियोजना के लिए ₹177.39 करोड़ का प्रावधान।
- सर्वेक्षण एवं अनवेषण कार्यक्रम के लिए ₹36.37 करोड़ का प्रावधान।
- परवन परियोजना के लिए ₹1,100.00 करोड़ का प्रावधान।
- लघु सिंचाई कार्य— सरफेस कार्यों के लिए ₹151.52 करोड़ का प्रावधान।
- लघु सिंचाई कार्य— फोर वाटर कन्सेप्ट के लिए ₹70.00 करोड़ का प्रावधान।
- जल संरक्षण संरचना के लिए ₹40.00 करोड़ का प्रावधान।
- जल संरक्षण संरचना— फोर वाटर कन्सेप्ट के लिए ₹0.10 करोड़ का प्रावधान।
- 15,000 हैक्टेयर क्षेत्र में अतिरिक्त सिंचाई क्षमता का सृजन किया जाना।
 - ◆ 11,000 हैक्टेयर में लघु सिंचाई योजनाओं के द्वारा।
 - ◆ 4,000 हैक्टेयर में मध्यम सिंचाई योजनाओं के द्वारा।
- सिंचित क्षेत्र विकास कार्यक्रम के लिए ₹246.92 करोड़ का प्रावधान।
 - ◆ 16,000 हैक्टेयर भूमि विकास कार्य (ओ.एफ.डी.) चम्बल सिंचित क्षेत्र में।

5. विद्युत:

- विद्युत क्षेत्र के लिए कुल ₹27,053.42 करोड़ का प्रावधान।
- ₹232.20 करोड़ का प्रावधान बाह्य सहायता प्राप्त परियोजनाओं के लिए।
 - ◆ ₹90.00 करोड़ का प्रावधान राजस्थान अक्षय ऊर्जा परिसंचरण निवेश कार्यक्रम हेतु।
 - ◆ ₹ 142.20 करोड़ ग्रीन एनर्जी कॉरिडोर परियोजना हेतु।
- राज्य सरकार द्वारा ₹1,219.00 करोड़ का इक्विटी अंशदान।
- विद्युत दरें नहीं बढ़ाने हेतु अनुदान योजना हेतु ₹9,119.34 करोड़।
- विद्युत शुल्क के प्रति अनुदान योजनान्तर्गत ₹1,436.27 करोड़।
- विद्युत चोरी अपराध प्रषमन की राशि के विरुद्ध अनुदान हेतु ₹32.87 करोड़।
- उदय योजनान्तर्गत वितरण कम्पनियों के ₹12,000.00 करोड़ ऋण को अनुदान में परिवर्तन।
- उदय योजनान्तर्गत वितरण कम्पनियों को ₹3,000.00 करोड़ ऋण को अंशदान में परिवर्तन।

6. उद्योग एवं खनन:

- उद्योग विभाग हेतु ₹249.72 करोड़ का प्रावधान।
- खादी एवं ग्रामोद्योग हेतु ₹4.85 करोड़ का प्रावधान।

- राजस्थान वित्त निगम हेतु ₹6.00 करोड़ का प्रावधान।
- राजस्थान हैण्डलूम विकास निगम हेतु ₹0.80 करोड़ का प्रावधान।
- निवेश संवर्द्धन ब्यूरो हेतु ₹7.70 करोड़ का प्रावधान।
- दिल्ली-मुम्बई औद्योगिक कॉरिडोर हेतु ₹471.28 करोड़ का प्रावधान।
- खान एवं भू-विज्ञान विभाग हेतु ₹29.08 करोड़ का प्रावधान।
- ग्रामीण गैर-कृषि विकास अभिकरण हेतु ₹3.26 करोड़ का प्रावधान।
- राजस्थान रिफाईनरी लिमिटेड के लिए ₹374.26 करोड़ का प्रावधान।

7. परिवहन:

- परिवहन क्षेत्र के लिए कुल ₹6,601.88 करोड़ का प्रावधान।
- बाह्य सहायतित परियोजनाओं हेतु- ₹606.64 करोड़ का प्रावधान।
 - ◆ ₹109.64 करोड़ का प्रावधान राजस्थान सड़क क्षेत्र आधुनिकीकरण परियोजना के लिए।
 - ◆ ₹495.00 करोड़ का प्रावधान राजस्थान राज्य उच्च राजमार्ग परियोजना-I। (RHSDP) के लिए।
 - ◆ ₹2.00 करोड़ का प्रावधान राजस्थान राज्य उच्च राजमार्ग परियोजना-II। (RHSDP)
- आर.आई.डी.एफ. अन्तर्गत नाबार्ड सहायतित सड़क कार्यों के लिए ₹676.00 करोड़ का प्रावधान।
 - ◆ 2,110 किमी. सड़कों का सुदृढीकरण, आधुनिकीकरण एवं नवीनीकरण।
- केन्द्रीय सड़क निधि के अन्तर्गत ₹700.00 करोड़ का प्रावधान
 - ◆ 300 किमी. राज्य राजमार्ग एवं मुख्य जिला सड़कों का सुदृढीकरण, आधुनिकीकरण एवं नवीनीकरण।
- ग्रामीण सड़क निर्माण हेतु ₹1,800.00 करोड़ का प्रावधान।
 - ◆ 200 किमी. सड़कों का निर्माण, 1,850 किमी. सड़कों का ग्रामीण गौरव पथ अन्तर्गत निर्माण एवं 220 किमी. मिसिंग लिंक सड़कों का निर्माण।
- राज्य राजमार्ग एवं मुख्य जिला सड़कों के सुदृढीकरण, आधुनिकीकरण एवं नवीनीकरण के लिए ₹420.00 करोड़ का प्रावधान।
 - ◆ 80 किमी. सड़कों का सुदृढीकरण, आधुनिकीकरण एवं नवीनीकरण।
- शहरी सड़कों के निर्माण के लिए ₹60.00 करोड़ का प्रावधान।
 - ◆ 100 किमी. सड़को का सुदृढीकरण, आधुनिकीकरण एवं नवीनीकरण।
- राज्य सड़क विकास निधि अन्तर्गत ₹125.00 करोड़ का प्रावधान।
- प्रधानमंत्री ग्राम सड़क योजना के लिए ₹1,000.00 करोड़ का प्रावधान।
 - ◆ 100 किमी. सड़कों का निर्माण, ढाणी/मजरा में 50 किमी. सड़कों का निर्माण, 3,000 किमी. सड़कों का सुदृढीकरण, आधुनिकीकरण एवं नवीनीकरण।
 - ◆ राष्ट्रीय राजधानी क्षेत्र सड़कों के निर्माण हेतु ₹600.00 करोड़।
- सीमा क्षेत्र सड़कों के निर्माण के लिए ₹215.49 करोड़ का प्रावधान।
- परिवहन विभाग के लिए राशि ₹336.37 करोड़ का प्रावधान।

8. वैज्ञानिक सेवाएं:

- विज्ञान एवं प्रौद्योगिकी के लिए ₹32.30 करोड़ का प्रावधान।
- पर्यावरण विभाग के लिए ₹3.34 करोड़ का प्रावधान।

9. सामाजिक एवं सामुदायिक सेवाएं:

शिक्षा

- शिक्षा क्षेत्र के लिए कुल ₹16,743.24 करोड़ का प्रावधान।
- प्राथमिक शिक्षा के लिए ₹8,796.29 करोड़ का प्रावधान।
 - ◆ इसमें ₹7,050.00 करोड़ सर्व शिक्षा अभियान एवं ₹1,015.00 करोड़ मिड-डे-मील के लिए प्रावधान।
- माध्यमिक शिक्षा के लिए ₹7,212.75 करोड़ का प्रावधान।
 - ◆ इसमें राष्ट्रीय माध्यमिक शिक्षा अभियान के लिए ₹903.40 करोड़ सम्मिलित।
- विश्वविद्यालय एवं उच्च शिक्षा के लिए ₹357.97 करोड़ का प्रावधान।
- साक्षरता एवं सतत् शिक्षा के लिए ₹47.31 करोड़ का प्रावधान।
- कला एवं संस्कृति के लिए ₹95.70 करोड़ का प्रावधान।
- तकनीकी शिक्षा के लिए ₹58.71 करोड़ का प्रावधान।
- खेल एवं युवा कल्याण के लिए ₹70.34 करोड़ का प्रावधान।
- संस्कृत शिक्षा के लिए ₹104.17 करोड़ का प्रावधान।

चिकित्सा एवं स्वास्थ्य

- चिकित्सा एवं स्वास्थ्य सेक्टर (आयुर्वेद सहित) के लिए ₹7,816.53 करोड़ का प्रावधान।
- चिकित्सा एवं स्वास्थ्य विभाग के लिए ₹3,205.46 करोड़ का प्रावधान, जिसमें ₹557.00 करोड़ निःशुल्क दवा वितरण, चिकित्सा, स्वास्थ्य निदेशालय द्वारा, ₹117.25 करोड़ निःशुल्क जाँच योजना, चिकित्सा एवं स्वास्थ्य निदेशालय द्वारा एवं ₹1,491.00 करोड़ भामाशाह स्वास्थ्य बीमा योजना के सम्मिलित।
 - ◆ 28 प्राथमिक स्वास्थ्य केन्द्रों का भवन निर्माण का लक्ष्य।
 - ◆ 10 सामुदायिक स्वास्थ्य केन्द्रों का भवन निर्माण का लक्ष्य।
 - ◆ 50 स्वास्थ्य उप केन्द्रों का भवन निर्माण का लक्ष्य।
- राष्ट्रीय ग्रामीण स्वास्थ्य मिशन (एन.आर.एच.एम.) के लिए ₹1,650.00 करोड़ का प्रावधान।
- धनवन्तरी एम्बुलेन्स सेवा योजना के लिए ₹99.00 करोड़ का प्रावधान।
- राष्ट्रीय शहरी स्वास्थ्य मिशन के लिए ₹121.53 करोड़ का प्रावधान।
- परिवार कल्याण विभाग के लिए ₹883.00 करोड़ का प्रावधान, ₹662.70 करोड़ ग्रामीण उप केन्द्र का प्रावधान शामिल।
- चिकित्सा शिक्षा के लिए ₹1,717.92 करोड़ का प्रावधान, जिसमें नवीन चिकित्सा महाविद्यालयों के लिए ₹617.65 करोड़ एवं झालावाड़ अस्पताल एवं मेडिकल कॉलेज सोसायटी को अनुदान के ₹100.95 करोड़ सम्मिलित हैं।

- आयुर्वेद हेतु ₹128.65 करोड़ का प्रावधान।

जन-स्वास्थ्य अभियान्त्रिकी विभाग

- जलप्रदाय योजनाओं हेतु ₹5,592.48 करोड़ का प्रावधान।
 - ◆ शहरी एवं ग्रामीण जलप्रदाय योजनाओं के लिए ₹5,590.72 करोड़।
 - ◆ अधीनस्थ अभियांत्रिकी प्रशिक्षण संस्थान के लिए ₹1.76 करोड़।
- उक्त प्रावधान में बाह्य सहायतित परियोजनाओं के लिए ₹702.00 करोड़ का प्रावधान भी शामिल
 - ◆ शहरी जल प्रदाय योजना, जोधपुर की पुनर्संरचना के लिए ₹122.00 करोड़।
 - ◆ राजस्थान ग्रामीण जलप्रदाय परियोजना एवं फ्लोरोसिस मिटिगेशन परियोजना, नागौर के लिए ₹580.00 करोड़।

आवास एवं नगरीय विकास

- आवास एवं नगरीय विकास के लिए ₹4,957.40 करोड़ का प्रावधान।
- बाह्य सहायतित राजस्थान शहरी क्षेत्र विकास निवेश कार्यक्रम हेतु ₹706.00 करोड़ का प्रावधान।
- पुलिस आवास के लिए हुड़को को किश्त का भुगतान करने के लिए ₹154.23 करोड़ का प्रावधान।
- कच्ची बस्ती मुक्त भारत- राजीव आवास योजना के लिए ₹76.97 करोड़ का प्रावधान।
- जयपुर मेट्रो रेल परियोजना फेज-I 'ब' के लिए ₹200.00 करोड़ का प्रावधान।
- राज्य वित्त आयोग के अन्तर्गत शहरी स्थानीय निकायों को अनुदान के रूप में ₹918.73 करोड़ का प्रावधान।
- रेलवे ओवर ब्रिज के लिए ₹65.00 करोड़ का प्रावधान।
- शहरी जन सहभागिता योजना के लिए ₹25.00 करोड़ का प्रावधान।
- सीवरेज ट्रीटमेन्ट प्लान्ट के निर्माण के लिए ₹16.50 करोड़ का प्रावधान।
- अन्नपूर्णा योजना परियोजना के लिए ₹13.60 करोड़ का प्रावधान।
- राजस्थान परिवहन आधारभूत विकास फण्ड के लिए ₹30.00 करोड़ का प्रावधान।
- राष्ट्रीय शहरी आजीविका मिशन के लिए ₹33.01 करोड़ का प्रावधान।
- स्वच्छ भारत मिशन के लिए ₹148.35 करोड़ का प्रावधान।
- अटल नवीकरण एवं शहरी परिवर्तन मिशन (अमृत) योजना हेतु ₹510.31 करोड़ का प्रावधान।
- स्मार्ट सिटी योजना हेतु ₹704.00 करोड़ का प्रावधान।
- सबके लिए आवास योजना हेतु ₹275.00 करोड़ का प्रावधान
- ग्लोबल एन्वायरमेन्ट सुविधा परियोजना, जयपुर शहरी परिवहन सेवाए लि. के लिए ₹5.50 करोड़ का प्रावधान।
- शहरी क्षेत्र में पेयजल वितरण के लिए ₹5.77 करोड़ का प्रावधान।

श्रम एवं श्रम कल्याण

- तकनीकी (प्रशिक्षण) शिक्षा विभाग के लिए ₹161.92 करोड़ का प्रावधान।

- रोजगार विभाग के लिए ₹32.47 करोड़ का प्रावधान, जिसमें से ₹25.00 करोड़ बेरोजगारी भत्ते के लिए।

पिछड़ी जातियों का कल्याण तथा समाज कल्याण

- अनु. जाति/अनु. जनजाति/अन्य पिछड़ी जातियों के कल्याण तथा समाज कल्याण के लिए ₹5,761.12 करोड़ का प्रावधान।
- इसमें अनु. जाति/अनु. जनजाति/अन्य पिछड़ा वर्ग के छात्रों के लिए उत्तर-मैट्रिक छात्रवृत्ति हेतु ₹732.78 करोड़ का प्रावधान शामिल
 - ◆ 6,75,000 विद्यार्थियों को लाभान्वित करने का लक्ष्य।
- अनु. जाति/अनु. जनजाति/अन्य पिछड़ा वर्ग/आर्थिक पिछड़ा वर्ग के छात्र एवं छात्राओं हेतु छात्रावास भवनों के निर्माण के लिए ₹41.74 करोड़ का प्रावधान।
- 200 सम्बल गाँवों में आधारभूत सुविधाएं उपलब्ध कराने के लिए ₹10.00 करोड़ का प्रावधान।
- अनु.जाति एवं अनु. जनजाति के व्यक्तियों के नागरिक अधिकारों की रक्षा हेतु ₹27.00 करोड़ का प्रावधान।
- अनु. जाति-अनु. जनजाति वित्त एवं विकास सहकारी निगम को मैचिंग सहायता के लिए ₹10.00 करोड़ का प्रावधान।
- अनुप्रति योजनान्तर्गत अनुसूचित जाति एवं अनुसूचित जनजाति छात्रों को विभिन्न परीक्षाओं की तैयारी हेतु वित्तीय सहायता देने के लिए ₹3.30 करोड़ का प्रावधान।
- सहयोग योजनान्तर्गत बी.पी.एल. परिवार की पुत्रियों के विवाह पर ₹15,000 वित्तीय सहायता प्रदान करने हेतु ₹15.50 करोड़ का प्रावधान।
- देवनारायण योजना के लिए ₹169.98 करोड़ का प्रावधान।
- पालनहार योजना के लिए ₹228.50 करोड़ का प्रावधान- 2.50 लाख व्यक्ति लाभान्वित।
- राष्ट्रीय सामाजिक सहायता कार्यक्रम अन्तर्गत वृद्धावस्था पेंशन के लिए ₹264.03 करोड़ का प्रावधान
 - ◆ 7.89 लाख व्यक्तियों को वृद्धावस्था पेंशन प्रदान करना।
- राष्ट्रीय सामाजिक सहायता कार्यक्रम अन्तर्गत जनश्री बीमा योजना के लिए ₹4.00 करोड़ का प्रावधान, जिससे बी.पी.एल. परिवारों को जीवन बीमा सुरक्षा।
- राष्ट्रीय सामाजिक सहायता कार्यक्रम अन्तर्गत इंदिरा गांधी राष्ट्रीय विधवा पेंशन योजना अन्तर्गत ₹58.92 करोड़ का प्रावधान।
 - ◆ 1.24 लाख विधवाओं को पेंशन प्रदान करना।
- राष्ट्रीय सामाजिक सहायता कार्यक्रम अन्तर्गत इंदिरा गांधी राष्ट्रीय निःशक्तता पेंशन योजना अन्तर्गत ₹9.39 करोड़ का प्रावधान।
 - ◆ 22,300 व्यक्तियों को विशेष योग्यजन पेंशन प्रदान करना।
- अन्तर्जातीय विवाह हेतु प्रोत्साहन राशि के लिए ₹16.00 करोड़ का प्रावधान।
- वृद्धावस्था, विधवा एवं विशेष योग्यजनों के लिए मुख्यमंत्री पेंशन योजना हेतु ₹3,805.12 करोड़ का प्रावधान।
 - ◆ 63.40 लाख व्यक्ति लाभान्वित।

- सड़क दुर्घटनाओं, प्राकृतिक आपदाओं, आपदा सहायता व अन्य दुर्घटनाओं के लिए मुख्यमंत्री सहायता कोष हेतु ₹45.00 करोड़ का प्रावधान।
- अनुसूचित जाति हेतु विशेष केन्द्रीय सहायता अन्तर्गत ₹60.00 करोड़ का प्रावधान।
- छात्रावास में रहने वालों को साईकिल वितरण योजना के लिए ₹2.75 करोड़ का प्रावधान।
- उज्ज्वला योजना के लिए ₹1.50 करोड़ का प्रावधान।
- प्रधानमंत्री जीवन ज्योति बीमा योजना व प्रधानमंत्री सुरक्षा बीमा योजना के लिए ₹26.00 करोड़ का प्रावधान।

विशेष योग्यजन निदेशालय

- विशेष योग्यजन निदेशालय के लिए ₹74.27 करोड़ का प्रावधान।
 - ◆ 10,000 व्यक्तियों को प्रोस्थेटिक सहायता।
 - ◆ 150 व्यक्तियों को विशेष योग्यजन छात्रवृत्ति।
 - ◆ 1,600 विशेष योग्यजन मुख्यमंत्री विशेष योग्यजन स्वरोजगार योजना अन्तर्गत लाभान्वित।
 - ◆ 20 विशेष योग्यजन के लिए अनुप्रति योजना।
 - ◆ 300 विशेष योग्यजनों के विवाह हेतु शिविर।

जनजातीय क्षेत्रीय विकास

- विशेष केन्द्रीय सहायता के रूप में ₹115.00 करोड़ का प्रावधान।
- संविधान के अनुच्छेद-275(1) अन्तर्गत ₹120.00 करोड़ का प्रावधान।
- जनजातीय क्षेत्रों के विकास के लिए "जनजाति कल्याण निधि" अन्तर्गत निर्बन्ध अनुदान के रूप में ₹355.66 करोड़ का प्रावधान।
- सहरिया विकास की सी.सी.डी. योजनान्तर्गत ₹10.76 करोड़ का प्रावधान।
- जनजाति शोध एवं प्रशिक्षण संस्थान के लिए ₹1.04 करोड़ का प्रावधान।

महिला एवं बाल विकास

- महिला विकास कार्यक्रमों हेतु ₹265.27 करोड़ का प्रावधान।
 - ◆ साथिनों को मानदेय का भुगतान।
 - ◆ प्रबन्धकीय क्षमता विकास एवं आय सृजन गतिविधियों के लिए प्रशिक्षण प्रदान करने हेतु।
 - ◆ सामूहिक विवाहों के लिए अनुदान प्रदान करने हेतु।
 - ◆ महिला स्वयं सहायता समूहों को समय पर ऋण चुकाने पर प्रोत्साहन स्वरूप ब्याज दर में छूट हेतु सहायता।
 - ◆ मुख्यमंत्री राजश्री योजनान्तर्गत बालिकाओं के प्रति सकारात्मक सोच एवं उनके स्वास्थ्य एवं शैक्षणिक स्तर में सुधार हेतु।
- पोषाहार हेतु ₹1,859.99 करोड़ का प्रावधान।
 - ◆ 54.77 लाख बच्चों व महिलाओं को पूरक पोषाहार द्वारा लाभान्वित करने हेतु।

- ◆ आंगनबाडी कार्यकर्ताओं एवं सहायिकाओं को मानदेय भुगतान हेतु ।
- ◆ समेकित बाल विकास योजना अन्तर्गत प्रशासन एवं प्रशिक्षण के लिए ।

अल्पसंख्यक विकास

- अल्पसंख्यक विकास के लिए ₹161.32 करोड़ का प्रावधान ।
- ₹1.84 करोड़, अल्पसंख्यक छात्राओं के छात्रावास भवन हेतु प्रावधान सम्मिलित ।
- ₹2.00 करोड़ अल्पसंख्यक छात्र एवं छात्राओं के लिए रोजगार योजना का प्रावधान सम्मिलित ।
- ₹1.55 करोड़ का ऋण राजस्थान अल्पसंख्यक वित्त एवं विकास सहकारी निगम को दिए जाने का प्रावधान सम्मिलित ।
- ₹1.80 करोड़ की सहायता राजस्थान अल्पसंख्यक वित्त एवं विकास सहकारी निगम का प्रावधान सम्मिलित ।
- ₹ 4.00 करोड़ अल्पसंख्यकों हेतु छात्रावास भवन का प्रावधान सम्मिलित ।
- ₹ 62.13 करोड़ का अल्पसंख्यक क्षेत्र विकास कार्यक्रम के लिए प्रावधान सम्मिलित ।
- ₹2.09 करोड़ मदरसा मण्डल के लिए प्रावधान ।
- ₹80.19 करोड़ मदरसा स्कूल के लिए प्रावधान ।

बाल अधिकारिता निदेशालय

- बाल अधिकारिता निदेशालय के लिए ₹57.99 करोड़ का प्रावधान ।
- समग्र बाल संरक्षण योजनान्तर्गत ₹44.00 करोड़ का प्रावधान सम्मिलित ।
- बाल गृह/सम्प्रेक्षण गृह भवन निर्माण के लिए ₹6.60 करोड़ का प्रावधान सम्मिलित ।
- शिशु गृह/क्रेच के संचालन के लिए ₹2.50 करोड़ का प्रावधान सम्मिलित ।

देवस्थान विभाग

- देवस्थान विभाग के लिए ₹26.79 करोड़ का प्रावधान, जिसमें से ₹16.00 करोड़ वरिष्ठ नागरिक तीर्थ यात्रा योजना के लिए ।

10. आर्थिक सेवाएं:

- पर्यटन विभाग के लिए ₹179.23 करोड़ का प्रावधान ।
- "राजस्थान ग्रामीण आजीविका परियोजना" हेतु ₹10.00 करोड़ का प्रावधान ।
- सूचना प्रौद्योगिकी एवं संचार विभाग के लिए ₹784.99 करोड़ का प्रावधान ।
- खाद्य एवं नागरिक आपूर्ति हेतु ₹345.16 करोड़ का प्रावधान, जिसमें राष्ट्रीय खाद्य सुरक्षा योजना हेतु ₹333.05 करोड़ की राशि भी शामिल ।
- कार्मिक विभाग द्वारा विभिन्न निर्माण कार्य करवाए जाने हेतु ₹5.96 करोड़ का प्रावधान ।
- आर्थिक एवं सांख्यिकी विभाग के लिए ₹154.81 करोड़ का प्रावधान, जिसमें ₹94.17 करोड़ भामाशाह योजना के सम्मिलित ।

11. सामान्य सेवाएं:

- जेल भवनों के लिए ₹65.52 करोड़ का प्रावधान।
- पुलिस भवनों के लिए ₹136.03 करोड़ का प्रावधान।
- न्यायिक भवनों के लिए ₹162.93 करोड़ का प्रावधान।
- सामान्य प्रशासन विभाग के भवनों के लिए ₹24.86 करोड़ का प्रावधान।
- आबकारी विभाग के लिए ₹10.93 करोड़ का प्रावधान।
- कोष एवं लेखा के लिए ₹27.40 करोड़ का प्रावधान।
- मुद्रांक एवं पंजीयन के लिए ₹7.07 करोड़ का प्रावधान।
- वाणिज्य कर विभाग हेतु ₹832.58 करोड़ का प्रावधान, जिसमें राजस्थान विनियोजन संवर्द्धन नीति के अन्तर्गत अनुदान हेतु ₹781.71 करोड़ का प्रावधान।
- नागरिक उड्डयन के लिए ₹22.92 करोड़ का प्रावधान।
- राजस्थान वक्फ बोर्ड के लिए ₹4.65 करोड़ का प्रावधान।
- आपदा प्रबन्धन के लिए ₹1,278.25 करोड़ का प्रावधान।

HIGHLIGHTS

SCHEMES / PROJECTS OUTLAY

2018-19

Highlights of Schemes/Projects Outlay 2018-19

₹107865.40 crore are proposed as Schemes/Projects Outlay in the Budget Estimate 2018-19 presented in the Rajasthan State Legislative Assembly. The major head-wise break-up of the Schemes/Projects outlays are as under:-

(₹ in crore)

S. No.	Head of Development /Sectors	Proposed Outlay	% to Total
1.	Agriculture & Allied Services	6744.84	6.25
2.	Rural Development	14473.29	13.42
3.	Special Area Programme	293.33	0.27
4.	Irrigation & Flood Control	3126.54	2.90
5.	Power (of which ₹15,000.00 crore for conversion of loan of DISCOM into Grant/Equity under UDAY)	27053.42	25.08
6.	Industry & Minerals	1148.20	1.06
7.	Transport	6601.88	6.12
8.	Scientific Services	35.64	0.03
9.	Social & Community Services	44135.20	40.92
10.	Economic Services	1486.83	1.38
11.	General Services	2766.23	2.57
Total		107865.40	100.00

Sector-wise Highlights:-

I. Agriculture & Allied Services

- Provision of ₹2,582.70 crore for Agriculture Department
 - Provision of ₹758.16 crore for Weather based Crop Insurance Scheme
 - Provision of ₹26.00 crore for Construction of Kisan Seva Kendra Cum Village Knowledge Centre
 - Provision of ₹500.00 crore for Rastriya Krishi Vikas Yojana (RKVY).
 - Provision of ₹312.71 crore for Rajasthan Agriculture Competitive Project (EAP)
 - Provision of ₹41.07 crore for National Mission on Agriculture Extension and Technology (Agriculture Extension)
 - Provision of ₹38.84 crore for National Mission on Agriculture Extension and Technology (Agriculture Engineering)
 - Provision of ₹22.34 crore for National Food Security Mission (Wheat)
 - Provision of ₹170.33 crore for National Food Security Mission (Pulses)
 - Provision of ₹27.14 crore for National Food Security Mission (Coarse Cereals)
 - Provision of ₹27.22 crore for National Mission on Sustainable Agriculture (Soil Health Management)

- Provision of ₹6.72 crore for National Mission on Sustainable Agriculture (Rain fed Area Development)
- Provision of ₹64.43 crore for National Oil Seed and Oil Palm Mission (Oil Seed)
- Provision of ₹2.00 crore for National Oil Seed and Oil Palm Mission (Tree Borne Oil Seed)
- Provision of ₹422.60 crore for Horticulture Department.
 - Provision of ₹77.91 crore for National Horticulture Mission and ₹119.03 crore for Micro Irrigation Scheme
 - ₹20.00 crore for additional subsidy for drip irrigation installation under Micro Irrigation Scheme
 - Provision of ₹2.03 crore for National Mission on Bamboo
 - Provision of ₹148.50 crore for additional subsidy for Solar Pump Set
- Provision of ₹171.80 crore for Five Agriculture Universities.
- Provision of ₹344.02 crore for Animal Husbandry which includes a provision of ₹1.71 crore for Maharana Pratap University of Agriculture & Technology, Udaipur and provision of ₹79.54 crore for Veterinary & Animal Science University, Bikaner
 - ₹31.99 crore for Mukhymantri Pasudhan Nishulk Dava Yojana.
 - ₹3.56 crore for Assistance to State for Control of Animal Diseases (ASCAD)
 - ₹15.00 crore for Livestock Breed Improvement Scheme
 - ₹11.63 crore for Veterinary Polyclinics
 - ₹5.52 crore for Livestock and Livestock Breeder Insurance
 - ₹19.48 crore for Foot & Mouth Disease Control Programme
 - ₹2.20 crore for PPR Disease Control Programme
- Provision of ₹291.20 crore for Gopalan Department
 - Assistance of ₹4.01 crore to Rajasthan State Cooperative Dairy Federation
 - Provision of ₹1.80 crore for Construction of Gopalan Directorate Building
 - Provision of ₹2.00 crore for Relief to Cattle Saved from Slaughter
 - Provision of ₹3.39 crore for Gopalan Directorate
 - Provision of ₹280.00 crore for Grant to Goshalas
- Provision of ₹64.19 crore for Rajasthan Skill & Livelihood Development Corporation (RSLDC)
- Provision of ₹278.87 crore for Forestry which includes a provision of ₹60.00 crore for Rajasthan Forestry and Bio-diversity Project Phase-II (EAP)
- Provision of ₹2,641.82 crore for cooperative which includes ₹172.50 crore for Interest Subsidy for Credit Cooperative Institution, ₹370.00 crore for Interest Subsidy to Good Loaners of Cooperative Societies and ₹2,000.00 crore for Agriculture Loan Waiver Scheme
- Important physical targets:
 - Area under Food Crops – 145.42 lakh ha.
 - Production of Food Crops – 227.30 lakh tonnes

- Area under Oilseeds – 50.60 lakh ha.
- Production of Oilseeds – 71.02 lakh tonnes
- Area under Sugarcane – 0.06 lakh ha.
- Production of Sugarcane – 4.32 lakh tonnes
- Area under Cotton – 4.80 lakh ha.
- Production of Cotton – 14.82 lakh bales
- Fruit Plantation – 6000 ha.
- Artificial Insemination – 60 lakhs
- Castration – 5.50 lakhs
- Fish Seed Production – 950 Million (No.)
- Fish Production – 55,000 MT

II. Rural Development

Provision of ₹14,364.48 crore for following major schemes of Rural Development and Panchayati Raj:

- Provision of ₹ 1,328.64 crore for Pradhanmantri Awas Yojana
- Provision of ₹2,084.47 crore for Mahatama Gandhi National Rural Employment Guarantee Scheme (MGNREGS)
- Provision of ₹48.89 crore for DRDA Administration
- Provision of ₹2,249.62 crore for Swachhh Bharat Mission (Rural)
- Provision of ₹557.77 crore for Pradhan Mantri Krishi Sinchai Yojana (IWMP-Watershed Component)
- Provision of ₹350.00 crore for Mukhya Mantri Jal-Swawlamban Abhiyan
- Provision of ₹450.00 crore for MLA Local Area Development Scheme
- Provision of ₹50.00 crore for Dang Area Development Programme
- Provision of ₹3,048.02 crore as Grants to PRIs under SFC
- Provision of ₹2.26 crore for Externally Aided Project 'Mitigating Poverty in Western Rajasthan'
- Provision of ₹125.00 crore for Guru Golwalkar Jan Bhagidari Vikas Yojana
- Provision of ₹500.79 crore for aid to Zila Parishad / District Level Panchayats
- Provision of ₹279.00 crore for National Rural Livelihood Mission
- Provision of ₹33.66 crore for National Rural Livelihood Project
- Provision of ₹86.81 crore for Deen Dayal Upadhyay Rural Skill Yojana
- Provision of ₹99.75 crore for Shyama Prasad Mukharjee Yojana (Rubran Mission)
- Provision of ₹2.00 crore for Swavivek District Development Scheme

- Provision of ₹3,067.80 crore of 14th Finance Commission General Grant to Gram Panchayats
- Provision of ₹58.29 crore for Strengthening of Revenue Administration
- Provision of ₹12.42 crore for Settlement etc.

Important physical targets:

- Construction of 2,02,102 new houses under Pradhanmantri Awas Yojana
- 4,249 villages will be covered under Mukhya Mantri Jal Swavlamban Abhiyan
- Plots to be allotted to 30,000 persons
- 4,50,000 ha. area to be treated under Pradhan Mantri Krishi Sinchai Yojana (IWMP - Watershed Component)
- 20,640 Formation of Self Help Group under National Rural Livelihood Mission

III. Special Area Programme

- Provision of ₹193.33 crore for Border Area Development Programme
- Provision of ₹50.00 crore for Magra Area Development and ₹50.00 crore for Mewat Area Development Programme

IV. Irrigation & Flood Control

- Provision of ₹3,126.54 crore for Irrigation & Flood Control
- Provision of ₹542.30 crore for Externally Aided Projects
 - ₹506.00 crore for Rajasthan Water Sector Restructuring Project for Desert Area
 - ₹32.95 crore for Rajasthan Water Sector Livelihood Improvement Project
 - ₹3.35 crore for State Partnership Irrigation Project
- Provision of ₹66.14 crore for PMKSY Projects
 - ₹3.00 crore for minor irrigation projects in Desert Areas
 - ₹63.14 crore for minor irrigation Innovative Scheme (RRR)
- Provision of ₹224.07 crore for Indira Gandhi Nahar Project, Bikaner zone
- Provision of ₹67.87 crore for Indira Gandhi Nahar Project, Jaisalmer zone
- Provision of ₹13.55 crore for Indira Gandhi Nahar Project, Hanumangarh zone
- Provision of ₹150.00 crore for Dholpur Lift Project
- Provision of ₹20.00 crore to bring surplus water to Churu-Jhunjhunu from Tejawala head
- Provision of ₹20.00 crore for Brahmini-Banas Project
- Provision of ₹10.00 crore for High Level Canal on Nagliya Pickup Wear
- Provision of ₹10.00 crore for Upper High Level Canal on Banas Dam
- Provision of ₹30.00 crore for Upper High Level Canal on Mahi Dam
- Provision of ₹177.39 crore for Medium Irrigation Project

- Provision of ₹36.37 crore for Survey and Investigation Programme
- Provision of ₹1,100.00 crore for Parwan Project
- Provision of ₹151.52 crore for Minor Irrigation Surface work
- Provision of ₹70.00 crore for Minor Irrigation Works - Four Water Concept
- Provision of ₹40.00 crore for Water Harvesting Structures
- Provision of ₹0.10 crore for Water Harvesting Structures - Four Water Concept
- Additional irrigation potential to be created – 15,000 hectares
 - 11,000 ha. through Minor Irrigation Schemes
 - 4,000 ha. through Medium Irrigation Projects
- Provision of ₹246.92 crore for Command Area Development Programmes
- Construction of OFD works Under 16,000 ha. in Chambal Command Area

V. Power

- Provision of ₹27,053.42 crore for Power Sector
- Provision of ₹232.20 crore for Externally Aided Projects
 - ₹ 90.00 crore of Rajasthan Renewable Energy Transmission Investment Programme
 - ₹ 142.20 crore of Green Energy Corridor Project
- ₹1,219.00 crore as Equity contribution by the State Government
- Provision of ₹9,119.34 crore Grant for not increase in Power Tariff
- Provision of ₹1,436.27 crore Grant against Power Subscription
- Provision of ₹32.87 crore for unauthorized grant amount of electric theft crime
- ₹12,000.00 crore of conversion of loan of DISCOMS in Grant-in-aid under Uday
- ₹3,000.00 crore of conversion of loan to DISCOMS into Equity under Uday

VI. Industry and Minerals

- Provision of ₹249.72 crore for Industries Department
- Provision of ₹4.85 crore for Khadi & Village Industries
- Provision of ₹6.00 crore for Rajasthan Financial Corporation
- Provision of ₹0.80 crore for Rajasthan Handloom Development Corporation
- Provision of ₹7.70 crore for Bureau of Investment Promotion
- Provision of ₹471.28 crore for Delhi-Mumbai Industrial Corridor
- Provision of ₹29.08 crore for Mines & Geology Department
- Provision of ₹3.26 crore for RUDA
- Provision of ₹374.26 crore for Rajasthan Refinery Limited.

VII. Transport

- Provision of ₹6,601.88 crore for Transport Sector
- Provision of ₹606.64 crore for Externally Aided Projects
 - ₹109.64 crore of Rajasthan Road Sector Modernization Project
 - ₹495.00 crore of Rajasthan State Highway Development Project-I (RHSDP)
 - ₹2.00 crore of Rajasthan State Highway Development Project-II (RHSDP)
- Provision of ₹676.00 crore for NABARD assisted road works under RIDF
 - Strengthening, Modernization and Renovation of 2,110 km. roads
- Provision of ₹700.00 crore under Central Road Fund (CRF)
 - Strengthening, Modernization and Renovation of 300 km. State Highway & Major District Roads.
- Provision of ₹1,800.00 crore for Rural Roads
 - Construction of 200 km. roads, construction of 1850 km. Roads under Gramin Gaurav Path and Construction of 220 km. Missing Link Roads.
- Provision of ₹420.00 crore for Strengthening, Modernization and Renovation of State Highways & Major District Roads
 - Strengthening, Modernization and Renovation of 80 Km. Roads
- Provision of ₹60.00 crore for construction of Urban Roads
 - Strengthening, Modernization and Renovation of 100 Km. Roads
- Provision of ₹125.00 crore under State Road Development Fund
- Provision of ₹1,000.00 crore for Pradhan Mantri Gram Sadak Yojana (PMGSY)
 - Construction of 100 kms. Roads, Construction of 50 Km. roads in Dhani/Majara and Strengthening, Modernization and Renovation of 3,000 Km. Roads
- Provision of ₹600.00 crore for construction of Roads in National Capital Region
- Provision of ₹215.49 crore for construction for Border Area Roads
- Provision of ₹336.37 crore for Transport Department

VIII. Scientific Services

- Provision of ₹32.30 crore for Science & Technology
- Provision of ₹3.34 crore for Environment Department

IX. Social & Community Services:

Education

- Total provision of ₹16,743.24 crore for Education Sector
- Provision of ₹8,796.29 crore for Elementary Education
 - Includes ₹7,050.00 crore for Sarva Shiksha Abhiyan (SSA) and ₹1,015.00 crore for Mid-Day Meal

- Provision of ₹7,212.75 crore for Secondary Education
 - Including ₹903.40 crore for Rashtriya Madhayamic Shiksha Abhiyan
- Provision of ₹357.97 crore for University and Higher Education
- Provision of ₹47.31 crore for Literacy & Continuing Education
- Provision of ₹95.70 crore for Arts & Culture
- Provision of ₹58.71 crore for Technical Education
- Provision of ₹70.34 crore for Sports & Youth Welfare
- Provision of ₹104.17 crore for Sanskrit Shiksha

Medical & Health

- Provision of ₹7,816.53 crore for Medical & Health Sector including Ayurved
- Provision of ₹3,205.46 crore for Medical & Health Department including ₹557.09 crore for Nishulk Drug Distribution Scheme through DMHS, ₹117.25 crore for Nishulk Janch Yojana through DMHS and ₹1,491.00 crore for Bhamashah Health Insurance Scheme.
 - Construction of 28 PHCs building
 - Construction of 10 CHCs building
 - Construction of 50 Sub-centres building
- Provision of ₹1,650.00 crore for National Rural Health Mission (NRHM)
- Provision of ₹99.00 crore for Dhanvantari Ambulance Service Yojana
- Provision of ₹121.53 crore for National Urban Health Mission
- Provision of ₹883.00 crore for Family Welfare Department
 - Includes ₹662.70 crore for Rural Sub Centres.
- Provision of ₹1,717.92 crore for Medical Education includes ₹617.65 crore for New Medical College and ₹100.95 crore for Grant to Jhalawar Hospital & Medical College Society
- Provision of ₹128.65 crore for Ayurved

PHED

- Provision of ₹5,592.48 crore for Water Supply Schemes
 - ₹5,590.72 crore for Urban and Rural Water Supply Schemes
 - ₹1.76 crore for Training Institute for Engineering Subordinates
- Includes ₹702.00 crore for Externally Aided Projects
 - ₹122.00 crore for reorganization of Urban Water Supply, Jodhpur
 - ₹580.00 crore for Rajasthan Rural Water Supply Project and Fluorosis Mitigation Project, Nagour

Housing & Urban Development

- Provision of ₹4,957.40 crore for Housing & Urban Development
- Provision of ₹706.00 crore for Externally Aided Rajasthan Urban Sector Development Investment Programme
- Provision of ₹154.23 crore for payment of installment to HUDCO for Police Housing
- Provision of ₹76.97 crore for Slum Free India - Rajeev Awas Yojana
- Provision of ₹200.00 crore for Jaipur Metro Rail project Phase-I-B
- Provision of ₹918.73 crore as grants to Urban Local Bodies under State Finance Commission
- Provision of ₹65.00 crore for Railways Over Bridges (ROBs)
- Provision of ₹25.00 crore Shahari Jan Sahabhagita Yojana
- Provision of ₹16.50 crore for construction of Sewerage Treatment Plant
- Provision of ₹13.60 crore for Annapurna Yojana
- Provision of ₹30.00 crore for Rajasthan Transport Infrastructure Development Fund
- Provision of ₹33.01 crore for National Urban Livelihood Mission
- Provision of ₹148.35 crore for Swachchh Bharat Mission
- Provision of ₹510.31 crore for Atal Mission for Rejuvenation and Urban Transformation (AMRUT) Yojana
- Provision of ₹704.00 crore for Smart City Yojana
- Provision of ₹275.00 crore for Housing for All Yojana
- Provision of ₹5.50 crore for Global Environment Facility Project for Jaipur City Transport Services Ltd.
- Provision of ₹5.77 crore for Drinking Water Supply in Urban Area

Labour & Labour Welfare

- Provision of ₹161.92 crore for Technical (Training) Education
- Provision of ₹32.47 crore for Employment Department, out of this ₹25.00 crore for Unemployment Allowance

Welfare of Backward Classes & Social Welfare

- Provision of ₹5,761.12 crore for welfare of SC/ST/Other Backward Classes and Social Welfare
- Provision of ₹732.78 crore for Post-Matric Scholarship to SC/ST/OBC Students
 - Target to benefit 6,75,000 students

- Provision of ₹41.74 crore for construction of SC/ST/OBC/EBC Girls and Boys Hostel Buildings
- Provision of ₹10.00 crore to provide infrastructure facilities in 200 Sambal Villages
- Provision of ₹27.00 crore for Protection of Civil Rights to SCs/STs
- Provision of ₹10.00 crore as matching assistance to RSCSTFDCC
- Provision of ₹3.30 crore for “Anupriti Scheme” to provide financial assistance to SC/ST/other students for the preparation of various exams
- Provision of ₹15.50 crore for Sahayog Scheme to provide financial assistance ₹15,000 to BPL families for daughter marriage
- Provision of ₹169.98 crore for Devnarayan Yojana
- Provision of ₹228.50 crore for Palanhar Scheme to provide benefits to 2.50 lakh persons
- Provision of ₹264.03 crore for Old-age Pension under NSAP
 - To provide old-age pension to 7.89 lakh persons
- Provision of ₹4.00 crore for Jan Shree Bima Yojana under NSAP to Life insurance coverage for BPL families
- Provision of ₹58.92 crore for Indira Gandhi Rashtriya Widow Pension Yojana under NSAP
 - To provide widow pension to 1.24 lakh widows
- Provision of ₹9.39 crore for Indira Gandhi Rashtriya Disability Pension Yojana under NSAP
 - To provide Special Abled pension to 22,300 persons
- Provision of ₹16.00 crore for Incentive to Inter caste Marriage
- Provision of ₹3,805.12 crore for Chief Minister Pension Yojana for old age, widow & special abled persons
 - To benefit 63.40 lakh persons
- Provision of ₹45.00 crore for Chief Minister Relief Fund for Road Accident, Natural Calamities, Disaster Relief & others
- Provision of ₹60.00 crore for Special Central Assistance to Scheduled Caste
- Provision of ₹2.75 crore for Cycle Distribution of Hostler
- Provision of ₹1.50 crore for Ujjawala Yojana
- Provision of ₹26.00 crore for Pradhan Mantri Jeevan Jyoti Bima Yojana & Pradhan Mantri Suraksha Bima Yojana

Directorate of Specially Abled Persons

- Provision of ₹74.27 crore for Directorate of Specially Abled Persons
 - Prosthetic Aid to 10,000 persons
 - Scholarship to 150 Specially Abled Students
 - 1,600 persons benefitted under Mukhya Mantri Vishesh Yogyjan Swarojagar Yojana
 - 20 persons benefitted under Anupriti Yojana
 - 300 marriage camps for specially abled persons

Tribal Area Development

- Provision of ₹115.00 crore as Special Central Assistance (SCA)
- Provision of ₹120.00 crore under Article 275(1) of the Constitution
- Provision of ₹355.66 crore as untied grant under the "Janjati Kalyan Nidhi" for the development of tribal areas
- Provision of ₹10.76 crore under Sahariya Development CCD Scheme
- Provision of ₹1.04 crore for Tribal Research and Training Institute

Women and Children Development

- Provision of ₹265.27 crore for Women Development programme
 - Payment of Honorarium to Sathins
 - For imparting training in managerial capacity building and income generation activities.
 - For providing grant for Community Marriages.
 - For providing assistance to Women SHGs as incentive in rate of interest for timely repayment of loan
 - Under the Mukhyamantri Rajshree Yojana to create a positive attitude towards the girl child in the society and for betterment in the status of Health and Education of girl child.
- Provision of ₹1,859.99 crore for Nutrition
 - To benefit 54.77 lacs children and women through Supplementary Nutrition
 - For payment of Honorarium to Aanganwari Workers and Helpers
 - For administration and training under ICDS

Minority Development

- Provision of ₹161.32 crore for Minority Development Programme
- Includes provision of ₹1.84 crore for Hostel Building for Minority Girl
- Includes provision of ₹2.00 crore for Employment scheme for Minority Boys and Girls Student
- Includes provision of ₹1.55 crore for loan to Rajasthan Minority Finance & Development Cooperative Cooperation
- Includes provision of ₹1.80 crore for assistance to RMFDCC

- Includes provision of ₹4.00 crore for Hostel Building for Minorities
- Includes provision of ₹62.13 crore for Minority Sector Development Programme
- Provision of ₹2.09 crore for Madarsa Board
- Provision of ₹80.19 crore for Madarsa Schools

Directorate of Child Empowerment

- Provision of ₹57.99 crore for Directorate of Child Empowerment
- Includes provision of ₹44.00 crore for Integrated Child Protection Scheme
- Includes provision of ₹6.60 crore for Construction of Observation/Children House Building
- Includes provision of ₹2.50 crore for running of Shishu Grah/Cache

Devasthan Department

- Provision of ₹26.79 crore for Devasthan Department, out of this provision ₹16.00 crore for Varishtha Nagrik Tirth Yatra Yojana

X. Economic Services

- Provision of ₹179.23 crore for Tourism Department
- Provision of ₹10.00 crore for Rajasthan Rural Livelihood Project (RRLP)
- Provision of ₹784.99 crore for Information Technology & Communication Department
- Provision of ₹345.16 crore for Food & Civil Supply includes funds of ₹333.05 crore for National Food Security Scheme
- Provision of ₹5.96 crore for DOP Secretariat for various construction works
- Provision of ₹154.81 crore for Economic & Statistics Department includes ₹94.17 crore of Bhamashah Scheme.

XI. General Services

- Provision of ₹65.52 crore for Jail Buildings,
- Provision of ₹136.03 crore for Police Buildings,
- Provision of ₹162.93 crore for Judicial Buildings,
- Provision of ₹24.86 crore for GAD Buildings,
- Provision of ₹10.93 crore for Excise Department.
- Provision of ₹27.40 crore for Treasuries & Accounts.
- Provision of ₹7.07 crore for Stamp & Registration.
- Provision of ₹832.58 crore for Commercial Tax Department of which ₹781.71 crore for grant under Rajasthan Investment Promotion Policy.

- Provision of ₹22.92 crore for Civil Aviation.
- Provision of ₹4.65 crore for Rajasthan Waqf Board.
- Provision of ₹1,278.25 crore for Disaster Management and Relief Department.
