

ಕರ್ನಾಟಕ ಸರ್ಕಾರ
Government of Karnataka

ಆಯವ್ಯಯ-೨೦೨೪-೨೫
BUDGET-2024-25

೧೬^{ನೇ} ಫೆಬ್ರವರಿ ೨೦೨೪

16TH FEBRUARY 2024

HIGHLIGHTS

ಮುಖ್ಯಾಂಶಗಳು

ಆಯವ್ಯಯ 2024-25 ರ ಮುಖ್ಯಾಂಶಗಳು

ಆಯವ್ಯಯ ಪಕ್ಷನೋಟ

- ಆಯವ್ಯಯ ಗಾತ್ರ (ಸಂಚಿತ ನಿಧಿ) – 3,71,383 ಕೋಟಿ ರೂ.
- ಒಟ್ಟು ಸ್ವೀಕೃತಿ- 3,68,674 ಕೋಟಿ ರೂ.; ರಾಜಸ್ವ ಸ್ವೀಕೃತಿ 2,63,178 ಕೋಟಿ ರೂ. ಸಾರ್ವಜನಿಕ ಋಣ- 1,05,246 ಕೋಟಿ ರೂ. ಸೇರಿದಂತೆ ಬಂಡವಾಳ ಸ್ವೀಕೃತಿ 38 ಕೋಟಿ ರೂ.
- ಒಟ್ಟು ವೆಚ್ಚ- 3,71,383 ಕೋಟಿ ರೂ. ರಾಜಸ್ವ ವೆಚ್ಚ- 2,90,531 ಕೋಟಿ ರೂ. ಬಂಡವಾಳ ವೆಚ್ಚ- 55,877 ಕೋಟಿ ರೂ. ಹಾಗೂ ಸಾಲ ಮರುಪಾವತಿ- 24,794 ಕೋಟಿ ರೂ.
- ಎಸ್.ಸಿ.ಎಸ್.ಪಿ. ಹಾಗೂ ಟಿ.ಎಸ್.ಪಿ. ಅಡಿಯಲ್ಲಿ ಆಯವ್ಯಯದಲ್ಲಿ ಒದಗಿಸಿದ ಅನುದಾನ 39,121 ಕೋಟಿ ರೂ. ಎಸ್.ಸಿ.ಎಸ್.ಪಿ. ಅಡಿ 27,674 ಕೋಟಿ ರೂ. ಹಾಗೂ ಟಿ.ಎಸ್.ಪಿ. ಅಡಿ 11,447 ಕೋಟಿ ರೂ.
- ಮಹಿಳಾ ಆಯವ್ಯಯದಲ್ಲಿ ಒದಗಿಸಿದ ಅನುದಾನ 86,423 ಕೋಟಿ ರೂ.
- ಮಕ್ಕಳ ಆಯವ್ಯಯದಲ್ಲಿ ಒದಗಿಸಿದ ಅನುದಾನ- 54,617 ಕೋಟಿ ರೂ.

2024-25 ನೇ ಸಾಲಿನ ಹೊಸ ಯೋಜನೆಗಳು

ಕೃಷಿ

- ವಿವಿಧ ರೈತಪರ ಯೋಜನೆಗಳನ್ನು ಒಗ್ಗೂಡಿಸಿ ಸಮಗ್ರ ಕೃಷಿ ಉತ್ತೇಜಿಸುವ ಕರ್ನಾಟಕ ರೈತ ಸಮೃದ್ಧಿ ಯೋಜನೆ ಜಾರಿ
- ಕೃಷಿ ಮತ್ತು ಪೂರಕ ಚಟುವಟಿಕೆಗಳ ನೀತಿ ಮತ್ತು ಯೋಜನೆಗಳ ಸಂಯೋಜನೆ ಹಾಗೂ ಪರಿಣಾಮಕಾರಿ ಅನುಷ್ಠಾನಕ್ಕಾಗಿ ಮುಖ್ಯಮಂತ್ರಿಗಳ ಅಧ್ಯಕ್ಷತೆಯಲ್ಲಿ ಕೃಷಿ ಅಭಿವೃದ್ಧಿ ಪ್ರಾಧಿಕಾರ ರಚನೆ.

- ಕೈಗೆಟುಕುವ ದರದಲ್ಲಿ ಸಂಸ್ಕರಿಸಿದ ಸಿರಿಧಾನ್ಯಗಳು ಮತ್ತು ಮೌಲ್ಯವರ್ಧಿತ ಸಿರಿಧಾನ್ಯ ಉತ್ಪನ್ನಗಳನ್ನು ಒದಗಿಸಲು "ನಮ್ಮ ಮಿಲಿಟಿ" ಹೊಸ ಕಾರ್ಯಕ್ರಮ ಪ್ರಾರಂಭ.
- ರೈತರಿಗೆ ಕೀಟ, ರೋಗ ಮತ್ತು ಪೋಷಕಾಂಶ ನಿರ್ವಹಣೆಯ ಸಲಹೆಗೆ ರೈತರಿಗೆ ರಾಯಚೂರು ಕೃಷಿ ವಿಶ್ವವಿದ್ಯಾಲಯ ಅಭಿವೃದ್ಧಿ ಪಡಿಸಿದ e-SAP ತಂತ್ರಾಂಶದ ಪರಿಚಯ.
- ಆಹಾರ ಸಂಸ್ಕರಣಾ ಕ್ಷೇತ್ರದಲ್ಲಿ ಪರಿಣಾಮಕಾರಿ ಕಾರ್ಯನಿರ್ವಹಣೆಗೆ ಕೃಷಿ ಇಲಾಖೆ ಅಧೀನದಲ್ಲಿ ಪ್ರತ್ಯೇಕ ಕೃಷಿ ಆಯುಕ್ತಾಲಯ ಸ್ಥಾಪನೆ.
- ಕೃಷಿ ಮತ್ತು ತೋಟಗಾರಿಕೆ ಉತ್ಪನ್ನಗಳ ರಫ್ತನ್ನು ಉತ್ತೇಜಿಸಲು ಕರ್ನಾಟಕ ರಾಜ್ಯ ಕೃಷಿ ಉತ್ಪನ್ನಗಳ ಸಂಸ್ಕರಣೆ ಹಾಗೂ ರಫ್ತು ನಿಗಮ ನಿಯಮಿತ (ಕೆಪೆಕ್) ಸಂಸ್ಥೆಯನ್ನು ಬಲಪಡಿಸಲು PMFME ಯೋಜನೆಯಡಿ 80 ಕೋಟಿ ರೂ.
- ಶಿವಮೊಗ್ಗದ ಸೋಗಾನೆ, ವಿಜಯಪುರದ ಇಟ್ಟಂಗಿಹಾಳ ಮತ್ತು ಬೆಂಗಳೂರು ಗ್ರಾಮಾಂತರದ ಪೂಜೇನಹಳ್ಳಿಯಲ್ಲಿ ಆಹಾರ ಪಾರ್ಕ್ ಸ್ಥಾಪನೆ.
- ಕೃಷಿಯಲ್ಲಿ ಅತ್ಯಾಧುನಿಕ ತಂತ್ರಜ್ಞಾನಗಳನ್ನು ಆಧರಿಸಿ ಬೆಳೆಯ ಉತ್ಪಾದಕತೆ ಮುನ್ನೂಚನೆಯನ್ನು ನೀಡಲು ದತ್ತಾಂಶ ಅಭಿವೃದ್ಧಿ.

ತೋಟಗಾರಿಕೆ

- ತೋಟಗಾರಿಕೆ ಕುರಿತು ತಾಂತ್ರಿಕ ಸಲಹೆ, ಮಾರುಕಟ್ಟೆ ಸಂಪರ್ಕ, ಬೇಸಾಯ ಪರಿಕರಗಳು ಮತ್ತು ಉತ್ಪನ್ನಗಳನ್ನು ಒಂದೇ ಸೂರಿನಡಿ ಒದಗಿಸಲು ಆಯ್ದ ಜಿಲ್ಲೆಗಳಲ್ಲಿ ಕಿಸಾನ್ ಮಾಲ್ ಸ್ಥಾಪನೆ.
- ಬೆಂಗಳೂರಿನಲ್ಲಿ ಸುಸಜ್ಜಿತವಾದ ಅಂತಾರಾಷ್ಟ್ರೀಯ ಮಟ್ಟದ ವಾಣಿಜ್ಯ ಪುಷ್ಪ ಮಾರುಕಟ್ಟೆ ಸಾರ್ವಜನಿಕ ಖಾಸಗಿ ಸಹಭಾಗಿತ್ವದಲ್ಲಿ ಸ್ಥಾಪನೆ.
- ತೋಟಗಾರಿಕೆ ಬೆಳೆಗಳ ಸಂಸ್ಕರಣೆ ಮತ್ತು ರಫ್ತಿನ ಪ್ರಮಾಣ ಹೆಚ್ಚಿಸಲು ಕೊಯ್ಲೋತ್ತರ ನಿರ್ವಹಣಾ ಕೇಂದ್ರ (Packhouse) ಹಾಗೂ ಮೌಲ್ಯವರ್ಧನ ಸಂಸ್ಕರಣಾ ಘಟಕಗಳ ಸ್ಥಾಪನೆ.

- ರಾಜ್ಯದಲ್ಲಿ ಅಡಿಕೆ ಬೆಳೆಯಲ್ಲಿ ರೋಗನಿಯಂತ್ರಣಕ್ಕೆ ಕೇಂದ್ರ ಸರ್ಕಾರದ ಸಹಯೋಗದೊಂದಿಗೆ ಸಂಶೋಧನೆ ಹಾಗೂ ಸಸ್ಯ ಸಂರಕ್ಷಣೆ ಚಟುವಟಿಕೆಗೆ ಉತ್ತೇಜನ.
- ಚಿಕ್ಕಮಗಳೂರು ಜಿಲ್ಲೆಯಲ್ಲಿ ಸಾರ್ವಜನಿಕ ಖಾಸಗಿ ಸಹಭಾಗಿತ್ವದಲ್ಲಿ ಸ್ಪೈಸ್ ಪಾರ್ಕ್ (Spice Park) ಅಭಿವೃದ್ಧಿ.
- ವಿಜಯಪುರ ಜಿಲ್ಲೆಯ ಆಲಮೇಲದಲ್ಲಿ ತೋಟಗಾರಿಕೆ ಕಾಲೇಜು ಸ್ಥಾಪನೆ.

ರೇಷ್ಮೆ

- ರಾಮನಗರ ಮತ್ತು ಶಿಡ್ಲಘಟ್ಟದಲ್ಲಿ 250 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಅತ್ಯಾಧುನಿಕ ರೇಷ್ಮೆ ಮಾರುಕಟ್ಟೆ ನಿರ್ಮಾಣದ ಎರಡನೇ ಹಂತ ಕಾಮಗಾರಿ ಕೈಗೆತ್ತಿಕೊಳ್ಳಲು ಕ್ರಮ.
- ರೇಷ್ಮೆ ನೂಲು ಬಿಚ್ಚಾಣಿಕೆದಾರರು ಉತ್ಪಾದಿಸಿದ ಕಚ್ಚಾ ರೇಷ್ಮೆಗೆ ಪ್ರೋತ್ಸಾಹ ಧನ ನೀಡಲು 12 ಕೋಟಿ ರೂ. ಅನುದಾನ.
- ಬೈವೋಲ್ವೀನ್ ರೇಷ್ಮೆಗೂಡುಗಳಿಗೆ ನೀಡುವ ಪ್ರೋತ್ಸಾಹಧನ ಪ್ರತಿ ಕಿಲೋಗೆ 30 ರೂ. ಗೆ ಹೆಚ್ಚಳ.

ಪಶುಸಂಗೋಪನೆ

- ಕರ್ನಾಟಕ ರೈತ ಸಮೃದ್ಧಿ ಯೋಜನೆಯೊಂದಿಗೆ ಸಂಯೋಜಿಸಿ ಕುರಿ ಸಾಕಾಣಿಕೆ, ಹೆಣ್ಣುಗಾರಿಕೆ, ಹಂದಿ ಮತ್ತು ಕೋಳಿ ಸಾಕಾಣಿಕೆಗೆ ಉತ್ತೇಜನ.
- ರಾಜ್ಯದ ಆಯ್ದು 20 ತಾಲ್ಲೂಕುಗಳ ಪಶು ಆಸ್ಪತ್ರೆಗಳನ್ನು ಪಾಲಿಕ್ಲಿನಿಕ್‌ಗಳನ್ನಾಗಿ ಮೇಲ್ದರ್ಜೆಗೇರಿಸಲು 10 ಕೋಟಿ ರೂ.
- ದುಸ್ಥಿತಿಯಲ್ಲಿರುವ 200 ಪಶುವೈದ್ಯ ಸಂಸ್ಥೆಗಳಿಗೆ 100 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ನೂತನ ಕಟ್ಟಡ ನಿರ್ಮಾಣ.

- ವಲಸೆ ಕುರಿಗಾರರ ಅಭ್ಯುದಯಕ್ಕೆ ಕ್ರಮ ಹಾಗೂ ಅವರ ಮೇಲಿನ ಶೋಷಣೆ ಮತ್ತು ದೌರ್ಜನ್ಯ ತಡೆಯಲು 'ಕುರಿಗಾಹಿಗಳ ಮತ್ತು ಸ್ವತ್ತುಗಳ ಮೇಲೆ ದೌರ್ಜನ್ಯ ತಡೆ ಕಾಯ್ದೆ' ಜಾರಿ
- ಪುತ್ತೂರು ಪಶುವೈದ್ಯಕೀಯ ಕಾಲೇಜು ಕಾರ್ಯಾರಂಭಕ್ಕೆ ಕ್ರಮ.

ಮೀನುಗಾರಿಕೆ

- ಮೀನುಗಾರಿಕೆ ಕ್ಷೇತ್ರದ ಸರ್ವತೋಮುಖ ಅಭಿವೃದ್ಧಿಗೆ ಮುಂದಿನ ವರ್ಷಗಳಲ್ಲಿ 3,000 ಕೋಟಿ ರೂ.ಗಳಷ್ಟು ಬೃಹತ್ ಗಾತ್ರದ ವಿವಿಧ ಯೋಜನೆಗಳ ಅನುಷ್ಠಾನ
- ಮೀನುಗಾರರ ರಕ್ಷಣೆಗೆ ಸಮುದ್ರ ಅಂಬ್ಯುಲೆನ್ಸ್ ಖರೀದಿಗೆ 7 ಕೋಟಿ ರೂ.
- ಮತ್ಸ್ಯ ಆಶಾಕಿರಣ ಯೋಜನೆಯಡಿ ಕರಾವಳಿ ಮೀನುಗಾರರ ಪರಿಹಾರದ ರಾಜ್ಯದ ಪಾಲು 3,000 ರೂ. ಗಳಿಗೆ ಹೆಚ್ಚಳ.
- ವಿವಿಧ ವಸತಿ ಯೋಜನೆಗಳಡಿ 10,000 ವಸತಿರಹಿತ ಮೀನುಗಾರರಿಗೆ ಮನೆ ನಿರ್ಮಿಸಲು ಸಹಾಯಧನ.

ಸಹಕಾರ

- ಪ್ರಸಕ್ತ ಸಾಲಿನಲ್ಲಿ ರಾಜ್ಯದ 36 ಲಕ್ಷಕ್ಕಿಂತ ಹೆಚ್ಚಿನ ರೈತರಿಗೆ 27,000 ಕೋಟಿ ರೂ.ಗಳಷ್ಟು ದಾಖಲೆಯ ಬೆಳೆ ಸಾಲ ವಿತರಣೆ ಗುರಿ.
- ಸರ್ಕಾರದ ಹಿಂದಿನ ಅವಧಿಯ ಬೆಳೆಸಾಲ ಮನ್ನಾ ಬಾಬು ಬಾಕಿ ಇರುವ 132 ಕೋಟಿ ರೂ. ಮೊತ್ತ ಡಿಸಿಸಿ ಬ್ಯಾಂಕುಗಳಿಗೆ ಬಿಡುಗಡೆ; ಮಧ್ಯಮಾವಧಿ ಮತ್ತು ದೀರ್ಘಾವಧಿ ಸುಸ್ತಿ ಸಾಲಗಳ ಬಡ್ಡಿ ಮನ್ನಾ ಹಿನ್ನೆಲೆಯಲ್ಲಿ ಡಿಸಿಸಿ ಮತ್ತು ಪಿಕಾರ್ಡ್ ಬ್ಯಾಂಕುಗಳಿಗೆ 450 ಕೋಟಿ ರೂ. ಅನುದಾನ; ಟಿ.ಎ.ಪಿ.ಸಿ.ಎಂ.ಎಸ್.ಗಳಿಗೆ ಗೋದಾಮು ನಿರ್ಮಾಣಕ್ಕೆ ಶೇ. 6ರ ಬಡ್ಡಿ ಸಹಾಯಧನ
- ರಾಜ್ಯದ ಪ್ರಮುಖ ಬೆಳೆಗಳಾದ ಅಡಿಕೆ, ಈರುಳ್ಳಿ, ದ್ರಾಕ್ಷಿ, ಮಾವು, ಬಾಳೆ ಮತ್ತು ಇತರ ತೋಟಗಾರಿಕಾ ಬೆಳೆಗಳಿಗೆ ಕನಿಷ್ಠ ಬೆಂಬಲ ಬೆಲೆ ಘೋಷಿಸಲು ಹಾಗೂ ಎಂ.ಎಸ್. ಸ್ವಾಮಿನಾಥನ್ ಸಮಿತಿ ವರದಿ ಅನ್ವಯ ಬೇಸಾಯ ವೆಚ್ಚ ಮತ್ತು

ಶೇ.50 ಲಾಭಾಂಶ ಆಧಾರದಡಿ ಕನಿಷ್ಠ ಬೆಂಬಲ ಬೆಲೆ ನಿಗದಿಗೆ ಕೇಂದ್ರಕ್ಕೆ ಒತ್ತಾಯ.

- ಮಾಧ್ಯಮಿಕ, ಫೆಡರಲ್ ಹಾಗೂ ಅಪೆಕ್ಸ್ ಸಹಕಾರ ಸಂಘಗಳ ಆಡಳಿತ ಮಂಡಳಿಯಲ್ಲಿ ಮೀಸಲಾತಿ ತರಲು ಅಧಿನಿಯಮಗಳಿಗೆ ತಿದ್ದುಪಡಿ
- ಕೃಷಿ ಉತ್ಪನ್ನ ಸಂಸ್ಕರಣೆ, ಮಾರುಕಟ್ಟೆ ಸಂಪರ್ಕ ಮತ್ತು ಮೌಲ್ಯವರ್ಧನೆಗೆ ಪೂರಕ ಕ್ರಮಗಳು:
 - ಒಟ್ಟು 130 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ 7 ಶೀತಲಗೃಹ ನಿರ್ಮಾಣ.
 - ರಾಯಚೂರು ಹಾಗೂ ರಾಣಿಬೆನ್ನೂರಿನಲ್ಲಿ ಒಣಮೆಣಸಿನಕಾಯಿ ಮಾರುಕಟ್ಟೆ ಪ್ರಾರಂಭ.
 - ಮಂಗಳೂರಿನಲ್ಲಿ 35 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಅತ್ಯಾಧುನಿಕ ಕೃಷಿ ಸಂಕೀರ್ಣ ಸ್ಥಾಪನೆ.
 - 10 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಕೃಷಿ ಉತ್ಪನ್ನ ಮಾರುಕಟ್ಟೆ ಸಮಿತಿಗಳ ಎಲ್ಲಾ ಕಾರ್ಯ ಚಟುವಟಿಕೆಗಳ ಡಿಜಿಟಲೀಕರಣ.
- ಎ.ಪಿ.ಎಂ.ಸಿ ಗಳನ್ನು ಬಲಪಡಿಸಲು ಎಪಿಎಂಸಿ ಕಾಯ್ದೆ ತಿದ್ದುಪಡಿ ಹಿಂಪಡೆಯುವುದು, ಮಾರುಕಟ್ಟೆ ಅಭಿವೃದ್ಧಿ ಸಹಾಯ ನಿಧಿ ಸ್ಥಾಪನೆ ಹಾಗೂ ಬೆಂಬಲ ಬೆಲೆ ಯೋಜನೆ ಜಾರಿಗೆ ಶಾಸನಾತ್ಮಕ ಬೆಂಬಲ ನೀಡಲು ಕ್ರಮ.
- ರಾಜ್ಯದಲ್ಲಿ ಕಬ್ಬು ಬೆಳೆಗಾರರಿಗೆ ತೂಕದಲ್ಲಾಗುವ ಮೋಸ ತಡೆಗಟ್ಟಲು ಎಲ್ಲಾ ಸಕ್ಕರೆ ಕಾರ್ಖಾನೆಗಳ ಬಳಿ ಎಪಿಎಂಸಿಗಳ ಮೂಲಕ Weigh Bridge ಗಳ ಸ್ಥಾಪನೆ.

ಜಲಸಂಪನ್ಮೂಲ

- ಕಾವೇರಿ ಕಣಿವೆಯ ಮಹತ್ವಾಕಾಂಕ್ಷಿ ಯೋಜನೆಯಾದ ಮೇಕೆದಾಟು ಸಮತೋಲನ ಜಲಾಶಯ ಹಾಗೂ ಕುಡಿಯುವ ನೀರಿನ ಯೋಜನೆಯ ಅನುಷ್ಠಾನ ಒಂದು ಪ್ರತ್ಯೇಕ ಯೋಜನಾ ವಿಭಾಗವನ್ನು ಹಾಗೂ 2 ಉಪವಿಭಾಗಗಳ ಸ್ಥಾಪನೆ.
- ಎತ್ತಿನಹೊಳೆ ಸಮಗ್ರ ಕುಡಿಯುವ ನೀರಿನ ಯೋಜನೆಯಡಿ ದೊಡ್ಡನಗರದ ಬಳಿಯ ವಿತರಣಾ ತೊಟ್ಟಿಯವರೆಗೆ ಪೂರ್ವ ಪರಿೀಕ್ಷಾರ್ಥ ಚಾಲನೆ. ಪ್ರಸಕ್ತ

ಸಾಲಿನಲ್ಲಿ ಯೋಜನೆಯ ಎಲ್ಲಾ ಲಿಫ್ಟ್ ಕಾಮಗಾರಿಗಳನ್ನು ಪೂರ್ಣಗೊಳಿಸಿ ಗುರುತ್ವ ಕಾಲುವೆಗೆ ನೀರು ಹರಿಸಲು ಕ್ರಮ.

- ಕೃಷ್ಣಾ ಮೇಲ್ದಂಡೆ ಯೋಜನೆ ಹಂತ-3 ಯೋಜನೆಯಡಿಯ ಉಪಯೋಜನೆಗಳನ್ನು ಪೂರ್ಣಗೊಳಿಸಲು ಹಾಗೂ ಇದರಡಿ ಭೂಸ್ವಾಧೀನ ಮತ್ತು ಪುನರ್ ವಸತಿ ಹಾಗೂ ಪುನರ್ ನಿರ್ಮಾಣಕ್ಕೆ ಆದ್ಯತೆ. ಕೃಷ್ಣಾ ನ್ಯಾಯಾಧಿಕರಣ-2ರ ಅಂತಿಮ ತೀರ್ಪಿನ ಬಾಕಿಯಿರುವ ಗೆಜೆಟ್ ಅಧಿಸೂಚನೆ ಹೊರಡಿಸಲು ಕೇಂದ್ರಕ್ಕೆ ಒತ್ತಾಯಿಸಲು ಕ್ರಮ.
- ಭದ್ರಾ ಮೇಲ್ದಂಡೆ ಯೋಜನೆಯಡಿ ಚಿತ್ರದುರ್ಗ ಜಿಲ್ಲೆಯ ಸುಮಾರು 75,000 ಎಕರೆ ನೀರಾವರಿ ಸಾಮರ್ಥ್ಯ ಕಲ್ಪಿಸುವ ಗುರಿ. ಘೋಷಣೆಯಂತೆ 5300 ಕೋಟಿ ರೂ. ಬಿಡುಗಡೆಗೆ ಕೇಂದ್ರಕ್ಕೆ ಒತ್ತಾಯ.
- ಕಳಸಾ ಮತ್ತು ಬಂಡೂರಾ ನಾಲಾ ತಿರುವು ಯೋಜನೆಗಳಡಿ ರಾಷ್ಟ್ರೀಯ ವನ್ಯ ಜೀವಿ ಮಂಡಳಿಯಿಂದ ಅರಣ್ಯ ತೀರುವಳಿ ನಿರೀಕ್ಷಿಸಿ ರಾಜ್ಯ ಸರ್ಕಾರವು ಟೆಂಡರ್ ಪ್ರಕ್ರಿಯೆ ಪ್ರಾರಂಭ; ಮಂಡಳಿಯ ಸಭೆಯಲ್ಲಿ ತೀರುವಳಿ ಕುರಿತ ತೀರ್ಮಾನ ಮುಂದೂಡಿಕೆ.
- ಕೊಪ್ಪಳ ಜಿಲ್ಲೆಯ ನವಲಿ ಬಳಿ ಸಮತೋಲನಾ ಜಲಾಶಯ ನಿರ್ಮಾಣ ಯೋಜನೆಯ 15,600 ಕೋಟಿ ರೂ. ಮೊತ್ತದ ವಿವರವಾದ ಯೋಜನಾ ವರದಿ ಸಿದ್ಧ; ಯೋಜನೆಯ ಅನುಷ್ಠಾನ ಸಂಬಂಧ ಆಂಧ್ರ ಪ್ರದೇಶ ಮತ್ತು ತೆಲಂಗಾಣ ರಾಜ್ಯಗಳೊಂದಿಗೆ ಸಮಾಲೋಚನೆ ಪ್ರಾರಂಭ.
- ಕೆ.ಆರ್.ಎಸ್. ನ ಬೃಂದಾವನ ಉದ್ಯಾನವನವನ್ನು ವಿಶ್ವದರ್ಜೆಯ ಪ್ರವಾಸೋದ್ಯಮ ಆಕರ್ಷಣೀಯ ಕೇಂದ್ರವನ್ನಾಗಿ ಉನ್ನತೀಕರಣ.
- ಧಾರವಾಡದಲ್ಲಿರುವ ವಾಲ್ಮಿ ಸಂಸ್ಥೆಯನ್ನು Centre of Excellence in Water Management ಆಗಿ ಉನ್ನತೀಕರಿಸಲು ಕ್ರಮ.
- ಪ್ರಗತಿಯಲ್ಲಿರುವ ಏತನೀರಾವರಿ ಯೋಜನೆಗಳಾದ ಬೂದಿಹಾಳ್-ಪೀರಾಪುರ ಹಂತ-1, ಶ್ರೀ ವೆಂಕಟೇಶ್ವರ ಹಾಗೂ ಕೆಂಪವಾಡ ಬಸವೇಶ್ವರ ಹಾಗೂ ಕೆರೆ ತುಂಬಿಸುವ ಯೋಜನೆಗಳಾದ ಮುಂಡಗೋಡು, ತುಪರೀಹಳ್ಳಿ, ಸಾಸಿವೆಹಳ್ಳಿ,

ದೇವದುರ್ಗ ಮತ್ತು ಗುರುಮಿಠಕಲ್ ಯೋಜನೆಗಳನ್ನು ಪ್ರಸಕ್ತ ಸಾಲಿನಲ್ಲಿ ಪೂರ್ಣಗೊಳಿಸಲು ಕ್ರಮ.

- ಪ್ರಗತಿಯಲ್ಲಿರುವ ಹೇಮಾವತಿ ಯೋಜನೆ ವೈನಾಲೆಯಡಿ 5.45 ಕಿ.ಮೀ ಉದ್ದದ ಹಾಗೂ ತುಮಕೂರು ಶಾಖಾ ನಾಲೆಯಡಿ 166.90 ಕಿ.ಮೀ. ಉದ್ದದ ನಾಲೆಯ ಆಧುನೀಕರಣ ಕಾಮಗಾರಿ ಪೂರ್ಣಗೊಳಿಸಲು ಕ್ರಮ.
- ಕರ್ನಾಟಕ ನೀರಾವರಿ ನಿಗಮದಡಿ 7,280 ಕೋಟಿ ರೂ. ಅಂದಾಜು ಮೊತ್ತದಲ್ಲಿ ವಿವಿಧ ಏತ ನೀರಾವರಿ ಯೋಜನೆಗಳ ಅನುಷ್ಠಾನ; 97,698 ಹೆಕ್ಟೇರ್ ಅಚ್ಚುಕಟ್ಟು ಪ್ರದೇಶಕ್ಕೆ ನೀರಾವರಿ ಸೌಲಭ್ಯ.
- ಕೃಷ್ಣಾ ಭಾಗ್ಯ ಜಲನಿಗಮದಡಿ 3,779 ಕೋಟಿ ರೂ. ಮೊತ್ತದ ಏತ ನೀರಾವರಿ ಯೋಜನೆಗಳ ಅನುಷ್ಠಾನ. 1,09,350 ಹೆಕ್ಟೇರ್ ಅಚ್ಚುಕಟ್ಟು ಪ್ರದೇಶಕ್ಕೆ ನೀರಾವರಿ ಸೌಲಭ್ಯ.
- ಯಲಬುರ್ಗಾ-ಕುಕನೂರು ತಾಲ್ಲೂಕಿನಲ್ಲಿ 970 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ 38 ಕೆರೆಗಳನ್ನು ತುಂಬಿಸುವ ಯೋಜನೆ ಹಾಗೂ ಮಸ್ಕಿ ತಾಲ್ಲೂಕಿನ ಪಾಮನಕಲ್ಲೂರು ಹಾಗೂ ಇತರ ಪ್ರದೇಶಗಳಿಗೆ ಅಂದಾಜು 990 ಕೋಟಿ ರೂ. ಮೊತ್ತದಲ್ಲಿ ನೀರಾವರಿ ಸೌಲಭ್ಯ ಕಲ್ಪಿಸುವ ಯೋಜನೆ ಅನುಷ್ಠಾನ.
- ಕಾವೇರಿ ನೀರಾವರಿ ನಿಗಮದಡಿ 2,000 ಕೋಟಿ ರೂ. ಮೊತ್ತದ ನೀರಾವರಿ, ನಾಲಾ ಹಾಗೂ ಕೆರೆ ತುಂಬಿಸುವ ಯೋಜನೆಗಳ ಜಾರಿ.
- ಕಲಬುರಗಿ ನಗರಕ್ಕೆ ಕುಡಿಯುವ ನೀರು ಸರಬರಾಜಿಗಾಗಿ ಬೆಣ್ಣೆತೊರಾ ಜಲಾಶಯಕ್ಕೆ ಭೀಮಾ ಮತ್ತು ಕಾಗಿಣಾ ನದಿಗಳಿಂದ ನೀರು ತುಂಬಿಸುವ 365 ಕೋಟಿ ರೂ. ಮೊತ್ತದ ಯೋಜನೆ ಜಾರಿ.
- ಧಾರವಾಡ ಜಿಲ್ಲೆಯಲ್ಲಿ ಬೆಣ್ಣೆಹಳ್ಳದಿಂದ ಪ್ರವಾಹ ಪೀಡಿತ ಗ್ರಾಮಗಳಿಗೆ ತಡೆಗೋಡೆ ನಿರ್ಮಾಣ.

ಸಣ್ಣ ನೀರಾವರಿ

- 200 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ 115 ಜಲ ಸಂರಕ್ಷಣಾ ಕಾಮಗಾರಿ ಅನುಷ್ಠಾನ.

- ಪ್ರಗತಿಯಲ್ಲಿರುವ 455 ಕೋಟಿ ರೂ. ಮೊತ್ತದ ಕೆ.ಸಿ ವ್ಯಾಲಿ-2ನೇ ಹಂತದ ಉದ್ದೇಶಿತ 272 ಕೆರೆ ತುಂಬಿಸುವ ಯೋಜನೆ ಪೂರ್ಣಗೊಳಿಸಲು ಕ್ರಮ.

ಶಾಲಾ ಶಿಕ್ಷಣ ಮತ್ತು ಸಾಕ್ಷರತೆ

- ಶಾಲಾ/ಕಾಲೇಜುಗಳ ಕೊಠಡಿ ನಿರ್ಮಾಣ, ದುರಸ್ತಿ, ಶೌಚಾಲಯ ನಿರ್ಮಾಣದಂತಹ ಕಾಮಗಾರಿಗಳಿಗೆ 850 ಕೋಟಿ ರೂ.
- ಸರ್ಕಾರಿ ಶಾಲೆಗಳಲ್ಲಿ ಗುಣಾತ್ಮಕ ಶಿಕ್ಷಣ ಮತ್ತು ಅಗತ್ಯ ಮೂಲಸೌಕರ್ಯ ಒದಗಿಸಲು ಸಿ.ಎಸ್.ಆರ್. ಅನುದಾನದಡಿ, ಕರ್ನಾಟಕ ಪಬ್ಲಿಕ್ ಶಾಲೆಗಳಾಗಿ ಆಯ್ದ ಶಾಲೆಗಳ ಉನ್ನತೀಕರಣ; 3 ರಿಂದ 5 ನೇ ತರಗತಿ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಗಣಿತ-ಗಣಕ ಕಾರ್ಯಕ್ರಮ, 10 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಮರು ಸಿಂಚನ ಕಾರ್ಯಕ್ರಮ; ಆಯ್ದ ಪ್ರೌಢ ಶಾಲೆಗಳಲ್ಲಿ 50 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ವಿಜ್ಞಾನ ಹಾಗೂ ಕಂಪ್ಯೂಟರ್ ಪ್ರಯೋಗಾಲಯ, ಇಂಟರ್‌ನೆಟ್ ಸೌಲಭ್ಯ.
- ದ್ವಿಭಾಷಾ ಮಾಧ್ಯಮ ಶಾಲೆಗಳಾಗಿ 2000 ಸರ್ಕಾರಿ ಪ್ರಾಥಮಿಕ ಶಾಲೆಗಳ ಪರಿವರ್ತನೆ.
- ಕಲ್ಯಾಣ ಕರ್ನಾಟಕ ಪ್ರದೇಶದಲ್ಲಿ ಹೊಸ ಸರ್ಕಾರಿ ಪ್ರೌಢ ಶಾಲೆ ಹಾಗೂ ಪದವಿ ಪೂರ್ವ ಕಾಲೇಜುಗಳ ಪ್ರಾರಂಭ.
- ವಾಣಿಜ್ಯ ಮತ್ತು ವಿಜ್ಞಾನ ವಿಷಯಗಳಲ್ಲಿ ಪದವಿ ಪೂರ್ವ ಕಾಲೇಜುಗಳನ್ನಾಗಿ ರಾಜ್ಯದ 74 ಆದರ್ಶ ವಿದ್ಯಾಲಯಗಳ ಉನ್ನತೀಕರಣ;
- 100 ಸರ್ಕಾರಿ ಪದವಿ ಪೂರ್ವ ಕಾಲೇಜುಗಳಲ್ಲಿ ಗಣಕ ವಿಜ್ಞಾನ ಸಂಯೋಜನೆ ಪ್ರಾರಂಭ.
- ಸರ್ಕಾರಿ ಪದವಿ ಪೂರ್ವ ಕಾಲೇಜುಗಳಲ್ಲಿನ ವಿಜ್ಞಾನ ಪ್ರಯೋಗಾಲಯಗಳ ಉನ್ನತೀಕರಣ.
- ರಾಜ್ಯದ ಸರ್ಕಾರಿ ಪದವಿ ಪೂರ್ವ ಕಾಲೇಜುಗಳ 20,000 ವಿಜ್ಞಾನ ವಿಭಾಗದ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ 10 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ NEET/ JEE/CET ತರಬೇತಿ ಕಾರ್ಯಕ್ರಮ

ಉನ್ನತ ಶಿಕ್ಷಣ

- ರಾಜ್ಯದ 30 ಸರ್ಕಾರಿ ಮಹಿಳಾ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜುಗಳು ಮತ್ತು ಸರ್ಕಾರಿ ಮಹಿಳಾ ಪಾಲಿಟೆಕ್ನಿಕ್‌ಗಳ ಉನ್ನತೀಕರಣಕ್ಕಾಗಿ ಒಟ್ಟು 30 ಕೋಟಿ ರೂ. ಅನುದಾನ
- ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜುಗಳಲ್ಲಿ ಅಗತ್ಯ ಮೂಲಭೂತ ಸೌಲಭ್ಯಗಳ ಕಾಮಗಾರಿಗಳಿಗೆ 250 ಕೋಟಿ ರೂ. ಮತ್ತು ಸರ್ಕಾರಿ ಪಾಲಿಟೆಕ್ನಿಕ್ ಮತ್ತು ಇಂಜಿನಿಯರಿಂಗ್ ಕಾಲೇಜುಗಳ ಕಾಮಗಾರಿಗಳಿಗೆ 120 ಕೋಟಿ ರೂ. ಅನುದಾನ.
- ಐಐಟಿ ಮಾದರಿಯಲ್ಲಿ 500 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ವಿಶ್ವೇಶ್ವರಯ್ಯ ಇಂಜಿನಿಯರಿಂಗ್ ಕಾಲೇಜು ವಿಶ್ವವಿದ್ಯಾಲಯ (UVCE) ಅಭಿವೃದ್ಧಿ; ಸರ್ಕಾರದಿಂದ 100 ಕೋಟಿ ರೂ. ಅನುದಾನ.
- 56 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಮೈಸೂರಿನ ಮಹಾರಾಣಿ ಮಹಿಳಾ ವಿಜ್ಞಾನ ಕಾಲೇಜು ಕಟ್ಟಡ ಹಾಗೂ 116 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಮಹಾರಾಣಿ ಕಲಾ ಮತ್ತು ವಾಣಿಜ್ಯ ಕಾಲೇಜು ಹಾಸ್ಟೆಲ್ ಕಟ್ಟಡ ನಿರ್ಮಾಣಕ್ಕೆ ಕ್ರಮ.

ಆರೋಗ್ಯ ಮತ್ತು ಕುಟುಂಬ ಕಲ್ಯಾಣ

- ಏಳು ಜಿಲ್ಲೆಗಳಲ್ಲಿ 187 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಕ್ರಿಟಿಕಲ್ ಕೇರ್ ಬ್ಲಾಕ್ ಕಟ್ಟಡ ನಿರ್ಮಾಣ
- 280 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಏಳು ತಾಲ್ಲೂಕುಗಳಲ್ಲಿ 100 ಹಾಸಿಗೆ ಸಾಮರ್ಥ್ಯದ ತಾಲ್ಲೂಕು ಆಸ್ಪತ್ರೆ ನಿರ್ಮಾಣ.
- ಇಲಾಖೆಯ ಶಿಥಿಲಾವಸ್ಥೆಯಲ್ಲಿರುವ ಕಟ್ಟಡಗಳ ದುರಸ್ತಿ ಮತ್ತು ಉನ್ನತೀಕರಣಕ್ಕೆ 75 ಕೋಟಿ ರೂ. ಅನುದಾನ
- ಬೆಂಗಳೂರಿನ ಕೆ.ಸಿ. ಜನರಲ್ ಆಸ್ಪತ್ರೆ ಆವರಣದಲ್ಲಿ ತಾಯಿ ಮತ್ತು ಮಕ್ಕಳ ಆಸ್ಪತ್ರೆ ಕಟ್ಟಡ ಮತ್ತಿತರ ಮೂಲಸೌಕರ್ಯ ಕಾಮಗಾರಿಗಳಿಗೆ 150 ಕೋಟಿ ರೂ.

- ಎರಡು ವರ್ಷಗಳಲ್ಲಿ 350 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ 25 ಪ್ರಾಥಮಿಕ ಆರೋಗ್ಯ ಕೇಂದ್ರ ಉನ್ನತೀಕರಣ.
- ಕಲ್ಯಾಣ ಕರ್ನಾಟಕ ಭಾಗದಲ್ಲಿ 221 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ 46 ಹೊಸ ಪ್ರಾಥಮಿಕ ಆರೋಗ್ಯ ಕೇಂದ್ರಗಳ ಸ್ಥಾಪನೆ.
- ರಾಜ್ಯದ ಗ್ರಾಮೀಣ ಪ್ರದೇಶಗಳಲ್ಲಿ 199 ಉಪಕೇಂದ್ರಗಳನ್ನು ಆರೋಗ್ಯ ಕ್ಷೇಮ ಕೇಂದ್ರಗಳ ಕಟ್ಟಡಕ್ಕಾಗಿ 130 ಕೋಟಿ ರೂ. ಅನುದಾನ.
- 20 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಪ್ರತಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಒಂದು ಡೇ-ಕೇರ್ ಕಿಮೋಥರಪಿ ಕೇಂದ್ರ ಸ್ಥಾಪನೆ.
- 20 ಜಿಲ್ಲಾ ಆಸ್ಪತ್ರೆಗಳಲ್ಲಿ Digital Mammography ಯಂತ್ರಗಳನ್ನು ಮತ್ತು ಕೆ.ಸಿ. ಜನರಲ್ ಆಸ್ಪತ್ರೆ ಬೆಂಗಳೂರು ಹಾಗೂ ಉಡುಪಿ, ಕೋಲಾರ ಮತ್ತು ದಾವಣಗೆರೆ ಜಿಲ್ಲಾ ಆಸ್ಪತ್ರೆಗಳಿಗೆ Colposcopy ಉಪಕರಣ ಖರೀದಿಗೆ 21 ಕೋಟಿ ರೂ. ಅನುದಾನ
- 13 ಜಿಲ್ಲಾ ಆಸ್ಪತ್ರೆಗಳಲ್ಲಿ ಅಗ್ನಿಶಾಮಕ ವ್ಯವಸ್ಥೆಯನ್ನು ಒದಗಿಸಲು 6 ಕೋಟಿ ರೂ. ಅನುದಾನ.
- ಪ್ರಾಥಮಿಕ ಆರೋಗ್ಯ ಕೇಂದ್ರಗಳಲ್ಲಿ ಕ್ಷಯ ರೋಗ ತಪಾಸಣೆಗಾಗಿ 87 True-Nat Machines ಗಳ ಖರೀದಿಗೆ 6 ಕೋಟಿ ರೂ. ಅನುದಾನ
- ಉತ್ತರ ಕರ್ನಾಟಕದ ಜಿಲ್ಲೆಗಳ First Referral Unit (FRU) ಗಳಲ್ಲಿ ಎರಡು ವರ್ಷಗಳಲ್ಲಿ 50 ಹೊಸ ರಕ್ತ ಶೇಖರಣಾ ಘಟಕಗಳ ಸ್ಥಾಪನೆ.
- ಮುಂದಿನ 4 ವರ್ಷದಲ್ಲಿ ಎಲ್ಲಾ ಜಿಲ್ಲಾ ಆಸ್ಪತ್ರೆಗಳಲ್ಲಿ ಸಂಯೋಜಿತ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಆರೋಗ್ಯ ಪ್ರಯೋಗಾಲಯವನ್ನು (IPHL) ಸ್ಥಾಪನೆ; ಮುಂದಿನ ಎರಡು ವರ್ಷಗಳಲ್ಲಿ 16 ಜಿಲ್ಲೆಗಳಲ್ಲಿ ಹಾಗೂ ಪ್ರಸಕ್ತ ಸಾಲಿನಲ್ಲಿ ತಾಲ್ಲೂಕು ಮಟ್ಟದ ಪ್ರಯೋಗಾಲಯ ಸ್ಥಾಪನೆ. ಒಟ್ಟಾರೆ 11 ಕೋಟಿ ರೂ. ಅನುದಾನ.

- ಬೆಂಗಳೂರಿನಲ್ಲಿ ಮುಂದಿನ ಎರಡು ವರ್ಷಗಳಲ್ಲಿ HUB and Spoke ಮಾದರಿಯಲ್ಲಿ 430 ಪ್ರಯೋಗಾಲಯಗಳ ಸ್ಥಾಪನೆಗೆ 20 ಕೋಟಿ ರೂ. ಅನುದಾನ

ವೈದ್ಯಕೀಯ ಶಿಕ್ಷಣ

- ವೈದ್ಯಕೀಯ ಶಿಕ್ಷಣ ನಿರ್ದೇಶನಾಲಯವನ್ನು ಆಯುಕ್ತಾಲಯವನ್ನಾಗಿ ಉನ್ನತೀಕರಣ.
- 2024-25ನೇ ಸಾಲಿನಲ್ಲಿ ವೈದ್ಯಕೀಯ ಕಾಲೇಜುಗಳ ನಿರ್ಮಾಣ ಮತ್ತು ಉಪಕರಣಗಳ ಖರೀದಿಗೆ 400 ಕೋಟಿ ರೂ. ಹಾಗೂ ಸೂಪರ್ ಸ್ಪೆಷಾಲಿಟಿ ಆಸ್ಪತ್ರೆಗಳ ನಿರ್ಮಾಣಕ್ಕೆ 130 ಕೋಟಿ ರೂ. ಅನುದಾನ.
- ಮೈಸೂರಿನಲ್ಲಿರುವ 40 ಹಾಸಿಗೆ ಸಾಮರ್ಥ್ಯದ Nephro-Urology ಆಸ್ಪತ್ರೆಯ 100 ಹಾಸಿಗೆ ಸಾಮರ್ಥ್ಯದ ಆಸ್ಪತ್ರೆಯನ್ನಾಗಿ ಉನ್ನತೀಕರಣ.
- ಕಲಬುರಗಿ ವೈದ್ಯಕೀಯ ಕಾಲೇಜು ಆಸ್ಪತ್ರೆಯಲ್ಲಿ ಮಕ್ಕಳ ಆರೋಗ್ಯ ಘಟಕ ಸ್ಥಾಪನೆ.
- ಬೆಂಗಳೂರಿನ ನೆಫ್ರೋ-ಯುರಾಲಜಿ ಸಂಸ್ಥೆಯ ಶಸ್ತ್ರ ಚಿಕಿತ್ಸಾ ವಿಭಾಗದಲ್ಲಿ 20 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ರೋಬೋಟಿಕ್ ಶಸ್ತ್ರಚಿಕಿತ್ಸಾ ಸೌಲಭ್ಯ.
- ಕೊಡಗು ವೈದ್ಯಕೀಯ ವಿಜ್ಞಾನ ಸಂಸ್ಥೆಯಲ್ಲಿ Viral Research & Diagnostic Laboratory (VRDL) ಅನ್ನು ಸ್ಥಾಪಿಸಲಾಗುವುದು.
- ಡಿಜಿಟಲ್ ಹೆಲ್ತ್ ಸೊಸೈಟಿಯಡಿ Health Repository ಯನ್ನು ಸೃಜಿಸಿ ಸಾರ್ವಜನಿಕರ ಚಿಕಿತ್ಸಾ ಮಾಹಿತಿ ಒಂದೇ ಮೂಲದಿಂದ ಲಭ್ಯವಾಗುವಂತೆ ಮಾಡಲು ಕ್ರಮ.
- ಮೈಸೂರು ವೈದ್ಯಕೀಯ ಮಹಾವಿದ್ಯಾಲಯ ಶತಮಾನೋತ್ಸವದ ಸವಿ ನೆನಪಿಗಾಗಿ ಕೆ.ಆರ್. ಆಸ್ಪತ್ರೆ ಆವರಣದಲ್ಲಿ 75 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಸುಸಜ್ಜಿತ ಹೊರ ರೋಗಿ ವಿಭಾಗದ ಕಟ್ಟಡ ನಿರ್ಮಾಣಕ್ಕೆ ಕ್ರಮ.

ಮಹಿಳಾ ಮತ್ತು ಮಕ್ಕಳ ಅಭಿವೃದ್ಧಿ

- ಗೃಹಲಕ್ಷ್ಮಿ ಯೋಜನೆಗೆ 2024-25ನೇ ಸಾಲಿಗೆ 28,608 ಕೋಟಿ ರೂ. ನಿಗದಿ.
- ಅಂಗನವಾಡಿ ಕಾರ್ಯಕರ್ತೆಯರಿಗೆ ಮತ್ತು ಮೇಲ್ವಿಚಾರಕಿಯರಿಗೆ 90 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ 75,938 ಸ್ಮಾರ್ಟ್ ಫೋನ್ ಒದಗಿಸಲು ಕ್ರಮ.
- ರಾಜ್ಯದಲ್ಲಿ 200 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ 1,000 ಅಂಗನವಾಡಿ ನಿರ್ಮಾಣ.
- Cerebral Palsy, Muscular Dystrophy, Parkinsons ಮತ್ತು Multiple Sclerosis ಕಾಯಿಲೆಗಳಿಂದ ಬಳಲುತ್ತಿರುವ ವ್ಯಕ್ತಿಗಳ ಆರೈಕೆದಾರರಿಗೆ ಪ್ರತಿ ಮಾಹೆ 1,000 ರೂ. ಪ್ರೋತ್ಸಾಹಧನ
- ನಿರಾಶ್ರಿತ ಬೌದ್ಧಿಕ ವಿಕಲಚೇತನರ ಆರೈಕೆ ಮತ್ತು ಸಂರಕ್ಷಣೆಗಾಗಿ ಎರಡು ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ 4 ಅನುಪಾಲನಾ ಗೃಹಗಳ ಪ್ರಾರಂಭ.
- ಮಾಜಿ ದೇವದಾಸಿಯರ ಕಲ್ಯಾಣಕ್ಕಾಗಿ ಪ್ರಸ್ತುತ ನೀಡುತ್ತಿರುವ ಮಾಸಾಶನ 2000 ರೂ. ಗಳಿಗೆ ಹೆಚ್ಚಳ;
- ಲಿಂಗತ್ವ ಅಲ್ಪಸಂಖ್ಯಾತರಿಗೆ ಮೈತ್ರಿ ಯೋಜನೆಯಡಿ ನೀಡುವ ಮಾಸಾಶನ 1,200 ರೂ. ಗಳಿಗೆ ಹೆಚ್ಚಳ.

ಸಮಾಜ ಕಲ್ಯಾಣ

- ಪರಿಶಿಷ್ಟ ಜಾತಿ, ಪರಿಶಿಷ್ಟ ಪಂಗಡ, ಹಿಂದುಳಿದ ವರ್ಗಗಳು ಹಾಗೂ ಅಲ್ಪಸಂಖ್ಯಾತರ ವಸತಿ ಶಾಲೆಗಳು ಹಾಗೂ ವಿದ್ಯಾರ್ಥಿ ನಿಲಯಗಳ ನಿರ್ಮಾಣಕ್ಕಾಗಿ ಒಟ್ಟು 2,710 ಕೋಟಿ ರೂ. ಅನುದಾನ.
- ಸಮಾಜ ಕಲ್ಯಾಣ, ಪರಿಶಿಷ್ಟ ಪಂಗಡಗಳ, ಹಿಂದುಳಿದ ವರ್ಗಗಳ ಮತ್ತು ಅಲ್ಪಸಂಖ್ಯಾತರ ಕಲ್ಯಾಣ ಇಲಾಖೆಗಳ ಅಡಿಯಲ್ಲಿ ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಸತಿ ಶಾಲೆಗಳು ಹಾಗೂ ವಿದ್ಯಾರ್ಥಿನಿಲಯಗಳ ವಿದ್ಯಾರ್ಥಿಗಳ ಭೋಜನ ಮಾಸಿಕ ಭೋಜನ ವೆಚ್ಚ ತಲಾ 100 ರೂ. ಹೆಚ್ಚಳ.

- ಕ್ರೈಸ್ ಅಡಿಯಲ್ಲಿ 638 ಕೋಟಿ ರೂ.ಗಳ ಅಂದಾಜು ವೆಚ್ಚದಲ್ಲಿ ಒಟ್ಟು 29 ವಸತಿ ಶಾಲಾ ಸಂಕೀರ್ಣಗಳ ನಿರ್ಮಾಣ; 20 ಹೋಬಳಿಗಳಲ್ಲಿ ಹೊಸ ವಸತಿ ಶಾಲೆಗಳ ಪ್ರಾರಂಭ.
- 18 ವಿದ್ಯಾರ್ಥಿನಿಲಯಗಳಿಗೆ ಸ್ವಂತ ಕಟ್ಟಡಗಳ ನಿರ್ಮಾಣ; 31 ಹೊಸ ಮೆಟ್ರಿಕ್ ನಂತರದ ವಸತಿನಿಲಯ ಮಂಜೂರು ಮಾಡಲು ಕ್ರಮ.
- ಪರಿಶಿಷ್ಟ ಜಾತಿ ಮತ್ತು ಪರಿಶಿಷ್ಟ ಪಂಗಡಗಳ ಸಮುದಾಯದ ಜನರಿಗೆ ವಿರಳ ಮತ್ತು ದುಬಾರಿ ವೆಚ್ಚದ ಚಿಕಿತ್ಸಾ ಸೇವೆಗಳನ್ನು ಒದಗಿಸಲು 35 ಕೋಟಿ ರೂ.ಗಳ Corpus Fund ಸ್ಥಾಪನೆ.
- ಪದ್ಮಶ್ರೀ ಡಾ. ಸಿದ್ದಲಿಂಗಯ್ಯ ಅವರ ಸ್ಮರಣಾರ್ಥ ಬೆಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾಲಯದಲ್ಲಿ ಗ್ರಂಥಾಲಯ ಸ್ಥಾಪನೆ.

ಪರಿಶಿಷ್ಟ ಪಂಗಡಗಳ ಕಲ್ಯಾಣ

- ಪರಿಶಿಷ್ಟ ಪಂಗಡಗಳ ಕಲ್ಯಾಣ ಇಲಾಖೆಯಡಿ ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ಆಶ್ರಮ ಶಾಲೆಗಳಿಗೆ ಮಹರ್ಷಿ ವಾಲ್ಮೀಕಿ ಆದಿವಾಸಿ ಬುಡಕಟ್ಟು ವಸತಿ ಶಾಲೆ ಎಂದು ಮರುನಾಮಕರಣ ಮಾಡಿ 5 ಹಾಗೂ 7 ನೇ ತರಗತಿವರೆಗೆ ಇರುವ ಈ ಶಾಲೆಗಳಲ್ಲಿ ಕ್ರಮವಾಗಿ ಆರನೇ ಹಾಗೂ ಎಂಟನೇ ತರಗತಿ ಪ್ರಾರಂಭಿಸಲು ಕ್ರಮ ಹಾಗೂ ಪ್ರತಿ ತರಗತಿಯ ವಿದ್ಯಾರ್ಥಿಗಳ ಸಂಖ್ಯಾಬಲ 25 ರಿಂದ 40ಕ್ಕೆ ಹೆಚ್ಚಳ.
- 7 ಜಿಲ್ಲಾ ಕೇಂದ್ರಗಳಲ್ಲಿ 100 ಸಂಖ್ಯಾಬಲದ ಬಾಲಕ/ಬಾಲಕಿಯರ 14 ವಿದ್ಯಾರ್ಥಿನಿಲಯಗಳ ಪ್ರಾರಂಭ.
- IISc, IIT ಮತ್ತು NIT ಸಂಸ್ಥೆಗಳ ಮೂಲಕ ವೃತ್ತಿಪರ ತರಬೇತಿ ಕೋರ್ಸ್‌ಗೆ ದಾಖಲಾಗುವ 200 ಇಂಜಿನಿಯರಿಂಗ್ ಪದವೀಧರರಿಗೆ 15,000 ರೂ. ಗಳ ಶಿಷ್ಯವೇತನ ನೀಡಲು ಕ್ರಮ.
- 5,000 ಯುವಕ/ಯುವತಿಯರಿಗೆ ಡ್ರೋನ್ ಆಧಾರಿತ ಫೋಟೋಗ್ರಫಿ ಮತ್ತು ವಿಡಿಯೋಗ್ರಫಿ ತರಬೇತಿ.

- ಪೋಸ್ಟ್ ಡಾಕ್ಟರಲ್ ಫೆಲೋಶಿಪ್ ಮಾಡುತ್ತಿರುವ 100 ಪರಿಶಿಷ್ಟ ಪಂಗಡದ ಸಂಶೋಧನಾ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ, ಯಾವುದೇ ಫೆಲೋಶಿಪ್ ಪಡೆಯದಿದ್ದಲ್ಲಿ ಮಾಸಿಕ 25,000 ರೂ.ಗಳ ಶಿಷ್ಯವೇತನ ಸೌಲಭ್ಯ.
- 23 ಅಲೆಮಾರಿ, ಅರೆ ಅಲೆಮಾರಿ ಸಮುದಾಯಗಳ ಸಮಗ್ರ ಅಭಿವೃದ್ಧಿಗಾಗಿ ಏಕಲವ್ಯ ಮಾದರಿಯ ಪ್ರತಿ ವಸತಿ ಶಾಲೆಯಲ್ಲಿ 20 ಸೀಟು ಮೀಸಲು ಹಾಗೂ ಪಡಿತರ ಚೀಟಿ ಮುಂತಾದ ಸರ್ಕಾರಿ ದಾಖಲೆಗಳನ್ನು ಒದಗಿಸಲು ವಿಶೇಷ ಕೋಶ ಸ್ಥಾಪನೆ.

ಹಿಂದುಳಿದ ವರ್ಗಗಳ ಕಲ್ಯಾಣ

- ಹಿಂದುಳಿದ ವರ್ಗಗಳ 150 ಮೆಟ್ರಿಕ್ ನಂತರದ ಹೊಸ ವಸತಿನಿಲಯಗಳ ಪ್ರಾರಂಭ; 174 ಮೊರಾರ್ಜಿ ದೇಸಾಯಿ ವಸತಿ ಶಾಲೆಗಳಿಗೆ 200 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಮೂಲಸೌಕರ್ಯ ಕಲ್ಪಿಸಲು ಕ್ರಮ.
- 30 ವಿದ್ಯಾರ್ಥಿನಿಲಯಗಳಿಗೆ ನಾಲ್ಕು ಕೋಟಿ ರೂ. ಗಳ ಘಟಕ ವೆಚ್ಚದಲ್ಲಿ ಕಟ್ಟಡ ನಿರ್ಮಾಣ.
- ರಾಜ್ಯದ ಹಿಂದುಳಿದ ವರ್ಗಗಳ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ CLAT, MAT ಮತ್ತು Chartered Accountant ಫೌಂಡೇಷನ್ ಪರೀಕ್ಷಾ ಪೂರ್ವ ತರಬೇತಿ.
- 500 ಪ್ರತಿಭಾವಂತ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಪ್ರತಿಷ್ಠಿತ ತರಬೇತಿ ಸಂಸ್ಥೆಗಳಿಂದ ಎರಡು ವರ್ಷಗಳ JEE/NEET ಉಚಿತ ತರಬೇತಿ ನೀಡಲು ಕ್ರಮ.
- ಅಲೆಮಾರಿ, ಅರೆ ಅಲೆಮಾರಿ ಸಮುದಾಯಗಳ ಸ್ಥಿತಿಗತಿ ಅಧ್ಯಯನಕ್ಕಾಗಿ ಅಭಿವೃದ್ಧಿಗಾಗಿ ಕರ್ನಾಟಕ ಅಲೆಮಾರಿ ಆಯೋಗ ರಚನೆ.

ಅಲ್ಪಸಂಖ್ಯಾತರ ಕಲ್ಯಾಣ

- 50 ಸಂಖ್ಯಾಬಲವುಳ್ಳ 50 ಮೊರಾರ್ಜಿ ದೇಸಾಯಿ ವಸತಿ ಶಾಲೆಗಳು, 100 ಸಂಖ್ಯಾಬಲವುಳ್ಳ 100 ಮೆಟ್ರಿಕ್ ನಂತರದ ಬಾಲಕ/ಬಾಲಕಿಯರ ವಿದ್ಯಾರ್ಥಿನಿಲಯಗಳು, 100 ಹೊಸ ಮೌಲಾನಾ ಆಜಾದ್ ಶಾಲೆಗಳ ಪ್ರಾರಂಭ ಹಾಗೂ 25 ಶಾಲೆಗಳಲ್ಲಿ ಪದವಿ ಪೂರ್ವ ಶಿಕ್ಷಣ ಪ್ರಾರಂಭ.

- ಅಲ್ಪಸಂಖ್ಯಾತ ವರ್ಗಕ್ಕೆ ಸೇರಿದ ಸೂಕ್ಷ್ಮ ಮತ್ತು ಸಣ್ಣ ಕೈಗಾರಿಕಾ ಘಟಕಗಳ ಉನ್ನತೀಕರಣಕ್ಕೆ KSFC ಮೂಲಕ ಪಡೆಯುವ 10 ಕೋಟಿ ರೂ.ವರೆಗಿನ ಸಾಲಕ್ಕೆ ಶೇ.6 ರಷ್ಟು ಬಡ್ಡಿ ಸಹಾಯಧನ ಸೌಲಭ್ಯ.
- ಅಲ್ಪಸಂಖ್ಯಾತ ಸಮುದಾಯದ ಮಹಿಳಾ ಸ್ವ-ಸಹಾಯ ಗುಂಪುಗಳಿಗೆ ಸ್ವಯಂ ಉದ್ಯೋಗ ಚಟುವಟಿಕೆಗಳಿಗೆ ಉತ್ತೇಜನ ನೀಡಲು 10 ಕೋಟಿ ರೂ. ಅನುದಾನ.
- ರಾಜ್ಯದಲ್ಲಿನ ವಕ್ಫ್ ಆಸ್ತಿಗಳ ಸಂರಕ್ಷಣೆ ಹಾಗೂ ಅಭಿವೃದ್ಧಿಗಾಗಿ 100 ಕೋಟಿ ರೂ. ಅನುದಾನ
- ರಾಜ್ಯದಲ್ಲಿನ ಪ್ರಮುಖ ಧಾರ್ಮಿಕ ಸ್ಥಳಗಳಲ್ಲಿ ಮೂಲಭೂತ ಸೌಕರ್ಯ ಒದಗಿಸಲು 20 ಕೋಟಿ ರೂ. ಅನುದಾನ.
- ಮಂಗಳೂರಿನ ಹಜ್ ಭವನದ ನಿರ್ಮಾಣಕ್ಕೆ 10 ಕೋಟಿ ರೂ. ಅನುದಾನ.
- ಜೈನರ ಪ್ರಮುಖ ಧಾರ್ಮಿಕ ಸ್ಥಳಗಳ ಅಭಿವೃದ್ಧಿಗಾಗಿ 50 ಕೋಟಿ ರೂ.; ಕ್ರಿಶ್ಚಿಯನ್ ಸಮುದಾಯದ ಅಭಿವೃದ್ಧಿಗಾಗಿ 200 ಕೋಟಿ ರೂ. ಅನುದಾನ.
- ಸಿಖ್ಸ್ ಲಿಗಾರ್ ಸಮುದಾಯದ ಜನರ ಆರ್ಥಿಕ ಸಬಲೀಕರಣಕ್ಕಾಗಿ ಎರಡು ಕೋಟಿ ರೂ. ಹಾಗೂ ಬೀದರ್ ಗುರುದ್ವಾರ ಅಭಿವೃದ್ಧಿಗೆ 1 ಕೋಟಿ ರೂ. ಅನುದಾನ.

ವಸತಿ

- 2024-25 ರಲ್ಲಿ 3 ಲಕ್ಷ ಮನೆಗಳ ನಿರ್ಮಾಣದ ಗುರಿ
- ನಗರ ಪ್ರದೇಶದ ಬಡವರಿಗೆ ವಸತಿ ಸೌಲಭ್ಯಕ್ಕಾಗಿ ಸಂಪನ್ಮೂಲ ಕ್ರೋಢೀಕರಿಸಲು ಪ್ರಸ್ತಾಪಿಸಿದ ಸುಧಾರಣಾ ಕ್ರಮಗಳು: Asset Monetisation, Karnataka Affordable Housing Fund (KAHF) ಸ್ಥಾಪನೆ
- ಕರ್ನಾಟಕ ನಗರ ಮತ್ತು ಗ್ರಾಮಾಂತರ ಯೋಜನೆ ಕಾಯ್ದೆಯಡಿ ಕೊಳೆಗೇರಿ ಸೆಸ್ ದರ ಪರಿಷ್ಕರಣೆ; ಕರ್ನಾಟಕ ಕೊಳೆಗೇರಿ ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿಯ ಸ್ಥಿರ ಆಸ್ತಿಗಳಿಂದ ಸಂಪನ್ಮೂಲ ಸೃಜನೆಗೆ ಕ್ರಮ.

ಆಹಾರ, ನಾಗರಿಕ ಸರಬರಾಜು ಮತ್ತು ಗ್ರಾಹಕರ ವ್ಯವಹಾರಗಳು

- ಅನ್ನಭಾಗ್ಯ ಯೋಜನೆಯಡಿ ಜನವರಿ 2024ರ ಅಂತ್ಯದವರೆಗೆ 4.02 ಕೋಟಿ ಫಲಾನುಭವಿಗಳಿಗೆ 4,595 ಕೋಟಿ ರೂ. ವರ್ಗಾವಣೆ.
- 80 ವರ್ಷ ದಾಟಿದ ಹಿರಿಯ ನಾಗರಿಕರು ಮಾತ್ರ ಇರುವ ಮನೆಯ ಬಾಗಿಲಿಗೆ ಆಹಾರ ಧಾನ್ಯಗಳನ್ನು ತಲುಪಿಸಲು ಅನ್ನ-ಸುವಿಧಾ ಯೋಜನೆ ಜಾರಿ.

ಕಾರ್ಮಿಕ

- Platform-Based Gig Workers Fund and Welfare Fee Bill ಎಂಬ ಹೊಸ ವಿಧೇಯಕ ಜಾರಿಯ ಮೂಲಕ ಗಿಗ್ ಕಾರ್ಮಿಕರ ಕಲ್ಯಾಣ ಕಾರ್ಯಕ್ರಮ ರೂಪಿಸಲು ಕ್ರಮ.
- ಆಶಾದೀಪ ಯೋಜನೆಯಡಿ ಅಪ್ರೆಂಟಿಸ್ ತರಬೇತಿ ಪಡೆಯುತ್ತಿರುವ ಪರಿಶಿಷ್ಟ ಜಾತಿ ಮತ್ತು ಪರಿಶಿಷ್ಟ ಪಂಗಡದ ಅಭ್ಯರ್ಥಿಗಳಿಗೆ ನೀಡುವ ಸೌಲಭ್ಯ ವಿಸ್ತರಣೆ ಮೂಲಕ ಶಿಷ್ಯವೇತನ ಅವಧಿ ಒಂದು ವರ್ಷಕ್ಕೆ ಹೆಚ್ಚಳ, ಖಾಯಂ ನೇಮಕಾತಿ ಮಾಡಿಕೊಂಡಲ್ಲಿ ವೇತನ ಮರುಪಾವತಿ ಅವಧಿ ಎರಡು ವರ್ಷಕ್ಕೆ ಹೆಚ್ಚಳ ಹಾಗೂ ವೇತನದ ಗರಿಷ್ಠ ಮಿತಿ 7,000 ರೂ. ಗಳಿಗೆ ಹೆಚ್ಚಳ.
- ಕಟ್ಟಡ ಮತ್ತು ಇತರೆ ನಿರ್ಮಾಣ ಕಾರ್ಮಿಕರಿಗೆ ತಾತ್ಕಾಲಿಕ ವಸತಿ ಸೌಲಭ್ಯ ಒದಗಿಸಲು ಆಯ್ದು 10 ಜಿಲ್ಲೆಗಳಲ್ಲಿ 100 ಕೋಟಿ ರೂ.ಗಳ ವೆಚ್ಚದಲ್ಲಿ ತಾತ್ಕಾಲಿಕ ವಸತಿ ಸಮುಚ್ಚಯ ನಿರ್ಮಾಣ.
- ಕರ್ನಾಟಕ ರಾಜ್ಯ ಅಸಂಘಟಿತ ಕಾರ್ಮಿಕರ ಸಾಮಾಜಿಕ ಭದ್ರತಾ ಮಂಡಳಿ ಮೂಲಕ ಸಾರಿಗೆ ವಾಹನಗಳ ಕಾರ್ಮಿಕರಿಗೆ ಭದ್ರತಾ ಮತ್ತು ಕಲ್ಯಾಣ ಕಾರ್ಯಕ್ರಮಗಳ ಜಾರಿ
- ಇ.ಎಸ್.ಐ ಯೋಜನೆಯಡಿ ಒಟ್ಟಾರೆ 311 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ವಿವಿಧ ಸೇವೆ ಹಾಗೂ ಸೌಲಭ್ಯಗಳ ವಿಸ್ತರಣೆ.

ಕೌಶಲ್ಯಾಭಿವೃದ್ಧಿ

- ಯುವಜನರಿಗೆ ಉತ್ತಮ ಉದ್ಯೋಗ ಮತ್ತು ಉದ್ಯಮ ಅವಕಾಶಗಳನ್ನು ಒದಗಿಸಲು ರಾಜ್ಯ ಕೌಶಲ್ಯ ನೀತಿ ಜಾರಿ
- ಯುವನಿಧಿ ಪ್ಲಸ್ ಉಪಕ್ರಮದಡಿಯಲ್ಲಿ 25,000 ಫಲಾನುಭವಿಗಳಿಗೆ ಉದ್ಯಮಶೀಲತಾ ಅಭಿವೃದ್ಧಿ ತರಬೇತಿ.
- ಬಳ್ಳಾರಿ ಜಿಲ್ಲೆಯ ಸಂಡೂರಿನಲ್ಲಿ ಸ್ಕಿಲ್ ಅಕಾಡೆಮಿ ಸ್ಥಾಪನೆ.
- ಕಲಬುರಗಿ, ತಳಕಲ್ ಮತ್ತು ಮೈಸೂರಿನ ವರುಣಾದಲ್ಲಿ 350 ಕೋಟಿ ವೆಚ್ಚದಲ್ಲಿ ಜಿ.ಟಿ.ಟಿ.ಸಿ. ಬಹು ಕೌಶಲ್ಯ ಅಭಿವೃದ್ಧಿ ಕೇಂದ್ರಗಳ ಸ್ಥಾಪನೆ.
- ಬಳ್ಳಾರಿ, ಚಿತ್ರದುರ್ಗ, ರೋಣದಲ್ಲಿ ಒಟ್ಟು 150 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಹೊಸ ಜಿ.ಟಿ.ಟಿ.ಸಿ ಗಳ ಪ್ರಾರಂಭ.
- ಕಲಬುರಗಿಯ ಕೆ.ಜಿ.ಟಿ.ಟಿ.ಐ.ನಲ್ಲಿ 16 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಸಿ.ಎನ್.ಸಿ (Computer Numerical Control) ಯಂತ್ರವನ್ನು ಕೇಂದ್ರೀಕರಿಸುವ ಮೊದಲ ಶ್ರೇಷ್ಠತಾ ಕೇಂದ್ರ ಸ್ಥಾಪನೆ.
- 40,000 ಐ.ಟಿ.ಐ. ಮತ್ತು ಜಿ.ಟಿ.ಟಿ.ಸಿ. ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಇಂಗ್ಲಿಷ್ ಮತ್ತು ಸಂವಹನ ಕೌಶಲ್ಯ ತರಬೇತಿಗೆ 5 ಕೋಟಿ ರೂ. ವೆಚ್ಚ
- ರಾಜ್ಯದ ಎಲ್ಲಾ ಐ.ಟಿ.ಐ ಗಳಲ್ಲಿ ಸ್ಥಳೀಯ ಕೈಗಾರಿಕೆಗಳು ಹಾಗೂ ಉದ್ಯಮಗಳ ಸಹಭಾಗಿತ್ವದಲ್ಲಿ Dual System of Training (DST) ವಿಸ್ತರಣೆ.
- ಜಾಗತಿಕ ಬಂಡವಾಳ ಹೂಡಿಕೆದಾರರ ಸಮಾವೇಶದಲ್ಲಿ ಸ್ಕಿಲ್ ಕನೆಕ್ಟ್ ಸಮಿಟ್ (Skill Connect Summit) ಆಯೋಜನೆಗೆ ಕ್ರಮ.
- ಎರಡು ವರ್ಷದಲ್ಲಿ 50,000 ಎಸ್.ಹೆಚ್.ಜಿ. ಮಹಿಳಾ ಸ್ವಾಮ್ಯದ ಸೂಕ್ಷ್ಮ ಉದ್ಯಮಗಳ ಅಭಿವೃದ್ಧಿಗೆ ಕ್ರಮ ಹಾಗೂ ಒಂದು ಲಕ್ಷ ಮಹಿಳಾ ಸ್ವ-ಸಹಾಯ ಗುಂಪುಗಳಿಗೆ 100 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ವಿವಿಧ ಕಿರು ಉದ್ಯಮಗಳನ್ನು ಸ್ಥಾಪಿಸಲು ಮತ್ತು ಅವುಗಳಿಗೆ ಸೂಕ್ತ ಮಾರುಕಟ್ಟೆ ಅವಕಾಶಗಳನ್ನು ಕಲ್ಪಿಸಲು ಕ್ರಮ.

- ಐಐಎಂಐ ಸಹಭಾಗಿತ್ವದಲ್ಲಿ 10 ಜಿಲ್ಲಾ ಮಟ್ಟದ ಇನ್‌ಕ್ಯುಬೇಷನ್ ಕೇಂದ್ರಗಳ ಸ್ಥಾಪನೆ.
- ಗ್ರಾಮೀಣ ಪ್ರದೇಶದಲ್ಲಿ ಕೆಫೆ ಸಂಜೀವಿನಿ ಎಂಬ ಮಹಿಳೆಯರೇ ನಡೆಸುವ ಕ್ಯಾಂಟೀನ್‌ಗಳ ಸ್ಥಾಪನೆ ಹಾಗೂ 2,500 ಕಾಫಿ ಕಿಯಾಸ್ಕ್ ಸ್ಥಾಪನೆಗೆ ಕ್ರಮ.

ಗ್ರಾಮೀಣಾಭಿವೃದ್ಧಿ ಮತ್ತು ಪಂಚಾಯತ್ ರಾಜ್

- ಪ್ರಗತಿ ಪಥ ಯೋಜನೆಯಡಿ 5,200 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ 189 ಗ್ರಾಮೀಣ ವಿಧಾನ ಸಭಾ ಕ್ಷೇತ್ರಗಳಲ್ಲಿ ಒಟ್ಟಾರೆ 9,450 ಕಿ.ಮೀ. ಉದ್ದದ ರಸ್ತೆ ಸಂಪರ್ಕ ಜಾಲವನ್ನು ಅಭಿವೃದ್ಧಿ
- ಕಲ್ಯಾಣ ಪಥ ಯೋಜನೆಯಡಿ ಕಲ್ಯಾಣ ಕರ್ನಾಟಕದ 38 ಗ್ರಾಮೀಣ ವಿಧಾನ ಸಭಾ ಕ್ಷೇತ್ರಗಳಲ್ಲಿ 1,000 ಕೋಟಿ ರೂ.ಗಳ ವೆಚ್ಚದಲ್ಲಿ ಒಟ್ಟು 1,150 ಕಿ.ಮೀ. ರಸ್ತೆ ಅಭಿವೃದ್ಧಿ.
- ನರೇಗಾ ಯೋಜನೆಯಡಿ 2024-25 ರಲ್ಲಿ 16 ಕೋಟಿ ಮಾನವ ದಿನಗಳನ್ನು ಸೃಜನೆಯ ಗುರಿ.
- ಅರಿವು ಕೇಂದ್ರಗಳ ಬಲವರ್ಧನೆಗೆ 132 ಕೋಟಿ ರೂ
- ಕೌನ್ಸಿಲಿಂಗ್ ಮೂಲಕ ಪಂಚಾಯತಿ ಸಿಬ್ಬಂದಿ ವರ್ಗಾವಣೆ, ಗ್ರಾಮ ಪಂಚಾಯತಿ ಸ್ವತ್ತುಗಳ Asset Monetisation ನೀತಿ ಜಾರಿ; ಎಲ್ಲಾ ಗ್ರಾಮ ಪಂಚಾಯತಿಗಳಲ್ಲಿ ಇ-ಆಫೀಸ್ ಪ್ರಾರಂಭ; ಬಾಪೂಜಿ ಸೇವಾ ಕೇಂದ್ರಗಳಲ್ಲಿ ಸೇವಾ ಸಿಂಧು ಪೂರ್ಟಲ್‌ನಲ್ಲಿ ಲಭ್ಯವಿರುವ ಸೇವೆಗಳ ಪ್ರಾರಂಭ; ವ್ಯವಹಾರ ಪರವಾನಗಿ ಸ್ವಯಂ ಚಾಲಿತ ನವೀಕರಣ ಮೊದಲಾದ ಉಪಕ್ರಮಗಳ ಮೂಲಕ ಸ್ಥಳೀಯ ಆಡಳಿತ ಸಂಸ್ಥೆಗಳ ಕಾರ್ಯವೈಖರಿ ಸುಧಾರಣೆಗೆ ಕ್ರಮ.
- ಗ್ರಾಮ ಪಂಚಾಯತಿಗಳಲ್ಲಿನ ವಿದ್ಯುತ್ ವೆಚ್ಚ ಕಡಿಮೆ ಮಾಡಲು 50 ಪಂಚಾಯತಿಗಳಲ್ಲಿ ಸೋಲಾರ್ ದೀಪ ಅಳವಡಿಕೆ ಹಾಗೂ

200 ಪಂಚಾಯತಿಗಳಲ್ಲಿ ಬೀದಿ ದೀಪಗಳ ವ್ಯವಸ್ಥಿತ ಮೀಟರಿಂಗ್ ಮಾಡಲು ಕ್ರಮ.

- ಗ್ರಾಮೀಣ ಪ್ರದೇಶದಲ್ಲಿ ಸುಸ್ಥಿರ ಘನತ್ಯಾಜ್ಯ ನಿರ್ವಹಣೆಗೆ ವರ್ತುಲ ಆರ್ಥಿಕತೆ ಮಾದರಿಗೆ ಪ್ರೋತ್ಸಾಹ.
- ಜೀತ ಕಾರ್ಮಿಕ ಪದ್ಧತಿಯಿಂದ ಬಿಡುಗಡೆಗೊಂಡ ಕಾರ್ಮಿಕರ ಪುನರ್ವಸತಿಗಾಗಿ ನೀಡುವ ಮಾಸಿಕ ಪ್ರೋತ್ಸಾಹಧನ 2,000 ರೂ.ಗಳಿಗೆ ಹೆಚ್ಚಳ.

ಯೋಜನೆ

- 2024-25 ನೇ ಸಾಲಿನಲ್ಲಿ ಕಲ್ಯಾಣ ಕರ್ನಾಟಕ ಪ್ರದೇಶಾಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವ್ಯಾಪ್ತಿಯಲ್ಲಿ 5,000 ಕೋಟಿ ರೂ.ಗಳ ಯೋಜನೆಗಳ ಅನುಷ್ಠಾನ.
- ಡಾ|| ಡಿ.ಎಂ. ನಂಜುಂಡಪ್ಪ ವರದಿಯನ್ವಯ ಜಾರಿಗೊಳಿಸಿದ ವಿಶೇಷ ಅಭಿವೃದ್ಧಿ ಕಾರ್ಯಕ್ರಮಗಳಿಗೆ ಆಗಿರುವ ಬದಲಾವಣೆಗಳು ಮತ್ತು ಪರಿಣಾಮಗಳನ್ನು ಅಧ್ಯಯನ ಮಾಡಲು ಪ್ರಸಕ್ತ ಸಾಲಿನಲ್ಲಿ ಉನ್ನತಾಧಿಕಾರ ಸಮಿತಿ ರಚನೆ.

ನಗರಾಭಿವೃದ್ಧಿ

- ಬೆಂಗಳೂರು ನಗರವನ್ನು ವಿಶ್ವದರ್ಜೆಯ ನಗರವಾಗಿ ಅಭಿವೃದ್ಧಿಪಡಿಸಲು ಬ್ರಾಂಡ್ ಬೆಂಗಳೂರು ಪರಿಕಲ್ಪನೆ ಜಾರಿ.
- ಬಿ.ಬಿ.ಎಂ.ಪಿ ಯಲ್ಲಿ ತೆರಿಗೆ ಮತ್ತು ತೆರಿಗೆಯೇತರ ಸಂಪನ್ಮೂಲಗಳನ್ನು ಕ್ರೋಢೀಕರಿಸಲು ಆದ್ಯತೆ; 2024-25ರಲ್ಲಿ 6,000 ಕೋಟಿ ರೂ. ತೆರಿಗೆ ಸಂಗ್ರಹದ ನಿರೀಕ್ಷೆ
- ವೈಟ್‌ಹಾಪಿಂಗ್ ಕಾಮಗಾರಿ ಪೂರ್ಣಗೊಳಿಸುವುದು, ನಗರದ ಪ್ರಮುಖ 28 ಜಂಕ್ಷನ್‌ಗಳಲ್ಲಿ Area Traffic Signal Control System ಅಳವಡಿಕೆ, ಹೆಬ್ಬಾಳ ಜಂಕ್ಷನ್‌ನಲ್ಲಿ ಸುರಂಗ ಮಾರ್ಗ ನಿರ್ಮಾಣ, ಮೊದಲಾದ ಯೋಜನೆಗಳ ಮೂಲಕ ಸಂಚಾರ ದಟ್ಟಣೆ ನಿಯಂತ್ರಣಕ್ಕೆ ಆದ್ಯತೆ.

- ಪೆರಿಫೆರಲ್ ರಿಂಗ್ ರೋಡ್ ಅನ್ನು ಬೆಂಗಳೂರು ಬ್ಯುಸಿನೆಸ್ ಕಾರಿಡಾರ್ ಎಂಬ ಹೊಸ ಪರಿಕಲ್ಪನೆಯಲ್ಲಿ ಅಭಿವೃದ್ಧಿ ಪಡಿಸಲು ಕ್ರಮ.
- ಬೆಂಗಳೂರು ನಗರದಲ್ಲಿ 250 ಮೀಟರ್ ಎತ್ತರದ ಸ್ಕೈ-ಡೆಕ್ (Sky-Deck) ನಿರ್ಮಾಣಕ್ಕೆ ಕ್ರಮ.
- ಬೆಂಗಳೂರು ಮೆಟ್ರೋ ಜಾಲಕ್ಕೆ 2025ರ ಮಾರ್ಚ್ ವೇಳೆಗೆ ಹೆಚ್ಚುವರಿಯಾಗಿ 44 ಕಿ.ಮೀ. ಮಾರ್ಗ ಸೇರ್ಪಡೆ; ಮೆಟ್ರೋ ಯೋಜನೆ ಹಂತ 2 ಮತ್ತು 2ಎ ಯೋಜನೆಯಡಿ ಹೊರವರ್ತುಲ ರಸ್ತೆ- ವಿಮಾನ ನಿಲ್ದಾಣ ಮಾರ್ಗವು 2026ರ ಜೂನ್ ವೇಳೆಗೆ ಪೂರ್ಣ; ನಮ್ಮ ಮೆಟ್ರೋ ಹಂತ-3 ರಡಿ ಅಂದಾಜು 15,611 ಕೋಟಿ ರೂ. ವೆಚ್ಚದ ಯೋಜನೆಗೆ ಕೇಂದ್ರ ಸರ್ಕಾರದ ಅನುಮೋದನೆಗೆ ಸಲ್ಲಿಕೆ; ನಮ್ಮ ಮೆಟ್ರೋ ಹಂತ-3ಎ ರಡಿಯಲ್ಲಿ ಡಿ.ಪಿ.ಆರ್. ಕರಡು ಸಿದ್ಧ.
- ಬೆಂಗಳೂರು BIEC ನಿಂದ ತುಮಕೂರು ಮತ್ತು ಕೆಐಎಎಲ್ ನಿಂದ ದೇವನಹಳ್ಳಿಗೆ ಮೆಟ್ರೋ ಜಾಲ ವಿಸ್ತರಣೆ ಕುರಿತು ಕಾರ್ಯಸಾಧ್ಯತಾ ವರದಿ ತಯಾರಿಸಲು ಕ್ರಮ.
- ಬೆಂಗಳೂರು ಮಹಾನಗರ ಸಾರಿಗೆ ಸಂಸ್ಥೆಯ ಸೇವೆಗೆ 1,334 ಹೊಸ ಎಲೆಕ್ಟ್ರಿಕ್ ಬಸ್‌ಗಳು ಮತ್ತು 820 ಬಿಎಸ್-6 ಡೀಸೆಲ್ ಬಸ್‌ಗಳ ಸೇರ್ಪಡೆ.
- 5,550 ಕೋಟಿ ರೂ. ಅಂದಾಜು ವೆಚ್ಚದಲ್ಲಿ ಕಾವೇರಿ ಹಂತ-5 ಯೋಜನೆ ಮೇ 2024 ರಲ್ಲಿ ಕಾರ್ಯಾರಂಭ. 12 ಲಕ್ಷ ಜನರಿಗೆ ಕುಡಿಯುವ ನೀರಿನ ಸೌಲಭ್ಯ ಒಳಚರಂಡಿ ಕಾಮಗಾರಿ ಡಿಸೆಂಬರ್ 2024 ರಲ್ಲಿ ಪೂರ್ಣ.
- 441 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಒಟ್ಟು 268 ಎಂ.ಎಲ್.ಡಿ. ಸಂಸ್ಕರಣಾ ಸಾಮರ್ಥ್ಯದ 07 ತ್ಯಾಜ್ಯ ನೀರು ಸಂಸ್ಕರಣಾ ಘಟಕಗಳ ಉನ್ನತೀಕರಣ.
- 200 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಬಿ.ಬಿ.ಎಂ.ಪಿ ವ್ಯಾಪ್ತಿಗೆ ಸೇರ್ಪಡೆಯಾದ 110 ಗ್ರಾಮಗಳಿಗೆ ಎರಡನೇ ಹಂತದ ಕುಡಿಯುವ ನೀರಿನ ಯೋಜನೆ ಪ್ರಾರಂಭ.

- ಬೆಂಗಳೂರು ಹಾಗೂ 10 ಮಹಾನಗರ ಪಾಲಿಕೆಗಳಲ್ಲಿ ರಾತ್ರಿಯ ವೇಳೆ ವ್ಯಾಪಾರ-ವಹಿವಾಟಿನ ಮೇಲಿನ ನಿರ್ಬಂಧವನ್ನು ಬೆಳಗಿನ ಜಾವ ಒಂದು ಗಂಟೆಯವರೆಗೆ ವಿಸ್ತರಣೆ.
- 10 ಮಹಾನಗರ ಪಾಲಿಕೆಗಳಲ್ಲಿ 2,000 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಮೂಲಸೌಕರ್ಯ ಅಭಿವೃದ್ಧಿಗೆ ಮಹಾತ್ಮಾ ಗಾಂಧಿ ನಗರ ವಿಕಾಸ ಯೋಜನೆ 2.0 ಯೋಜನೆ ಜಾರಿ.
- ಮೈಸೂರು, ಮಂಗಳೂರು, ಹುಬ್ಬಳ್ಳಿ-ಧಾರವಾಡ, ಬೆಳಗಾವಿ, ಕಲಬುರಗಿ, ತುಮಕೂರಿನ ವಸಂತನರಸಾಪುರ, ಕೆಜಿಎಫ್ ಮತ್ತು ಬಳ್ಳಾರಿ ನಗರಗಳ ಸಮೀಪದಲ್ಲಿ ಇಂಟಿಗ್ರೇಟೆಡ್ ಟೌನ್‌ಶಿಪ್ ಅಭಿವೃದ್ಧಿ.
- ಬೆಂಗಳೂರಿನ ಹೊರವಲಯದಲ್ಲಿರುವ ದೇವನಹಳ್ಳಿ, ನೆಲಮಂಗಲ, ಹೊಸಕೋಟೆ, ದೊಡ್ಡಬಳ್ಳಾಪುರ, ಮಾಗಡಿ ಮತ್ತು ಬಿಡದಿಯಲ್ಲಿ ರಸ್ತೆ ಮತ್ತು ರೈಲು ಸಂಪರ್ಕದೊಂದಿಗೆ ಉಪನಗರ ಟೌನ್‌ಶಿಪ್‌ಗಳ (Satellite Towns) ಅಭಿವೃದ್ಧಿ.
- ಮೈಸೂರಿನಲ್ಲಿ ಪೆರಿಫೆರಲ್ ರಿಂಗ್ ರಸ್ತೆ ನಿರ್ಮಿಸಲು ಕಾರ್ಯಸಾಧ್ಯತಾ ವರದಿ.
- ಅಮೃತ್ 2.0 ಕೇಂದ್ರ ಪುರಸ್ಕೃತ ಯೋಜನೆಯಡಿ 200 ಕೋಟಿ ರೂ. ಒದಗಿಸಿ, 7.5 ಲಕ್ಷ ಮನೆಗಳಿಗೆ ನಲ್ಲಿ ಸಂಪರ್ಕದ ಮೂಲಕ ಕುಡಿಯುವ ನೀರು ಒದಗಿಸುವ ಗುರಿ.
- ಕೇಂದ್ರ ಪುರಸ್ಕೃತ ಸ್ವಚ್ಛ ಭಾರತ್ ಮಿಷನ್ 2.0 ಅಡಿಯಲ್ಲಿ ದ್ರವ ತ್ಯಾಜ್ಯಗಳ ಸಂಸ್ಕರಣೆ, ಲೆಗೆಸಿ ತ್ಯಾಜ್ಯದ ವೈಜ್ಞಾನಿಕ ವಿಲೇವಾರಿಗೆ ಆದ್ಯತೆ
- ಅಮೃತ್ 2.0 ಅಡಿಯಲ್ಲಿ 539 ಕೋಟಿ ರೂ. ಮೊತ್ತದಲ್ಲಿ ಕೆರೆ ಹಾಗೂ ಜಲಮೂಲಗಳ ಪುನಶ್ಚೇತನ ಮತ್ತು ಉದ್ಯಾನವನಗಳ ಅಭಿವೃದ್ಧಿಗೆ ಕ್ರಮ.
- ನೇರಪಾವತಿಯಡಿ ಕೆಲಸ ನಿರ್ವಹಿಸುತ್ತಿರುವ ಪೌರ ನೌಕರರನ್ನು ಹಂತ ಹಂತವಾಗಿ ಖಾಯಂಗೊಳಿಸಲು ಕ್ರಮ.

- ಒಂದು ಲಕ್ಷಕ್ಕೂ ಅಧಿಕ ಜನಸಂಖ್ಯೆ ಹೊಂದಿರುವ ಸ್ಥಳೀಯ ಯೋಜನಾ ಪ್ರಾಧಿಕಾರಗಳನ್ನು ನಗರಾಭಿವೃದ್ಧಿ ಪ್ರಾಧಿಕಾರಗಳಾಗಿ ಉನ್ನತೀಕರಣ.

ಇಂಧನ

- ಗೃಹ ಜ್ಯೋತಿ ಯೋಜನೆಯಡಿ 1.65 ಕೋಟಿ ಗ್ರಾಹಕರ ನೋಂದಣಿ.
- ಮುಂದಿನ 7 ವರ್ಷಗಳಲ್ಲಿ ವಿದ್ಯುತ್ ಉತ್ಪಾದನೆಯ ಸ್ಥಾಪಿತ ಸಾಮರ್ಥ್ಯ 60 ಗಿಗಾ ವ್ಯಾಟ್‌ಗಳಿಗೆ ಹೆಚ್ಚಿಸುವ ಗುರಿ.
- ಕೆಪಿಸಿಎಲ್ ವತಿಯಿಂದ ತೇಲುವ (Floating) ಸೌರ ಹಾಗೂ ಭೂಸ್ಥಾಪಿತ (Ground mounted) ಸೌರ ಯೋಜನೆಗಳ ಅನುಷ್ಠಾನಕ್ಕೆ ಕ್ರಮ.
- ಕೃಷಿ ಪಂಪ್ ಸೆಟ್ ಫೀಡರ್ ಸೌರೀಕರಣ ಯೋಜನೆ ಹಂತ-II ಅಡಿಯಲ್ಲಿ 1,192 ಮೆಗಾ ವ್ಯಾಟ್ ಸೌರ ಯೋಜನೆಗಳನ್ನು ಅನುಷ್ಠಾನಗೊಳಿಸುವ ಮೂಲಕ 4.30 ಲಕ್ಷ ಐ.ಪಿ. ಸೆಟ್‌ಗಳನ್ನು ಸೌರೀಕರಣಗೊಳಿಸಲು ಕ್ರಮ.
- ಸಾರ್ವಜನಿಕ ಖಾಸಗಿ ಸಹಭಾಗಿತ್ವದಲ್ಲಿ 2,500 EV Charging ಕೇಂದ್ರಗಳು ಮತ್ತು ವಿದ್ಯುತ್ ಸರಬರಾಜು ಕಂಪನಿಗಳ ಮೂಲಕ 35 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ 100 ಚಾರ್ಜಿಂಗ್ ಕೇಂದ್ರಗಳ ಸ್ಥಾಪನೆ.

ಲೋಕೋಪಯೋಗಿ

- ಪ್ರಸಕ್ತ ಸಾಲಿನಲ್ಲಿ ಕೆಶಿಪ್-4 ಯೋಜನೆಯಡಿ ಬಾಹ್ಯ ಹಣಕಾಸು ಸಂಸ್ಥೆಯ ನೆರವಿನೊಂದಿಗೆ 5,736 ಕೋಟಿ ರೂ. ಮೊತ್ತದಲ್ಲಿ 875 ಕಿ.ಮೀ ಉದ್ದದ ರಾಜ್ಯ ಹೆದ್ದಾರಿ ಅಭಿವೃದ್ಧಿ.
- ರಾಜ್ಯದಲ್ಲಿ 4,000 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ 1,300 ಕಿ.ಮೀ. ಉದ್ದದ ಪ್ರಮುಖ ರಸ್ತೆಗಳ ಅಭಿವೃದ್ಧಿಗೆ ರಾಜ್ಯ ಹೆದ್ದಾರಿ ಅಭಿವೃದ್ಧಿ ಯೋಜನೆಯ (SHDP) ಹಂತ-5 ಪ್ರಾರಂಭ.
- ಬೆಳಗಾವಿ ನಗರ ಪರಿಮಿತಿಯಲ್ಲಿ 450 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ 4.50 ಕಿ.ಮೀ. ಉದ್ದದ ಮೇಲ್ಮೇತುವೆ (Elevated Corridor) ನಿರ್ಮಾಣಕ್ಕೆ ಕ್ರಮ.

- 350 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ 6 ರೈಲ್ವೆ ಮೇಲು ಮತ್ತು ಕೆಳ ಸೇತುವೆಗಳ ನಿರ್ಮಾಣ.
- ಮಂಗಳೂರು ಬಂದರಿನಿಂದ ಬೆಂಗಳೂರು ವರೆಗೆ ಹಾಗೂ ಬೀದರ್‌ನಿಂದ ಬೆಂಗಳೂರು ನಡುವೆ ಆರ್ಥಿಕ ಅಭಿವೃದ್ಧಿ ಕಾರಿಡಾರ್ ನಿರ್ಮಾಣಕ್ಕೆ ಕ್ರಮ.

ಮೂಲಸೌಕರ್ಯ ಅಭಿವೃದ್ಧಿ, ಬಂದರು ಮತ್ತು ಒಳನಾಡು ಜಲಸಾರಿಗೆ

- ಮೂಲಸೌಕರ್ಯ ಯೋಜನೆಗಳ ಪ್ರಗತಿ ಮೇಲ್ವಿಚಾರಣೆಗೆ ಹಾಗೂ ತೊಡಕುಗಳ ನಿವಾರಣೆಗೆ ಮುಖ್ಯಮಂತ್ರಿಗಳ ಕಛೇರಿಯಲ್ಲಿ ಪ್ರತ್ಯೇಕ ಘಟಕ ಸ್ಥಾಪನೆ.
- ಸಾಗರಮಾಲಾ ಯೋಜನೆಯಡಿ ರಾಜ್ಯದ ಪಾಲು 530 ಕೋಟಿ ರೂ. ಅನುದಾನದೊಂದಿಗೆ ಒಟ್ಟು 1,017 ಕೋಟಿ ರೂ.ಗಳ ವೆಚ್ಚದಲ್ಲಿ ಒಟ್ಟು 26 ಕಾಮಗಾರಿಗಳ ಅನುಷ್ಠಾನ
- ಕರಾವಳಿ ತೀರ ಪ್ರದೇಶ ಹಾಗೂ ಬಂದರುಗಳ ಅಭಿವೃದ್ಧಿಗೆ ಪ್ರಸ್ತಾಪಿಸಿದ ಯೋಜನೆಗಳು:
 - ಉತ್ತರ ಕನ್ನಡ ಜಿಲ್ಲೆಯ ಕೇಣಿಯಲ್ಲಿ ಹೊಸ ಆಳಸಮುದ್ರ ಸರ್ವೆಯತು ಬಂದರು, ಪಾವಿನಕುರ್ವೆಯಲ್ಲಿ ಪಿ.ಪಿ.ಪಿ. ಮಾದರಿಯಲ್ಲಿ ಎರಡನೇ ಬೃಹತ್ ಬಂದರಿನ ಅಭಿವೃದ್ಧಿಗೆ ಕ್ರಮ.
 - ಕಾರವಾರ, ಮಲ್ಟಿ ಮತ್ತು ಹಳೇ ಮಂಗಳೂರು ಬಂದರುಗಳಲ್ಲಿ ನಾಲ್ಕು ಬರ್ತ್‌ಗಳ ಅಭಿವೃದ್ಧಿ
 - ಕಾರವಾರ, ಹಳೇ ಮಂಗಳೂರು ಮತ್ತು ರಾಜ್ಯದ 11 ಕಿರು ಬಂದರುಗಳಲ್ಲಿ ಹೂಳೆತ್ತುವ ಕಾಮಗಾರಿಗಳನ್ನು ಕೈಗೆತ್ತಿಕೊಳ್ಳಲು ಕ್ರಮ.
 - ಹಳೇ ಮಂಗಳೂರು ಬಂದರಿನಲ್ಲಿ 350 ಮೀ. ಉದ್ದದ ಕೋಸ್ಟಲ್ ಬರ್ತ್ ನಿರ್ಮಾಣ ಕಾಮಗಾರಿ 2024-25ನೇ ಸಾಲಿನಲ್ಲಿ ಪೂರ್ಣಗೊಳಿಸಲು ಕ್ರಮ.
- ಕರ್ನಾಟಕ ಜಲಸಾರಿಗೆ ಅಭಿವೃದ್ಧಿ ನೀತಿ ಹಾಗೂ ಒಳನಾಡು ಜಲಸಾರಿಗೆ ನಿಯಮ ಜಾರಿ

- ಮಂಗಳೂರಿನ ಗುರುಪುರ ಹಾಗೂ ನೇತ್ರಾವತಿ ನದಿಗಳಲ್ಲಿ ಜಲಮೆಟ್ರೋ ಸೇವೆಗಳನ್ನು ಪರಿಚಯಿಸಲು ಕಾರ್ಯಸಾಧ್ಯತಾ ವರದಿ ತಯಾರಿಸಲು ಕ್ರಮ
- ದ್ವೀಪಗಳ ಸಮಗ್ರ ಅಭಿವೃದ್ಧಿಗೆ ಮಾಸ್ಟರ್ ಪ್ಲಾನ್ ತಯಾರಿಸಲು ಕ್ರಮ.
- 1600 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಮೈಸೂರು ವಿಮಾನ ನಿಲ್ದಾಣ ರನ್‌ವೇ ವಿಸ್ತರಣೆ; ವಿಜಯಪುರ ಹಾಗೂ ಹಾಸನ ವಿಮಾನ ನಿಲ್ದಾಣ ಕಾಮಗಾರಿ ಪೂರ್ಣಗೊಳಿಸಲು, ರಾಯಚೂರು ಹಾಗೂ ಕಾರವಾರ ವಿಮಾನ ನಿಲ್ದಾಣ ನಿರ್ಮಾಣಕ್ಕೆ ಕ್ರಮ.
- ರಾಜ್ಯದಲ್ಲಿ ರೈಲ್ವೆ ಇಲಾಖೆಯೊಂದಿಗೆ ವೆಚ್ಚ ಹಂಚಿಕೆ ಆಧಾರದಲ್ಲಿ 12,147 ಕೋಟಿ ರೂ.ಗಳ 9 ರೈಲ್ವೆ ಕಾಮಗಾರಿಗಳ ಅನುಷ್ಠಾನಕ್ಕೆ ಆದ್ಯತೆ
- ಸರ್ಕಾರದ ಆಸ್ತಿ ನಗದೀಕರಣದ ಅವಕಾಶಗಳನ್ನು ಗುರುತಿಸಲು ಹಾಗೂ ಈ ಪ್ರಕ್ರಿಯೆಯನ್ನು ಪಾರದರ್ಶಕ ಹಾಗೂ ನ್ಯಾಯ ಸಮ್ಮತವಾಗಿ ನಡೆಸುವ ವಿಧಾನವನ್ನು ರೂಪಿಸಲು ತಜ್ಞರ ಸಮಿತಿ ರಚನೆ.

ವಾಣಿಜ್ಯ ಮತ್ತು ಕೈಗಾರಿಕೆ

- ಬೆಂಗಳೂರು ಸಮೀಪ ಸುಮಾರು 2000 ಎಕರೆ ಪ್ರದೇಶದಲ್ಲಿ Knowledge Health Care, Innovation and Research City (KHIR) ಅನ್ನು ಅಭಿವೃದ್ಧಿಗೆ ಕ್ರಮ. 40,000 ಕೋಟಿ ರೂ.ಗಳ ಹೂಡಿಕೆ ಹಾಗೂ 80,000 ಜನರಿಗೆ ಉದ್ಯೋಗ ದೊರೆಯುವ ನಿರೀಕ್ಷೆ.
- ಹೊಸ ಕೈಗಾರಿಕಾ ನೀತಿ ಜಾರಿಗೆ ಕ್ರಮ ಹಾಗೂ ಫೆಬ್ರವರಿ 2025ರಲ್ಲಿ ಜಾಗತಿಕ ಹೂಡಿಕೆದಾರರ ಸಮಾವೇಶ (Global Investor's Meet) ಆಯೋಜನೆ
- ಎಂ.ಎಸ್.ಐ.ಎಲ್. ಚಿಟ್‌ಫಂಡ್ ಅನ್ನು ಗ್ರಾಮಾಂತರ ಪ್ರದೇಶಗಳಿಗೆ ವಿಸ್ತರಿಸಲಾಗುವುದು.
- 39 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ವಿವಿಧ ಜಿಲ್ಲೆಗಳಲ್ಲಿ ಅಸ್ತಿತ್ವದಲ್ಲಿರುವ ಕೈಗಾರಿಕಾ ವಸಾಹತುಗಳು ಮೇಲ್ದರ್ಜೆಗೆ.

- ಸಣ್ಣ ಮತ್ತು ಮಧ್ಯಮ ಕೈಗಾರಿಕೆಗಳು ಸ್ಟಾರ್ಟ್ ಎಕ್ಸ್‌ಚೇಂಜ್‌ನಲ್ಲಿ ಐಪಿಓ ಬಿಡುಗಡೆ ಮಾಡಲು ಸಹಾಯಧನ ಸೌಲಭ್ಯ
- ಸರ್ಕಾರಿ ಇಲಾಖೆಗಳು, ಸಾರ್ವಜನಿಕ ಉದ್ಯಮಗಳು ಮತ್ತು ಎಂ.ಎಸ್.ಎಂ.ಇ.ಗಳನ್ನು TReDS ವೇದಿಕೆಯಲ್ಲಿ ತೊಡಗಿಸಿಕೊಳ್ಳುವ ಮೂಲಕ ಎಂ.ಎಸ್.ಎಂ.ಇ. ಗಳಿಗೆ ಕಾಲಮಿತಿಯೊಳಗೆ ಪಾವತಿಗಳು ಬರಲು ಅನುಕೂಲ.
- ಮಂಡ್ಯದ ಮೈಶುಗರ್ ಕಾರ್ಖಾನೆಯ ಆವರಣದಲ್ಲಿ ಹೊಸ ಸಕ್ಕರೆ ಕಾರ್ಖಾನೆ ನಿರ್ಮಾಣ.
- ರಾಜ್ಯದಲ್ಲಿ 2024-29ರ ಅವಧಿಗೆ 10,000 ಕೋಟಿ ರೂ.ಗಳ ಬಂಡವಾಳ ಹೂಡಿಕೆ ಹಾಗೂ 2 ಲಕ್ಷ ಉದ್ಯೋಗಗಳ ಸೃಜನೆಯ ಗುರಿಯೊಂದಿಗೆ ಹೊಸ ಜವಳಿ ನೀತಿ ಜಾರಿಗೆ ಕ್ರಮ.
- ರಾಜ್ಯ ಹಾಗೂ ಕೇಂದ್ರ ಸರ್ಕಾರದ ಸಹಭಾಗಿತ್ವದಲ್ಲಿ ಕಲಬುರಗಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಸ್ಥಾಪನೆಯಾಗುತ್ತಿರುವ ಮೆಗಾ ಟೆಕ್‌ಸ್ಟೈಲ್ ಪಾರ್ಕ್ ಯೋಜನೆಗೆ ಪೂರಕ ಮೂಲ ಸೌಕರ್ಯಕ್ಕೆ 50 ಕೋಟಿ ರೂ. ಅನುದಾನ.
- ಕಿತ್ತೂರು ಕರ್ನಾಟಕ, ಕಲ್ಯಾಣ ಕರ್ನಾಟಕ ಮತ್ತು ಮೈಸೂರು ವಿಭಾಗಗಳಲ್ಲಿ ನೂತನ ಜವಳಿ ಪಾರ್ಕ್‌ಗಳ ಪ್ರಾರಂಭ; 10,000 ಉದ್ಯೋಗ ಸೃಷ್ಟಿ.
- ಬಳ್ಳಾರಿಯಲ್ಲಿ ಜೀನ್ಸ್ ಅಪಾರೆಲ್ ಪಾರ್ಕ್ ಹಾಗೂ ಸಾಮಾನ್ಯ ಸೌಲಭ್ಯ ಕೇಂದ್ರವನ್ನು ಅಭಿವೃದ್ಧಿಗೆ ಕ್ರಮ.
- ರಾಜ್ಯದ 25 ಜಿಲ್ಲೆಗಳಲ್ಲಿ ಮಿನಿ ಜವಳಿ ಪಾರ್ಕ್ ಸ್ಥಾಪನೆ.
- ನಂಜನಗೂಡು ತಾಲ್ಲೂಕಿನ ಬದನವಾಳು ಗ್ರಾಮದಲ್ಲಿ ಖಾದಿ ಚಟುವಟಿಕೆ ಪ್ರೋತ್ಸಾಹಕ್ಕೆ ಕ್ರಮ

ಮಾಹಿತಿ ತಂತ್ರಜ್ಞಾನ, ಜೈವಿಕ ತಂತ್ರಜ್ಞಾನ ಹಾಗೂ ವಿಜ್ಞಾನ ಮತ್ತು ತಂತ್ರಜ್ಞಾನ

- ಸ್ಟಾರ್ಟ್‌ಪ್ ವಲಯದಲ್ಲಿ ಕರ್ನಾಟಕದ ಮುಂಚೂಣಿಯನ್ನು ಕಾಯ್ದುಕೊಳ್ಳಲು ಜ್ಞಾನಾಧಾರಿತ ಮತ್ತು ತಂತ್ರಜ್ಞಾನ ಚಾಲಿತ ಪರಿಕಲ್ಪನೆಗಳು ಮತ್ತು

ನಾವೀನ್ಯತೆಗಳನ್ನು ಪೋಷಿಸುವ ರಾಜೀವ್ ಗಾಂಧಿ ವಾಣಿಜ್ಯೋದ್ಯಮ ಕಾರ್ಯಕ್ರಮ ಜಾರಿ.

- ಮಹಿಳಾ ಉದ್ಯಮಿಗಳನ್ನು ಬೆಂಬಲಿಸಲು ಮಹಿಳಾ ಉತ್ಕೃಷ್ಟತೆ ಮತ್ತು ಉದ್ಯಮಶೀಲತೆಯಲ್ಲಿ ಬೆಂಬಲ ಕಾರ್ಯಕ್ರಮ
- ಸಿ-ಕ್ಯಾಂಪ್‌ನ ಅಗ್ರಿ ಇನ್ನೋವೇಶನ್ ಪಾರ್ಕ್‌ಗೆ 5 ಎಕರೆ ಭೂಮಿ ಮೀಸಲು.
- ಫಿನ್‌ಟೆಕ್, ಸ್ಪೆಸ್‌ಟೆಕ್ ಮತ್ತು ಆಟೋಮೋಟಿವ್ ಟೆಕ್‌ನಲ್ಲಿ ಸೆಂಟರ್ ಆಫ್ ಎಕ್ಸಲೆನ್ಸ್ ಸ್ಥಾಪನೆ. 5 ವರ್ಷಗಳಲ್ಲಿ 10 ಕೋಟಿ ರೂ. ವೆಚ್ಚ.
- 2024-25ನೇ ಸಾಲಿನಲ್ಲಿ ಹೊಸ ಜಿ.ಸಿ.ಸಿ. ನೀತಿ ಜಾರಿಗೆ ಕ್ರಮ.
- ಕಲಬುರಗಿ, ಶಿವಮೊಗ್ಗ, ಹುಬ್ಬಳ್ಳಿ ಮತ್ತು ತುಮಕೂರಿನಲ್ಲಿ ಒಟ್ಟಾರೆ 12 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಉದಯೋನ್ಮುಖ ತಂತ್ರಜ್ಞಾನಗಳಲ್ಲಿ ಕೌಶಲ್ಯ ಮತ್ತು ನಾವೀನ್ಯತಾ ಕೇಂದ್ರ ಸ್ಥಾಪನೆ.
- ಆರೋಗ್ಯ, ಕೃಷಿ ಮತ್ತು ಜೀವ ವಿಜ್ಞಾನದ ಇತರ ಕ್ಷೇತ್ರಗಳಲ್ಲಿ ಅತ್ಯಾಧುನಿಕ ಸಂಶೋಧನೆಗೆ ಉತ್ತೇಜನ ನೀಡಲು ರಾಜ್ಯದಲ್ಲಿ ಸುಧಾರಿತ ಜಿನೋಮ್ ಎಡಿಟಿಂಗ್ ಮತ್ತು ಜೀನ್ ಥೆರಪಿ ಕೇಂದ್ರ ಸ್ಥಾಪನೆ.
- ರಾಜ್ಯದಲ್ಲಿ AVGC XR ವಲಯದಲ್ಲಿ 30,000 ಹೊಸ ಉದ್ಯೋಗ ಸೃಜನೆಯ ಗುರಿಯೊಂದಿಗೆ AVGC-XR 3.0 ನೀತಿ ಜಾರಿಗೆ ಕ್ರಮ.
- ವಿವಿಧ ಜಿಲ್ಲೆಗಳಲ್ಲಿ ಪ್ರಗತಿಯಲ್ಲಿರುವ ಹಾಗೂ ಹೊಸದಾಗಿ ಸ್ಥಾಪಿಸುವ ವಿಜ್ಞಾನ ಕೇಂದ್ರ/ ತಾರಾಲಯಗಳ ಕಾಮಗಾರಿಗಳಿಗೆ 170 ಕೋಟಿ ರೂ. ಮೀಸಲು.
- ಕ್ರೈಸ್ ವ್ಯಾಪ್ತಿಯ 833 ಶಾಲೆಗಳಿಗೆ ಹಾಗೂ ಪದವಿ ಪೂರ್ವ ಕಾಲೇಜುಗಳಿಗೆ 3 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ತಲಾ ಒಂದು ದೂರದರ್ಶಕ ಒದಗಿಸಲು ಕ್ರಮ.
- 233 ಕೋಟಿ ರೂ.ಗಳ ವೆಚ್ಚದಲ್ಲಿ ಬೆಂಗಳೂರಿನಲ್ಲಿ ವಿಜ್ಞಾನ ನಗರ

ಕನ್ನಡ ಮತ್ತು ಸಂಸ್ಕೃತಿ

- ಶರಣರ ಚಿಂತನೆ, ಸಾಹಿತ್ಯ ಕುರಿತು ವಿಶ್ವವಿದ್ಯಾಲಯಗಳು ಮತ್ತು ಕಾಲೇಜುಗಳಲ್ಲಿ ಅರಿವು ಮೂಡಿಸುವ ಕಾರ್ಯಕ್ರಮಗಳು, ಬಸವ ಜಯಂತಿಯಂದು ಸರ್ವಧರ್ಮ ಸಂಸತ್ತು ಕಾರ್ಯಕ್ರಮಗಳ ಮೂಲಕ ಬಸವಾದಿ ಶರಣರ ಕುರಿತು ಜಾಗೃತಿ ಮೂಡಿಸುವ ಕಾರ್ಯಕ್ರಮ ಆಯೋಜನೆ.
- ಬಸವಣ್ಣನವರ ಜನ್ಮಸ್ಥಳ ಅಭಿವೃದ್ಧಿಗೆ ಬಸವನಬಾಗೇವಾಡಿ ಅಭಿವೃದ್ಧಿ ಪ್ರಾಧಿಕಾರ ರಚನೆ.
- ಕನ್ನಡ ಭಾಷಾ ಸಮಗ್ರ ಅಭಿವೃದ್ಧಿ ಅಧಿನಿಯಮದಡಿ ಎಲ್ಲಾ ಕಛೇರಿಗಳು, ಅಂಗಡಿ-ಮುಂಗಟ್ಟುಗಳು, ವಿವಿಧ ವಾಣಿಜ್ಯೋದ್ಯಮ ಸಂಸ್ಥೆಗಳ ನಾಮಫಲಕಗಳಲ್ಲಿ ಶೇ.60ರಷ್ಟು ಕನ್ನಡವನ್ನು ಕಡ್ಡಾಯವಾಗಿ ಅಳವಡಿಸಲು ಕ್ರಮ.
- ಸಂತ ಕವಿ ಕನಕದಾಸ ಅಧ್ಯಯನ ಕೇಂದ್ರದ ಮೂಲಕ ತತ್ವಪದ, ಕೀರ್ತನ ಸಾಹಿತ್ಯ ಮತ್ತು ಭಕ್ತಿ ಚಳವಳಿ ಸೇರಿದಂತೆ ಸಾಹಿತ್ಯ ಸಮೀಕ್ಷೆ, ಸಂಗ್ರಹಣೆ, ಪ್ರಕಟಣೆ ಮತ್ತು ಪ್ರಸಾರ ಕಾರ್ಯ ಕೈಗೊಳ್ಳಲು ಒಂದು ಕೋಟಿ ರೂ. ಅನುದಾನ.
- ತತ್ವಪದಕಾರರು ಮತ್ತು ಸೂಫಿಗಳ ಬದುಕು ಮತ್ತು ಸಂದೇಶಗಳ ಅಧ್ಯಯನ ಕೈಗೊಳ್ಳಲು ಕಲಬುರಗಿ ವಿಶ್ವವಿದ್ಯಾಲಯದಲ್ಲಿ ಮತ್ತು ಶಿವಯೋಗಿ ಸಿದ್ದರಾಮೇಶ್ವರರವರ ಬದುಕು-ಬರಹ ಕುರಿತು ಅಕ್ಕಮಹಾದೇವಿ ಮಹಿಳಾ ವಿಶ್ವವಿದ್ಯಾಲಯದಲ್ಲಿ ಅಧ್ಯಯನ ಪೀಠಗಳ ಸ್ಥಾಪನೆ.
- ಹಿರೇಕೆರೂರು ತಾಲ್ಲೂಕಿನಲ್ಲಿ ವಚನಕಾರ ಸರ್ವಜ್ಞನ ಸ್ಮಾರಕ ನಿರ್ಮಾಣ.
- ಮಾಜಿ ಮುಖ್ಯಮಂತ್ರಿ ಎಸ್. ಬಂಗಾರಪ್ಪ ಸ್ಮಾರಕ ನಿರ್ಮಾಣಕ್ಕೆ ಕ್ರಮ.

ಯುವ ಸಬಲೀಕರಣ ಮತ್ತು ಕ್ರೀಡೆ

- ಕ್ರೀಡಾಪಟುಗಳಿಗೆ ವಿವಿಧ ಇಲಾಖೆಗಳ ನೇಮಕಾತಿಯಲ್ಲಿ ಶೇ. 2 ರಷ್ಟು ಹುದ್ದೆ ಮೀಸಲು.

- ಬೆಂಗಳೂರಿನ ಉತ್ತರ ತಾಲ್ಲೂಕಿನಲ್ಲಿ 70 ಎಕರೆ ಪ್ರದೇಶದಲ್ಲಿ ಸಾರ್ವಜನಿಕ-ಖಾಸಗಿ ಸಹಭಾಗಿತ್ವದಲ್ಲಿ ಕ್ರೀಡಾ ನಗರ (Sports City) ಸ್ಥಾಪನೆ ಹಾಗೂ ನಾಲ್ಕು ಅತ್ಯಾಧುನಿಕ ಕ್ರೀಡಾ ಸಂಕೀರ್ಣಗಳ ನಿರ್ಮಾಣ.
- ರಾಜ್ಯದ ವಿವಿಧ ಕ್ರೀಡಾ ಸಂಘ ಸಂಸ್ಥೆಗಳಿಗೆ 12 ಕೋಟಿ ರೂ. ಅನುದಾನ
- ಮುಂಬರುವ ಪ್ಯಾರಿಸ್ ಒಲಿಂಪಿಕ್‌ನಲ್ಲಿ ಚಿನ್ನದ ಪದಕ ಗಳಿಸುವ ಕ್ರೀಡಾಪಟುಗಳಿಗೆ 06 ಕೋಟಿ ರೂ., ಬೆಳ್ಳಿ ಪದಕ ಪಡೆಯುವ ಕ್ರೀಡಾಪಟುಗಳಿಗೆ 04 ಕೋಟಿ ರೂ. ಹಾಗೂ ಕಂಚಿನ ಪದಕ ಪಡೆಯುವ ಕ್ರೀಡಾಪಟುಗಳಿಗೆ 03 ಕೋಟಿ ರೂ. ಪ್ರೋತ್ಸಾಹಧನ ಘೋಷಣೆ.
- ಏಷಿಯನ್ ಮತ್ತು ಕಾಮನ್‌ವೆಲ್ತ್ ಕ್ರೀಡಾಕೂಟಗಳಲ್ಲಿ ಚಿನ್ನದ ಪದಕ ವಿಜೇತ ಕ್ರೀಡಾಪಟುಗಳಿಗೆ 35 ಲಕ್ಷ ರೂ., ಬೆಳ್ಳಿ ಪದಕ ವಿಜೇತ ಕ್ರೀಡಾಪಟುಗಳಿಗೆ 25 ಲಕ್ಷ ರೂ. ಹಾಗೂ ಕಂಚಿನ ಪದಕ ವಿಜೇತ ಕ್ರೀಡಾಪಟುಗಳಿಗೆ 15 ಲಕ್ಷ ರೂ. ಪ್ರೋತ್ಸಾಹಧನ ನೀಡಲು ಕ್ರಮ.
- ರಾಜ್ಯದ 14 ಸ್ಥಳಗಳಲ್ಲಿ ಮುಂದಿನ ಎರಡು ವರ್ಷದೊಳಗೆ 35 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಮಹಿಳಾ ಕ್ರೀಡಾ ವಸತಿ ನಿಲಯ, ಕೊಡಗು ಜಿಲ್ಲೆಯ ಪೊನ್ನಂಪೇಟೆಯಲ್ಲಿ 5 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಕ್ರೀಡಾ ವಸತಿ ನಿಲಯ ಕಟ್ಟಡ ನಿರ್ಮಾಣ ಹಾಗೂ 10 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಬಳ್ಳಾರಿಯಲ್ಲಿ ಕ್ರೀಡಾ ವಸತಿ ನಿಲಯದ ಉನ್ನತೀಕರಣ ಹಾಗೂ ಕ್ರೀಡಾ ಸೌಕರ್ಯಗಳ ಅಭಿವೃದ್ಧಿಗೆ ಕ್ರಮ.

ಪ್ರವಾಸೋದ್ಯಮ

- ರಾಜ್ಯದಲ್ಲಿ ಪರಿಷ್ಕೃತ ಪ್ರವಾಸೋದ್ಯಮ ನೀತಿ 2024-29 ಅನ್ನು ಜಾರಿಗೆ ತರಲು ಕ್ರಮ.
- ಕೊಪ್ಪಳ ಜಿಲ್ಲೆಯ ಅಂಜನಾದ್ರಿ ಬೆಟ್ಟ ಹಾಗೂ ಸುತ್ತಮುತ್ತಲಿನ ಪ್ರದೇಶದಲ್ಲಿ ಪ್ರವಾಸಿ ಸೌಲಭ್ಯ ಅಭಿವೃದ್ಧಿಪಡಿಸಲು 100 ಕೋಟಿ ರೂ. ಅನುದಾನ.

- ರಾಜ್ಯದ ಪ್ರಮುಖ ಪ್ರವಾಸಿ ತಾಣಗಳಲ್ಲಿ ಜಲ ಕ್ರೀಡೆಗಳು ಮತ್ತು ಜಲಸಾಹಸ ಪ್ರವಾಸೋದ್ಯಮ ಅಭಿವೃದ್ಧಿ ಹಾಗೂ ರಾಜ್ಯದ 10 ಪ್ರವಾಸಿ ತಾಣಗಳಲ್ಲಿ ಕೇಬಲ್ ಕಾರ್/ ರೋಪ್ ವೇ ಸೌಲಭ್ಯ ಅಭಿವೃದ್ಧಿಗೆ ಕ್ರಮ.
- ಕಲಬುರಗಿಯಲ್ಲಿ ವಚನ ಮಂಟಪ ಸ್ಥಾಪನೆಗೆ ಕ್ರಮ.
- ಬೀದರ್ ಹಾಗೂ ವಿಜಯಪುರದಲ್ಲಿ ಕರೇಜ್ ಎಂದು ಪ್ರಸಿದ್ಧವಾಗಿರುವ ಪುರಾತನ ನೀರು ಸರಬರಾಜು ವ್ಯವಸ್ಥೆಯ ಪುನಶ್ಚೇತನಕ್ಕೆ 15 ಕೋಟಿ ರೂ. ನೆರವು.
- ಬಂಡೀಪುರ, ದಾಂಡೇಲಿ ಮತ್ತು ಕಬಿನಿಯಲ್ಲಿ 25 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಇಂಟರ್‌ಪ್ರಿಟೇಷನ್ ಸೆಂಟರ್ ನಿರ್ಮಾಣ.

ಅರಣ್ಯ, ಜೀವಿಶಾಸ್ತ್ರ ಮತ್ತು ಪರಿಸರ

- ಮಾನವ- ವನ್ಯಜೀವಿ ಸಂಘರ್ಷ ತಡೆಯಲು ಪ್ರಸಕ್ತ ವರ್ಷ ಬಂಡೀಪುರದಲ್ಲಿ ಒಂದು ಹೊಸ ಕಾರ್ಯಪಡೆ ರಚನೆಗೆ ಕ್ರಮ. ಕಾರ್ಯಪಡೆಗಳನ್ನು ಬಲಪಡಿಸಲು 10 ಕೋಟಿ ರೂ. ಹಂಚಿಕೆ; ರೈಲ್ವೆ ಬ್ಯಾರಿಕೇಡ್ ನಿರ್ಮಾಣಕ್ಕೆ ಆದ್ಯತೆ.
- ಬೀದರ್ ಜಿಲ್ಲೆಯ ಹೊನ್ನಿಕೇರಿ ಮೀಸಲು ಅರಣ್ಯ ಮತ್ತು ಇತರೆ ಜೀವವೈವಿಧ್ಯ ಪ್ರದೇಶಗಳಲ್ಲಿ ಪರಿಸರ ಪ್ರವಾಸೋದ್ಯಮ ಮತ್ತು ಸಂರಕ್ಷಣಾತ್ಮಕ ಕಾರ್ಯಕ್ರಮಗಳಿಗೆ 15 ಕೋಟಿ ರೂ. ಅನುದಾನ.
- ಕರ್ನಾಟಕ ರಾಜ್ಯ ಮಾಲಿನ್ಯ ನಿಯಂತ್ರಣ ಮಂಡಳಿಯ ಜಲ, ವಾಯು ಹಾಗೂ ಪರಿಸರ ಸಂರಕ್ಷಣಾ ಕಾರ್ಯಗಳನ್ನಯ ನೀಡುವ ಸಮಿತಿ ಪತ್ರಗಳನ್ನು ಒಗ್ಗೂಡಿಸಿ ಸರಳೀಕರಣಗೊಳಿಸಲು ಕ್ರಮ. ಮಂಡಳಿಯಿಂದ ವಿವಿಧ ಅನುಮತಿಗಳು ಮತ್ತು ಪ್ರಮಾಣ ಪತ್ರಗಳನ್ನು ನೀಡಲು ಏಕಗವಾಕ್ಷಿ ಕಾರ್ಯವಿಧಾನವನ್ನು ಸೃಜಿಸಲು ಕ್ರಮ.

- 17 ನದಿ ನೀರಿನ ಗುಣಮಟ್ಟ ಮಾಪನ ಕೇಂದ್ರಗಳು ಹಾಗೂ ಎರಡು ಪರಿಸರ ಪ್ರಯೋಗಾಲಯಗಳ ಸ್ಥಾಪನೆ ಹಾಗೂ 9 ಪರಿಸರ ಪ್ರಯೋಗಾಲಯ ಉನ್ನತೀಕರಣ.

ಕಂದಾಯ

- ಭೂ ಸುರಕ್ಷಾ ಯೋಜನೆಯನ್ನು ಪ್ರಾಯೋಗಿಕವಾಗಿ ಜಾರಿಗೊಳಿಸಿ, ಕಂದಾಯ ಇಲಾಖೆಯ ಭೂಮಿ, ಸರ್ವೆ ಮತ್ತು ನೋಂದಣಿ ದಾಖಲೆಗಳನ್ನು ಗಣಕೀಕರಣಗೊಳಿಸಿ, ಶಿಥಿಲಾವಸ್ಥೆಯಲ್ಲಿರುವ ದಾಖಲೆಗಳನ್ನು ಶಾಶ್ವತವಾಗಿ ಉಳಿಸಿ, ಆನ್‌ಲೈನ್‌ನಲ್ಲಿ ದಾಖಲೆ ಒದಗಿಸಲು ಕ್ರಮ.
- ಆಕಾರ್‌ಬಂದ್‌ಗಳ ಗಣಕೀಕರಣ, ಪೋಡಿ ಅಭಿಯಾನ 2.0, ಡ್ರೋನ್ ಸರ್ವೆ ಮಾಡಿಸಿ ಆಸ್ತಿ ಮತ್ತು ಹಕ್ಕು ದಾಖಲಾತಿಗಳನ್ನು ಭೂಮಾಲೀಕರಿಗೆ ವಿತರಿಸುವುದು, ನೋಟೀಸುರಹಿತ ಮ್ಯುಟೇಷನ್ ಗಳು ನಿಗದಿತ ತಂತ್ರಾಂಶದಲ್ಲಿ ಸ್ವಯಂಚಾಲಿತವಾಗಿ ಅನುಮೋದನೆಯಾಗಲು ಕಾನೂನು ತಿದ್ದುಪಡಿ ಸೇರಿದಂತೆ ವಿವಿಧ ಉಪಕ್ರಮಗಳ ಜೊತೆಗೆ ಡಿಜಿ ಕಂದಾಯ ಯೋಜನೆಯಡಿ ಕಂದಾಯ ಇಲಾಖೆಯು ನೀಡುವ ಎಲ್ಲಾ ಸೇವೆಗಳನ್ನು ಡಿಜಿಟಲ್ ಪ್ಲಾಟ್‌ಫಾರ್ಮ್ ಮೂಲಕ ಸಾರ್ವಜನಿಕರಿಗೆ ಒದಗಿಸಲು ಕ್ರಮ.
- ನಿಖರ ಡಿಜಿಟಲ್ ದಾಖಲೆಗಳನ್ನು ಸಾರ್ವಜನಿಕರಿಗೆ ಒದಗಿಸಲು ಭೂಮಾಪನ ಕಛೇರಿಗಳಿಗೆ ಡ್ರೋನ್ ಮತ್ತಿತರ ಉಪಕರಣ ಒದಗಿಸಲು ಕ್ರಮ.
- ಹೊಸ ಕಂದಾಯ ಗ್ರಾಮ ಹಾಗೂ ಉಪಗ್ರಾಮಗಳಾಗಿ ಘೋಷಣೆಯಾದ ಸರ್ಕಾರವು ದಾಖಲೆ ರಹಿತ ಜನವಸತಿ ಪ್ರದೇಶಗಳ ಸುಮಾರು 2 ಲಕ್ಷ ನಿವಾಸಿಗಳಿಗೆ ಹಕ್ಕು ಪತ್ರಗಳನ್ನು ವಿತರಿಸಲು ಕ್ರಮ.

- ಕಂದಾಯ ದಾಖಲೆಗಳ ಪಾರದರ್ಶಕ ಹಾಗೂ ಆನ್‌ಲೈನ್ ವ್ಯವಸ್ಥೆ ಮೂಲಕ ಸಾರ್ವಜನಿಕರಿಗೆ ಲಭ್ಯತೆಗೆ ಭೂ ಮಾಪನ ಇಲಾಖೆಗೆ ಸೇರಿದ 240 ಅಭಿಲೇಖಾಲಯ ಕೊಠಡಿಗಳ ಆಧುನೀಕರಣ.
- ವಿಜಯಪುರ ಮತ್ತು ಬೀದರ್ ಜಿಲ್ಲೆಗಳಲ್ಲಿ ಹೊಸ ಜಿಲ್ಲಾಡಳಿತ ಕಛೇರಿ ಹಾಗೂ ಅಗತ್ಯವಿರುವ ತಾಲ್ಲೂಕುಗಳಲ್ಲಿ ತಾಲ್ಲೂಕಾ ಆಡಳಿತ ಕಛೇರಿ ನಿರ್ಮಾಣ.
- ರಾಜ್ಯ ವಿಪತ್ತು ಉಪಶಮನ ನಿಧಿಯಿಂದ ಒಟ್ಟು 500 ಕೋಟಿ ರೂ.ಗಳ ವೆಚ್ಚದಲ್ಲಿ ವಿವಿಧ ಬರ ಉಪಶಮನ ಕ್ರಮಗಳನ್ನು ತೆಗೆದುಕೊಳ್ಳಲು ಕ್ರಮ
- 10 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಶಾಲಾ ಮಕ್ಕಳಿಗೆ ಹವಾಮಾನ ಬದಲಾವಣೆ ಅನುಭವ ಕೇಂದ್ರ ಪ್ರಾರಂಭ.
- ನೋಂದಣಿ ಪ್ರಕ್ರಿಯೆಯಲ್ಲಿ ಪ್ರಸ್ತಾಪಿಸಲಾದ ನಾಗರಿಕ ಸ್ನೇಹಿ ಸುಧಾರಣೆಗಳು: ಎರಡೂ ಪಕ್ಷಗಳ ಉಪಸ್ಥಿತಿಯಿಲ್ಲದೆ ಇ-ನೋಂದಣಿ, Anytime Anywhere Registration ಕಾರ್ಯಕ್ರಮವನ್ನು ಇಡೀ ರಾಜ್ಯಕ್ಕೆ ವಿಸ್ತರಿಸಲಾಗುವುದು. ಸ್ಥಿರಾಸ್ತಿ ನೋಂದಣಿಗೆ ಸಂಬಂಧಿಸಿದ ಎಲ್ಲಾ ತಂತ್ರಾಂಶಗಳ ಏಕೀಕರಣ.

ಧಾರ್ಮಿಕ ದತ್ತಿ

- ವಾರಾಣಸಿಯಲ್ಲಿ 5 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ವಸತಿ ಸಂಕೀರ್ಣ ನಿರ್ಮಾಣ.
- ಮಂತ್ರಾಲಯಕ್ಕೆ ಸಂಪರ್ಕ ಕಲ್ಪಿಸಲು 158 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ರಾಯಚೂರಿನ ಚಿಕ್ಕಮಂಚಾಲಿ ಗ್ರಾಮದ ಬಳಿ ಬ್ರಿಡ್ಜ್-ಕಂ-ಬ್ಯಾರೇಜ್ ನಿರ್ಮಾಣ.

- ಬೆಂಗಳೂರು ಗ್ರಾಮಾಂತರ ಜಿಲ್ಲೆಯ ಶ್ರೀ ಘಾಟಿ ಸುಬ್ರಹ್ಮಣ್ಯಸ್ವಾಮಿ ದೇವಾಲಯ ಹಾಗೂ ಕೊಪ್ಪಳ ಜಿಲ್ಲೆಯ ಹುಲಿಗಮ್ಮ ದೇವಾಲಯ ಅಭಿವೃದ್ಧಿಗೆ ಪ್ರತ್ಯೇಕ ಪ್ರಾಧಿಕಾರ ರಚನೆ.
- ಯಾವುದೇ ಆದಾಯವಿಲ್ಲದ 34,165 'ಸಿ' ವರ್ಗದ ಐತಿಹಾಸಿಕ ದೇವಾಲಯಗಳಲ್ಲಿನ ಮೂಲಭೂತ ಸೌಕರ್ಯಗಳ ಅಭಿವೃದ್ಧಿಗೆ Vision Group ರಚನೆ.
- 29,523 'ಸಿ' ವರ್ಗದ ದೇವಾಲಯಗಳ ಅರ್ಚಕರ ಬ್ಯಾಂಕ್ ಖಾತೆಗೆ ತಸ್ತಿಕ್ ಮೊತ್ತ ಜಮೆ ಮಾಡಲು ಕ್ರಮ.

ಇ-ಆಡಳಿತ

- ಫಲಾನುಭವಿಗಳಿಗೆ ನೀಡುತ್ತಿರುವ ನಗದುರಹಿತ ಪ್ರಯೋಜನಗಳನ್ನೂ ಸಹ ಹಂತ ಹಂತವಾಗಿ ರಾಜ್ಯ ಡಿ.ಬಿ.ಟಿ. ವೇದಿಕೆಯ ಅಡಿಯಲ್ಲಿ ತರಲು ಕ್ರಮ.
- ಕರ್ನಾಟಕ ಸಾರ್ವಜನಿಕ ಸಂಗ್ರಹಣಾ ವೇದಿಕೆ 2.0 ರಲ್ಲಿ ಎಲ್ಲಾ ಇಲಾಖೆಗಳಿಗೆ ಗುತ್ತಿಗೆ ನಿರ್ವಹಣಾ ಮಾಡ್ಯೂಲ್ (Contract Management Module) ವಿಸ್ತರಣೆ.
- ಉನ್ನತ ಶಿಕ್ಷಣ ಕ್ಷೇತ್ರದಲ್ಲಿ ವಿದ್ಯಾವಾರಿಧಿ ಎಂಬ ಸಮಗ್ರ ದತ್ತ-ಸಂಚಯ ನಿರ್ಮಿಸಲು ಕ್ರಮ.
- ಅತ್ಯಾಧುನಿಕ ತಂತ್ರಜ್ಞಾನಗಳನ್ನು ಒಳಗೊಂಡ ಆರ್ಬಿಫಿಶಿಯಲ್ ಇಂಟಲಿಜೆನ್ಸ್ / ಮಿಷನ್ ಲರ್ನಿಂಗ್ ಆಡಳಿತ ಘಟಕ ಸ್ಥಾಪನೆಗೆ ಕ್ರಮ.

- ಸೈಬರ್ ದಾಳಿಗಳನ್ನು ಪರಿಣಾಮಕಾರಿಯಾಗಿ ತಡೆಗಟ್ಟಲು ಪ್ರಸ್ತುತ ಇರುವ Security Operation Center ಉನ್ನತೀಕರಣ.
- ಸಕಾಲದಲ್ಲಿ ಸೇವಾ ಸಿಂಧು ಪೋರ್ಟಲ್‌ಗೆ ಸೇರ್ಪಡೆಗೊಳ್ಳಲು ಬಾಕಿ ಇರುವ 429 ಸೇವೆಗಳನ್ನು ಸೇವಾ ಸಿಂಧು ಅಡಿ ಸೇರ್ಪಡೆಗೆ ಕ್ರಮ.
- ಕನ್ನಡ ಕಸ್ತೂರಿ ಎಂಬ ಯಂತ್ರಾನುವಾದ ತಂತ್ರಾಂಶದ ಅಭಿವೃದ್ಧಿಗೆ ಕ್ರಮ.

ವಾರ್ತಾ ಮತ್ತು ಸಾರ್ವಜನಿಕ ಸಂಪರ್ಕ

- ರಾಷ್ಟ್ರಪಿತ ಮಹಾತ್ಮಾ ಗಾಂಧೀಜಿಯವರ ಅಧ್ಯಕ್ಷತೆಯಲ್ಲಿ 1924 ರಲ್ಲಿ ನಡೆದ ಬೆಳಗಾವಿ ಕಾಂಗ್ರೆಸ್ ಅಧಿವೇಶನದ ಶತಮಾನೋತ್ಸವ ಅಂಗವಾಗಿ ವಿಶೇಷ ಕಾರ್ಯಕ್ರಮ ಆಯೋಜನೆಗೆ 2 ಕೋಟಿ ರೂ.
- ಗ್ರಾಮೀಣ ಪತ್ರಕರ್ತರಿಗೆ ವೃತ್ತಿ ಸಂಬಂಧಿ ಚಟುವಟಿಕೆಗಳಿಗೆ ಜಿಲ್ಲಾ ವ್ಯಾಪ್ತಿಯಲ್ಲಿ ಪ್ರಯಾಣಿಸಲು ಉಚಿತ ಬಸ್ ಪಾಸ್ ಸೌಲಭ್ಯ
- ಸಾಮಾಜಿಕ ನ್ಯಾಯದ ಕ್ಷೇತ್ರಕ್ಕೆ ಕೊಡುಗೆ ನೀಡಿರುವ ಪತ್ರಕರ್ತರಿಗೆ "ವಡ್ಡೆಸೆ ರಘುರಾಮ ಶೆಟ್ಟಿ ಪ್ರಶಸ್ತಿ" ಸ್ಥಾಪನೆ.

ಒಳಾಡಳಿತ

- ಸುಳ್ಳುಸುದ್ದಿ ಹರಡುವುದನ್ನು ತಡೆಗಟ್ಟಲು ಐ.ಟಿ.ಬಿ.ಟಿ ಇಲಾಖೆಯ ಸಹಯೋಗದಲ್ಲಿ ಸತ್ಯ ತಪಾಸಣಾ ತಂಡ ಹಾಗೂ ವಿಶೇಷ ಕೋಶ ರಚನೆ.
- ರಾಜ್ಯದಲ್ಲಿ ಸೈಬರ್ ಕ್ರಿಂ ವಿಭಾಗವನ್ನು ಬಲಪಡಿಸಲು ಒಟ್ಟು 43 ಸಿ.ಇ.ಎನ್. (Cyber, Economic and Narcotics) ಪೊಲೀಸ್ ಠಾಣೆಗಳ ಉನ್ನತೀಕರಣ.

- ಪೊಲೀಸ್ ಗೃಹ-2025 ಯೋಜನೆಗೆ 2024-25ನೇ ಸಾಲಿನಲ್ಲಿ 200 ಕೋಟಿ ರೂ. ಅನುದಾನ.
- ಕಟ್ಟಡ ರಹಿತ ತಾಣ ಮತ್ತು ಪೊಲೀಸ್ ಕಛೇರಿಗಳಿಗೆ 30 ಕೋಟಿ ರೂ.ಗಳ ವೆಚ್ಚದಲ್ಲಿ ಸ್ವಂತ ಕಟ್ಟಡಗಳ ನಿರ್ಮಾಣ.
- 10 ಕೋಟಿ ರೂ. ಅನುದಾನದಲ್ಲಿ ವಿಧಿ ವಿಜ್ಞಾನ ಪ್ರಯೋಗಾಲಯಗಳ (Forensic Science Lab) ಬಲವರ್ಧನೆ.
- ರಾಜ್ಯದ ಎಲ್ಲಾ ಕಾರಾಗೃಹಗಳ ಸುಗಮ ಆಡಳಿತ ಮತ್ತು ಭದ್ರತೆಗಾಗಿ 5 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಅತ್ಯಾಧುನಿಕ ಉಪಕರಣ ಖರೀದಿ.
- ಶಿವಮೊಗ್ಗ ಜಿಲ್ಲೆಯಲ್ಲಿ 100 ಕೋಟಿ ರೂ.ಗಳ ವೆಚ್ಚದಲ್ಲಿ ಹೊಸ ಹೈ-ಸೆಕ್ಯೂರಿಟಿ ಕಾರಾಗೃಹ ನಿರ್ಮಾಣ
- ಅಗ್ನಿಶಾಮಕ ಇಲಾಖೆಯ ಕಾರ್ಯಕ್ಷಮತೆಯನ್ನು ಹೆಚ್ಚಿಸಲು ಹೊಸ ಬಹುಮಹಡಿ ಕಟ್ಟಡಗಳ ಆಸ್ತಿ ತೆರಿಗೆಯೊಂದಿಗೆ ಶೇ.1 ರ ದರದಲ್ಲಿ Fire Cess ವಿಧಿಸಲು ಕ್ರಮ.
- ಬೆಂಗಳೂರಿನ ಪೊಲೀಸ್ ಸುಲಿವನ್ ಮೈದಾನದಲ್ಲಿ 3 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಆಸ್ಟ್ರೋ ಟರ್ಫ್ ಹಾಕಿ ಅಂಕಣ ನಿರ್ಮಾಣ.

ಸಾರಿಗೆ

- 36 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಆರು ಸ್ವಯಂ ಚಾಲಿತ ಚಾಲನಾ ಪರೀಕ್ಷಾ ಪಥ ಹಾಗೂ ದೇವನಹಳ್ಳಿ ಮತ್ತು ತುಮಕೂರಿನಲ್ಲಿ ಒಟ್ಟು 10 ಕೋಟಿ ರೂ.ಗಳ ವೆಚ್ಚದಲ್ಲಿ ಸೀಜಿಂಗ್ ಯಾರ್ಡ್ ನಿರ್ಮಾಣ.

- 32 ಸ್ಥಳಗಳಲ್ಲಿ ಅರ್ಹತಾ ಪತ್ರ ನವೀಕರಣಕ್ಕೆ ಬರುವ ಸಾರಿಗೆ ವಾಹನಗಳ ಸ್ವಯಂಚಾಲಿತ ಪರೀಕ್ಷಾ ಕೇಂದ್ರಗಳನ್ನು ಅಭಿವೃದ್ಧಿಪಡಿಸಲು ಕ್ರಮ.
- ಸಾರಿಗೆ ಇಲಾಖೆಯಲ್ಲಿ ನೋಂದಣಿಯಾಗಿರುವ ಎಲ್ಲಾ ವಾಹನಗಳ ದಾಖಲಾತಿಗಳ ಡಿಜಿಟಲೀಕರಣ. 2024-25ನೇ ಸಾಲಿನಲ್ಲಿ ಪ್ರಾಯೋಗಿಕವಾಗಿ ನಾಲ್ಕು ಕಛೇರಿಗಳಲ್ಲಿ ಜಾರಿ.

ಕಾನೂನು

- ರಾಜ್ಯದ ವಿವಿಧ ನ್ಯಾಯಾಲಯ ಕಟ್ಟಡಗಳ ನಿರ್ಮಾಣ ಹಾಗೂ ಮೂಲಭೂತ ಸೌಕರ್ಯಗಳ ಅಭಿವೃದ್ಧಿಗೆ 175 ಕೋಟಿ ರೂ. ಅನುದಾನ.
- ರಾಜ್ಯದ ಎಲ್ಲಾ ನ್ಯಾಯಾಲಯಗಳ ಕಲಾಪಗಳ ನೇರ ಪ್ರಸಾರ ಮಾಡಲು ಮತ್ತು ನ್ಯಾಯಾಲಯಗಳ ಆಡಳಿತ ವ್ಯವಸ್ಥೆಯನ್ನು ಆಧುನೀಕರಿಸಲು ಪ್ರಸಕ್ತ ಸಾಲಿನಲ್ಲಿ 180 ಕೋಟಿ ರೂ. ಅನುದಾನ.
- ವಿರಾಜಪೇಟೆಯಲ್ಲಿ 12 ಕೋಟಿ ರೂ. ವೆಚ್ಚದಲ್ಲಿ ಹೊಸ ನ್ಯಾಯಾಲಯ ಸಂಕೀರ್ಣ ನಿರ್ಮಾಣ.
- ಕರ್ನಾಟಕ ನ್ಯಾಯವಾದಿಗಳ ಮೇಲಿನ ಹಿಂಸಾಚಾರ ನಿಷೇಧ ವಿಧೇಯಕ, 2023 ಅನ್ನು ಜಾರಿಗೊಳಿಸಲು ಕ್ರಮ.

ತೆರಿಗೆ ಪ್ರಸ್ತಾವನೆಗಳು

ವಾಣಿಜ್ಯ ತೆರಿಗೆಗಳು

- ಪ್ರಸಕ್ತ ವರ್ಷದಲ್ಲಿ ಜಿ.ಎಸ್.ಟಿ ಮೇಲ್ಮನವಿ ನ್ಯಾಯಮಂಡಳಿಯ ಎರಡು ರಾಜ್ಯ ಪೀಠಗಳ ರಚನೆ.

- ಗ್ರಾಹಕ ಸಂವೇದಿ ಜಿ.ಎಸ್.ಟಿ ಡೇಟಾಬೇಸ್ ಮ್ಯಾನೇಜ್‌ಮೆಂಟ್ ಮತ್ತು ಕೃತಕ ಬುದ್ಧಿಮತ್ತೆ ಚಾಲಿತ ವಿಶ್ಲೇಷಣಾತ್ಮಕ ವ್ಯವಸ್ಥೆ ಅಭಿವೃದ್ಧಿಗೆ ಕ್ರಮ.

- 2024-25ನೇ ಸಾಲಿನಲ್ಲಿ - 1,10,000 ಕೋಟಿ ರೂ.ಗಳ ತೆರಿಗೆ ಸಂಗ್ರಹ ಗುರಿ.

ನೋಂದಣಿ ಮತ್ತು ಮುದ್ರಾಂಕ

- 2024-25ನೇ ಸಾಲಿಗೆ 26,000 ಕೋಟಿ ರೂ.ಗಳ ರಾಜಸ್ವ ಸಂಗ್ರಹ ಗುರಿ.

ಅಬಕಾರಿ

- ಮದ್ಯದ ಘೋಷಿತ ಸ್ಲಾಬ್‌ಗಳನ್ನು ತರ್ಕಬದ್ಧಗೊಳಿಸುವ ಮೂಲಕ IML ಹಾಗೂ ಬಿಯರ್‌ನ ಸ್ಲಾಬ್‌ಗಳ ಪರಿಷ್ಕರಣೆ.

- ಅಬಕಾರಿ ಇಲಾಖೆಯ ಎಲ್ಲಾ ಸೇವೆಗಳ ಡಿಜಿಟಲೀಕರಣ

- 2024-25ನೇ ಸಾಲಿಗೆ 38,525 ಕೋಟಿ ರೂ.ಗಳ ರಾಜಸ್ವ ಸಂಗ್ರಹಣೆ ಗುರಿ.

ಸಾರಿಗೆ

- 2024-25ನೇ ಸಾಲಿಗೆ ಸಾರಿಗೆ ಇಲಾಖೆಗೆ ಒಟ್ಟು 13,000 ಕೋಟಿ ರೂ. ರಾಜಸ್ವ ಸಂಗ್ರಹಣೆ ಗುರಿ.

ಗಣಿ ಮತ್ತು ಭೂವಿಜ್ಞಾನ

- 2024-25ನೇ ಸಾಲಿಗೆ, 9,000 ಕೋಟಿ ರೂ.ಗಳ ರಾಜಸ್ವ ಸಂಗ್ರಹಣೆ ಗುರಿ.

Budget 2024-25**Highlights of Budget 2024-25****BUDGET OVERVIEW**

- Budget estimate (Consolidated Fund) Rs. 3,71,383 crore.
- Total receipts - Rs.3,68,674 crore; Revenue receipts Rs. 2,63,178 crore; Capital receipts – Rs. 38 crore including public debt of Rs. 1,05,246 crore.
- Total expenditure - Rs. 3,71,383 crore; Revenue expenditure - Rs. 2,90,531 crore; Capital expenditure – 55,877 Rs. crore and Loan repayment - Rs. 24,794 Crore.
- Budget allocation under Gender budget Rs. 86,423 crore
- Budget allocation for Children Rs. 54,617
- Budgetary allocation under SCSP and TSP Rs. 39121 crore
- Rs. 27674 allocated under SCSP and Rs. 11,447 under TSP

New Schemes for the year 2024-25**Agriculture:**

- Implementation of 'Karnataka Raitha Samruddhi Yojane' to encourage integrated farming by consolidating various pro-farmer schemes.
- Formation of Agriculture Development Authority under the Chairmanship of Chief Minister to facilitate effective implementation of policies related to agriculture and allied activities coming under various departments.
- Commencement of new programme called Namma Millet to provide processed millets and value-added millet preparations at affordable prices.

- Introduction of e-SAP software developed by University of Agriculture Sciences, Raichur to advise farmers on soil, pests, diseases and nutrient management.
- Formation of separate Food Processing Commissionerate under Agriculture Department for effective performance of food processing industry.
- Rs. 80 crore is provided under PMFME Programme to promote the export of agricultural and horticultural produce and strengthen the Karnataka State Agricultural Products Processing and Export Corporation (KAPPEC).
- Establishment of Food parks at Airports in Sogane of Shivamogga Ittangihala of Vijayapura and Pujenahalli of Bengaluru Rural district.
- Development of database to forecast crop productivity using modern technologies in Agriculture.

Horticulture

- Setting up of Kissan Malls in select districts to provide farmers with horticulture related technical guidance, market connectivity, farming implements and agro-products under one roof.
- State-of-the-Art international floriculture market to be established in Bengaluru city under Public-Private Partnership.
- Establishment of Post-harvest processing centres (Packhouses) and value addition processing units to boost processing and export of horticultural products.
- Encouragement to research and plant protection activities in collaboration with Central Government to prevent fatal diseases of Arecanut crop.
- Development of Spice Park in Chikkamagaluru district under public-private partnership.

- Establishment of College of Horticulture Sciences at Alamela of Vijayapura district.

Sericulture:

- Phase-2 construction work of hi-tech cocoon markets in Ramanagara and Shidlaghatta at a cost of Rs. 250 crore.
- Annual Grant of Rs.12 crore to provide incentive to silk reelers.
- Incentive for bivoltine silk cocoon to be enhanced to Rs. 30 per kilo.

Animal Husbandry:

- Promotion of sheep farming, dairy farming piggery and poultry farming by integrating departmental schemes with Karnataka Raitha Samruddhi Yojana.
- Rs. 10 crore for upgradation of 20 taluka veterinary hospitals as Polyclinics.
- Construction of new building to 200 Veterinary institutions which are in dilapidated condition at a cost of Rs.100 crore.
- Welfare Measures for nomadic shepherds and implementation of the Shepherds and their Properties (Prevention of Atrocities) Act to prevent exploitation and atrocities on them.
- Action to commence Puttur Veterinary college.

Fisheries:

- Implementation of overall development of fisheries sector at a cost of Rs. 3,000 crore in the next years.
- Rs. 7 crore for purchase of sea ambulance for protection of fishermen.
- Enhancement of the State's share in compensation provided to coastal area fishermen to Rs. 3,000 under Matsya Ashakiran Scheme.

- Financial assistance to 10,000 houseless fishermen for construction of houses under various housing schemes.

Co-operation

- During this year, target of providing record crop loan of Rs. 27,000 crore to more than 36 lakh famers in the State.
- Release of pending dues of Rs.132 crore to the DCC banks which were pending in the previous Government period; Rs.450 crore of financial assistance to DCC/PICARD banks for waiving off interest on medium and long-term overdue loans; interest subsidy of 6% to TAPCMS's for construction of godowns.
- State to urge the Central Government to announce minimum support price for important crops such as arecanut, onion, grapes, mango, banana and other horticultural crops and to fix minimum support price based on the formula of cost of cultivation plus 50 per cent profit as per the report of the Swaminathan Committee.
- Amendment to the Acts to bring reservation in governing body of secondary, federal and apex co-operative societies.
- Supportive measures for processing of agriculture produces, market linkages.
 - Construction of 7 cold storages at a total cost of Rs. 130 crore.
 - Setting up of dry chilli market in Raichur and Ranebennur.
 - Establishment of modern agricultural complex at Mangaluru, at a cost of Rs. 35 crore.
 - Digitisation of all activities of all APMCs at a cost of Rs. 10 crore

- The Bill for repealing the anti-farmer APMC Act amendment to strengthen the A.P.M.C.s, establishment of Marketing Development Assistance Fund and measures to give statutory framework for implementation of support price scheme.
- Setting up of Weigh bridges with the support of APMCs near all the sugar factories to protect the sugarcane growers against any fraud at the time of weighment.

Water Resource

- An exclusive project division and 2 subdivisions have been established to implement Mekedatu balancing and drinking water reservoir.
- Pre-commission testing going on till distributary tank near Doddanagara under Yettinahole drinking water project. All lift component works will be completed and water will be flown to gravity channel.
- Priority to complete the sub-projects and land acquisition and rehabilitation and resettlement under Upper Krishna Project Phase 3. Center will be urged to issue Gazette Notification regarding final award of Krishna Tribunal -2.
- Upper Bhadra Project aims to create irrigation potential of 75000 acre in Chitradurga district. Centre will be urged to release Rs. 5300 crore to the project as announced.
- Tender process initiated under Kalasa and Badura Nala Project expecting forest clearance from National Wildlife Board. But the decision by the Board has been deferred.
- DPR for 15600 Crore Navali Balancing reservoir in Navali of Koppal district is ready, consultation with neighbouring Andhra Pradesh and Telangana States have begun.

- Brindavan Gardens of Krishnaraja Sagar Dam upgraded as world class tourist attraction.
- Water and Land Management Institution in Dharwad to be upgraded as Centre of Excellence in Water Management.
- Boodihal-Peerapur Phase1, Shri Venkateshwara and Kempavada Basaveshwara lift irrigation projects and Mundagod, Tuparihalla, Sasivehalli, Devadurga and Gurumitkal tank filling projects under progress to be completed this year.
- Modernisation works of 5.45 km canal of Hemavathi Project YNala and 166.90 km long Tumakuru Branch canal to be completed this year.
- Various lift irrigations schemes at an estimated cost of Rs. 7280 crore will be implemented to create irrigation facility of 97,698 hectares by Karnataka Neeravari Nigam.
- Under Krishna Bhagya Jala Nigam Lift irrigation projects to be implemented with Rs. 3,779 crore and irrigation potential of 1,09,350 hectares.
- Irrigation projects of filling 38 tanks in Yalaburga- Kukanur taluk at an estimated cost of Rs. 970 crore and irrigation project of Pamankallur of Maski Taluk of Raichur District and other areas from Narayanapura Right Bank Canal at an estimated cost of Rs. 990 crore to be taken up.
- Tank filling projects would be taken up at an estimated cost of Rs. 2000 crore will be taken up under Cauvery Neeravari Nigam.
- Rs. 365 crore project of flowing water from Bhima and Kagina Rivers to Bennetora reservoir to provide drinking water to Kalaburagi city.

- Retaining wall to be constructed in flood affected villages from Bennehalla of Dharwad District.

Minor Irrigation

- 115 water conservation works will be taken up at an estimated cost of Rs. 200 crore.
- The 455 crore K.C. Valley -2 project filling 272 tanks will be completed.

School Education and Literacy

- Rs. 850 crore allocated for construction and repairs of class rooms and toilets.
- Schools to be upgraded as Karnataka Public Schools under CSR funds; Ganita Ganaka Programme for students from class 3 to 5, Marusinchna programme with Rs. 10 crore, Rs. 50 crore for science and computer labs, internet facility in select high schools.
- 2000 Government Primary Schools to be converted as bi-lingual medium schools to enhance quality of education.
- New Government high schools and PU colleges will be started in association with Kalyana Karnataka Development Board.
- 74 Adarsha Vidyalayas to be upgraded as Commerce and Science PU colleges; Computer Science combination to be introduced in select 100 Government PU College with Rs. 10 crore.
- Science Labs in Government PU Colleges with more than 400 student strength to be upgrades.
- NEET/ JEE/ CET coaching to be imparted to 20000 science students of Government PU Colleges.
- Rs. 25 crore allocated free power and water supply to 46829 and 1234 Government PU colleges

Higher Education Department

- Rs. 30 crore to upgrade 30 women's colleges and Government women's polytechnics.
- Rs. 250 crore for infrastructure works for Government First Grade Colleges and Rs. 120 Crore for the works in Government Polytechnic and Engineering Colleges.
- Rs. 100 crore to develop University Visveswaraya College of Engineering on the lines of IIT.
- Rs. 56 crore to construct Maharani women's science college in Mysuru and Rs. 116 crore to construct hostel for Maharani art and commerce college.

Health

- Rs. 187 crore to construct critical care block buildings in 7 districts.
- Rs. 280 crore to construct 100 bedded taluka hospitals in 7 talukas.
- Rs. 75 crore for repair and upgradation of dilapidated buildings of Health Department.
- Rs. 150 crore to build MCH and other infrastructure facilities at K.C.General Hospital premises.
- Rs. 350 crore to upgrade 25 PHCs in next 2 years.
- Rs. 221 crore to start 46 new PHCs in Kalyana Karnataka region.
- Rs. 130 crore to construct 199 Health and wellness centres.
- Rs. 20 crore to set up day-care chemotherapy centres in each district.
- Rs. 21 crore to procure digital mammography equipments to 20 district hospitals and

Colposcopy equipments for K.C. General Hospital and district hospitals of Udupi, Kolar and Davangere.

- Rs. 6 crore to install fire-fighting system in 13 district hospitals.
- Rs. 6 crore to procure 87 True-nat Machines to diagnose TB in PHCs.
- 50 new blood storage units to be established in North Karnataka in next 2 years.
- Integrated and Public Health Laboratories to be established in all district hospitals in next 4 years; 16 to come up in next 2 years and taluka level laboratories to be established this year.
- 430 free laboratories to be set up in Bengaluru in Hub and Spoke model.

Medical Education

- Medical Education Directorate to be upgraded as commissionerate.
- During 2024-25 Rs. 400 crore allocated for construction of medical colleges and procuring equipments and Rs. 130 crore allocated to construct super speciality hospitals.
- The 40 bedded Nephro-Urology Hospital in Mysuru to be upgraded to 100 bedded hospital.
- Child healthcare unit to be established in Kalaburagi Medical College.
- Rs. 20 crore for robotic surgery facility in Institute of Nephro-Urology in Bengaluru.
- Viral Research & Diagnostic Laboratory (VRDL) to be set up in Kodagu Institute of Medical Sciences.
- Health Repository to be created under Digital Health Society to make treatment details available from single source.

- Rs. 75 crore to construct new OPD block in K.R. Hospital premises to commemorate the centenary celebration of Mysuru Medical College.

Woman and Child Development

- Rs. 28,608 crore allocated for Gruhalakshmi gurarantee scheme.
- Rs. 90 crore to be spent on providing 75,938 smartphones to Anganwadi workers and supervisors.
- Rs. 200 crore to construct 1000 Anganwadis.
- Rs. 1000 incentive to be given to caretakers of people suffering from Cerebral Palsy, Muscular Dystrophy, Parkinsons and Multiple Sclerosis.
- Rs. 2 crore to be given for 4 aftercare homes to take care and protect mentally disabled destitutes.
- For the welfare of Devadasis, Pension of former Devadasis to be enhanced to Rs. 2000;
- Enhancement of Pension under Maithri scheme to the linguistic minorities from Rs. 800 to Rs. 1200.

Social Welfare

- Rs. 2710 to construct residential schools and hostels for SCs, STs, Backward Classes and Minority Welfare.
- Monthly Food allowance to be enhanced by Rs. 100 per student for students studying in Residential schools and hostels under the Social welfare, Tribal Welfare, Backward classes and Minority welfare Departments.
- 29 residential schools to be constructed under KRIES at the estimated cost of Rs. 638 crores and 20 new residential schools to be opened in 20 hobli.

- 18 hostels to be constructed and 31 post matric hostels to be sanctioned.
- A corpus fund of Rs. 35 crore to be set up to bear the cost for treatment of rare diseases and expensive treatments for SC and ST communities.
- Library will be set up in Bengaluru University in memory of Padmashri Dr. Siddalingaiah

Scheduled Tribe Welfare

- The Ashram schools working under Scheduled Tribe Welfare Department to be re-named as Maharshi Valmiki Adivasi Budakattu Vasathi Shale and Class 6 and 8 would be started in schools with class 5 and 7 respectively. The student strength to be enhanced from 25 to 40 in each class.
- 14 boys/girls hostels with 100 seat capacity to be started in 7 district headquarters.
- Rs. 15,000 Stipend to be paid to 200 Engineering Graduates who got admission in IISc, IIT and NIT for short term professional training courses.
- Drone based photography and videography training to be imparted to 5000 youths.
- Rs. 25,000 monthly stipend to be given to 100 Scheduled Tribe Research scholars, doing post doctoral fellowship.
- 20% seats will be reserved for children of 23 nomadic and semi-nomadic communities in every residential school and a special cell will be established to provide ration card and other Government documents.

Backward Classes Welfare

- Starting of 150 post matric hostels and to provide infrastructure to 174 Morarji Desai

Residential schools/colleges and these new hostels at the cost of Rs. 200 crores.

- 30 hostels to be constructed with unit cost of Rs. 4 crore.
- Coaching for CLAT, MAT and Chartered Accountant Foundation exams to backward classes students.
- Free JEE / NEET training to be given to 500 talented students from reputed institutions
- Karnataka Alemari Ayoga to be constituted to study the socio-economic status of the Nomadic and semi-nomadic communities.

Minorities Welfare

- New 50 Morarji Desai Residential schools with 50 seat capacity, 100 post matric boys/ girls hostel with 100 seat capacity, 100 new Moulana Azad Schools to be started and PU education to be started in 25 schools.
- 6 per cent interest subsidy to be given for loans upto 10 crore availed from KSFC for upgradations of MSME units owned by minority communities.
- Rs. 10 crore to encourage minority women SHGs to take up self employment activities.
- Rs. 100 crore for conservation and development of Waqf properties
- Rs. 20 crore for development of basic amenities at important religious places.
- Rs. 10 crore to construct Mangaluru Haj Bhavan.
- Rs. 50 crore for Jain pilgrimage centres and Rs. 200 crore for the Development of Christian community.
- Rs. 2 crore for the welfare of Sikligar Sikh community, Rs. One crore to Gurudwara in Bidar.

Housing

- Target of construction of 3 lakh houses in 2024-25
- Reform measures proposed to mobilise resources for housing facility for urban poor: Asset Monetisation, setting up Karnataka Affordable Housing Fund, Revision of Slum cess under Karnataka town and rural planning Act, resource mobilisation from the immovable assests of Karnataka Slum Development Board.

Food, Civil Supplies and Consumer Affairs

- Rs. 4,595 transferred to 4.02 crore beneficiaries under Annabhagya till January 2024.
- Anna-Suvidha programme to be launched to facilitate senior citizens above the age of 80 years by door delivery of food grains.

Labour

- Platform-Based Gig Workers Fund and Welfare Fee Bill to be implemented to formulate welfare programmes for the welfare of Gig workers.
- The benefits for SC ST apprenticeship trainees under Ashadeepa scheme to be extended as follows: Stipend to be extended to one year, if they are given permanent appointment the wage component reimbursement to be extended to two years and the maximum limit to be increased to Rs. 7,000
- 10 temporary accommodation facility to be created for building and other construction workers with Rs. 100 crore.
- Transport workers social security and welfare programes to be implemented through Karnataka State Unorganised social security Board.
- ₹Rs. 311 crore to extend various services and facilities under ESI programme.

Skill Development

- State Skill Policy to be implemented to create job opportunities and impart entrepreneurship training.
- Entrepreneurship training for 25,000 youths under Yuvanidhi Plus
- Skill academy in Sandur of Ballari District.
- GTTC multi skill centers to be set up in Kalaburagi, Talkal and Varuna in Mysuru with Rs. 350 crore.
- New GTTCs to be established in Ballari and Chitradurga with Rs. 150 crore.
- Rs. 16 crore to establish Centre of Excellence focused on Computer Numerical Control machine in KGTTI in Kalaburagi.
- English and communication skill training for 40,000 ITI and GTTC student.
- Dual System of Training to be extended to all it is across the State in collaboration with local industries.
- Skill Connect Summit to be held alongside Global Investors meet in the State.
- 50,000 Women SHG owned micro-enterprises to be developed in next two years and Rs. 100 crore to begin and to provide market linkages to micro-industries by 1 lakh Women SHGs
- 10 District level incubation centres to be set up in association with IIM-B.
- Café Sanjeevini, rural canteens and 2,500 Coffee kiosks to be established for women.

Rural Development and Panchayath Raj

- 9,450 km long rural roads to be developed in 189 rural assembly constituencies with an estimated cost of Rs. 5,200 crore under Pragati Patha.

- 1,150 km rural roads to be developed in 38 Rural Assembly Constituencies at an estimated cost of Rs. 1,000 crore under Kalyana Patha programme.
- 16 crore person days will be created under MGNREGA during 2024-25.
- Rs. 132 crore for strengthening Arivu Kendras.
- The functioning of Rural local bodies to be reformed with the measures such as transfer of Panchayath Staff through counseling, Gram Panchayth Asset Monetisation policy to be launched, e-office in all Gram Panchayaths, making all sevasindhu services available in Bapuji Seva Kendras, Automatic renewal of Trade licenses etc.
- Solar street lights to be installed in 50 panchayaths and systematic metering to be done in 200 Panchayaths to reduce electricity charges.
- Circular economy to be encouraged for sustainable solid waste management in rural areas.
- The monthly incentive to Freed persons from bonded labour system to be increased to Rs. 2,000.

Planning

- Under Kalyana Karnataka Regional Development Board, works will be taken up at an estimated cost of Rs. 5,000 crore during 2024-25.
- A high power committee to be constituted to study the impact of projects and programmes taken up based on Dr. D.M. Nanjundappa Report in the State.

Urban Development

- Brand Bengaluru launched to develop Bengaluru as the world class city.
- Priority to mobilise tax and non-tax revenue in BBMP and Rs. 6,000 revenue generation expected.
- Efforts to ease traffic congestion will be made by completing white topping works, tunnel to be constructed in Hebbal Junction on pilot basis and installing Area Traffic Signal Control System in 28 importance junctions of the city.
- Peripheral ring road to be developed under new concept as Bengaluru Business Corridor.
- 250 meter tall sky-deck to be built in Bengaluru City.
- 44 km length to be added for the Bengaluru Metro Rail network by March 2025; under Phase II and II-A ORR- Airport line to be completed by 2026 June; DPR for 15,611 crore Phase 3 work has been submitted to the Centre. DPR draft ready for Namma Metro Phase 3A.
- Feasibility report to extend Metro to Tumkur from BIEC and to Devanahalli from KIAL.
- 1,334 new electric buses and 820 BS VI diesel buses to be added to the fleet of buses in BMTC.
- The Cauvery Stage 5 project at a cost of Rs. 5,550 crore providing drinking water to 12 lakh people will be commissioned by 2024 May and UGD work to be completed by 2024 December.
- 7 STPs with capacity of 268 MLD will be upgraded at an estimated cost of Rs 441 crore.
- 2nd Stage of drinking water project for 110 villages added to BBMP will be launched at an estimated cost fo Rs. 200 crore.

- The curbs on businesses during night time to be extended till 1:00 am in Bengaluru and 10 City Corporations in the State.
- Mahatma Gandhi Nagara Vikasa Yojana 2.0 to be launched in 10 City Corporation at an estimated cost of Rs. 2,000 crore.
- Integrated townships to be developed around Mysuru, Mangaluru, Hubballi- Dharwad, Belagavi, Kalaburagi, Vasanthanarasapura of Tumakuru, KGF Kolar and Ballari cities.
- The towns on the outskirts of Bengaluru such as Devanahalli, Nelamangala, Hosakote, Doddaballapura, Magadi and Bidadi will be developed as Satellite Towns with road and train connectivity.
- Peripheral ring road in Mysore City.
- Under AMRUTH 2.0 central sponsored scheme, Rs. 200 crore to be given to provide drinking water tap connections to 7.5 lakh households.
- Priority to be given to scientific disposal of liquid waste and legacy waste under Centrally sponsored Swach Bharath Mission 2.0.
- Rs. 539 crore to be given for the revival of lakes and other water sources and gardens under AMRUTH 2.0
- Regularising the remaining Paura Karmikas under Direct Payment System.
- Local planning authorities will be upgraded as Urban Development Authorities in cities with more than 1 lakh population.

Energy

- 1.65 crore consumers registered under Gruha jyoti scheme.
- Target to increase installed capacity to 60 Giga Watt in next 7 years.

- Floating and Ground mounted solar plants to be implemented by KPCL.
- Under Phase II of solarization of IP set feeder, 4.30 lakh IP sets to be solarized by implementing solar projects of 1,192 MW.
- 2,500 EV charging centres to come up under PPP model and 100 Charging centres to be set up at a cost of Rs. 35 crore through ESCOMs.

PWD

- 875km State Highway Development at a cost of Rs. 5,736 crore with the assistance of external financial institutes under KSHIP-4 in the current year.
- Commencement of State Highway Development Programme (SHDP) phase-5 for the development of 1,300km State Highways at a cost of Rs. 4,000 crore.
- Action to construct 4.50 km Elevated Corridor in the limits of Belagavi City at a cost of Rs.450 crore.
- Construction of 6 railway overbridges at a cost of Rs.350 crore.
- Action to construct dedicated economic corridors from Mangaluru port to Bengaluru and Bidar to Bengaluru.

Infrastructure Development Department

- Set up of a separate unit at the office of Chief Minister's office to monitor progress of ongoing infrastructure projects and resolve obstacles.
- Under SagaraMala project, implementation of total 26 works at a cost of Rs. 1,017 crore along with the State's share grant of Rs. 530 crore.
- Projects proposed for the development of coastal beaches and ports.
 - New deep sea all-weather port at Keni of Uttara Kannada District, action to develop

- second mega port at Pavinakurve in ppp Model.
- Development of 4 berth at Karwar, Malpe and Old Mangaluru port.
- Action to undertake desilting works at Karwar, Old Mangaluru and 11 other minor ports of the State.
- Action to complete the construction of work 350 mtr coastal berth at Old Mangaluru Port.
- Enforcement of Karnataka Water Transport Development Policy and Inland Water Transport Rule.
- Action to prepare feasibility report to introduce water metro services at Gurupura of Mangaluru and Netravathi river.
- Action to prepare master plan for comprehensive development of islands.
- Extension of Mysuru Airport run way at a cost of Rs. 1600 crore; action to complete Vijayapura and Hassan Airport work, action to construct Raichuru and Karwar Airport.
- Priority to implement 9 railway works of Rs.12,147 crore on the basis of cost sharing with Railway Department.
- Experts committee for analysing the potential for asset monetisation of the Government and providing road map for its implementation in a transparent and timely manner.

Commerce and Industries:

- Action to develop Knowledge, Health Care, Innovation and Research City (KHIR) in 2,000 acres near Bengaluru. Expecting to attract an investment of Rs.40,000 crore and employment to about 80,000 people.

- Action to implement new Industrial Policy and organisation of Global Investors Meet in February-2025
- Extension of MSIL chit fund to rural areas.
- Upgradation of industrial estates existing in various districts at a cost of Rs. 39 crore.
- financial assistance to small and medium industries issue IPO in the stock exchange.
- Government departments, Public-Sector enterprises and MSME's will be able to access TReDS platform thereby MSME's can receive in time limit.
- Construction of new sugar factory in the premises of My sugar Factory of Mandya.
- Action to implement new Textile policy with the aim of capital investment of Rs. 10,000 crore and creation of 2 lakh employment in the State for the period 2024-29.
- Grant of Rs. 50 crore for supplemental infrastructure to the Mega textile park project establishing in Kalburgi district in collaboration with State and Central Government.
- Establishment of new textile park in Kitturu Karnataka, Kalyana Karnataka and Mysuru Division and creation of 10,000 employments.
- Action to develop Jeans Apparel Park and Common Facility Centre in Ballari.
- Establishment of Mini textile park in 25 districts of the State.
- Action to encourage khadi activities in Badanavalu village of Nanjanagudu taluka.

ITBT

- Implementation of Rajiv Gandhi Entrepreneurship Programme that nurtures ideas and innovation to promote innovative

endeavours, startups to maintain Karnataka's top position in the start-up ecosystem.

- Support Programme to women entrepreneurs in excellency and entrepreneurship.
- Earmarking of 5 acres of land for Agri-innovation park of C-Camp.
- Establishment of Centre of Excellence in Fintech, Spacetech and Automotive Tech at a cost of Rs.10 crore over a period of 5 years.
- Enforcement of new Global Capability Centres in fiscal year 2024-25
- Establishment of Skilling and innovation centres in emerging technologies across Kalaburagi, Shivamogga, Hubballi and Tumakuru at a cost of Rs.12 crore.
- Set up of Advanced Genome Editing and Gene Therapy Institute to promote study and cutting-edge research in health, agriculture and other areas of life sciences.
- Action to launch AVGC XR policy 3.0 aiming to generate 30,000 new high-quality jobs in AVGC XR sector.
- Rs. 170 crore as been set aside for ongoing and new Science Centres / Planetariums in various districts.
- Action to provide each one telescope to 833 schools and PU Colleges under KRIES at a cost of Rs.3 crore.
- Science City in Bangalore at the cost of Rs. 233 crores.

Kannada and Culture:

- Awareness programmes in Universities and Colleges about thoughts and literature of Sharanas and awareness programmes about Basavadi Sharanas through Parliament of religious will be organised on Basava Jayanti.

- Formation of Basavanabagewadi Development Authority for development of Basavanabagewadi, a birthplace of Basavanna.
- Steps will be taken to ensure that 60% of signage is in kannada in the nameplates of all offices, shops and various commercial enterprises under Kannada Language Comprehensive Development Act.
- Grant of Rs. one crore to undertake literature survey, collection, publication and propagation programmes including Tatvapada, Keerthana sahitya and Bhakti movement through Saint-poet Kanakadasa Study Centre.
- Establishment of study centres in Kalaburgi University to study life and message of Sufi Saints and 'Tatwapadakaras' and life-writings of Shivayogi Sidarameshwara in Akkamahadevi Women University respectively.
- Development of memorial of Sarvajna.
- Memorial for former chief minister S. Bangarappa.

Youth Empowerment and Sports:

- Reservation of 2 percentages to the sports person in recruitment of Police and Forest departments and other departments also.
- Construction of Sports City with modern and international standards in 70 acres of land available in Bengaluru North Taluk under Public-Private Partnership.
- Grant of Rs.12 crore to various sports associations in the State.
- Announcement of prize money of Rs. 6 crore, Rs. 4 crore or Rs. 3 crore to sports persons who bag gold, silver or bronze medal respectively in the upcoming Paris Olympics.

- Measures to provide prize money of Rs.35 lakh, Rs. 25 lakh or Rs. 15 lakh to sports person who bag gold, silver or bronze medal respectively in Asian games and Commonwealth games.
- construction of women sports hostels in 14 places in the State at a cost of Rs. 35 crore, own building for the sports hostel in Ponnampete of Kodagu district at a cost of Rs. 5 crore, upgradation of hostel and sports facilities in Ballari at a cost of Rs. 10 crore within next two years.

Tourism:

- Implementation of revised Tourism Policy, 2024-29.
- Grant of Rs. 100 crore to develop tourism in Anjanadri hill and surrounding areas of Koppal district.
- Vachana mantapa will be set up in Kalaburagi.
- Grant of Rs. 15 crore for reviving of Ancient water supply system popularly known as 'karez' in Bidar and Vijayapura districts.
- Construction of Interpretation Centre at a cost of Rs. 25 crore in Bandipur, Dandeli and Kabini.

Forest, Ecology and Environment:

- To address man-animal conflict, measures to form one new task force in Bandipur during this year Allocation of 10 crore to strengthen these task forces.
- A grant of Rs.15 crore for eco-tourism and conservation programmes in Honnikeri reserve forest and other bio-diverse areas in Bidar district.
- Measures to simplify the procedure by obtaining a unified consent letter under Water, Air and Environment Protection Act from Karnataka State Pollution Control Board. Creation of single

window mechanism to issue various permissions and certificates.

- Set up of 17 real time water quality measurement stations and two environment laboratories and upgradation of 9 environment laboratories.

Revenue:

- Bhoo Suraksha Yojane to digitize Bhoomi, Survey and registration documents, preserve the damaged record permanently and make them accessible digitally.
- Measures to provide all services providing by the Revenue department to the public through Digital platform under various initiatives including digitization of Aakarbands, phodi-free village abhiyan, a drive to conduct drone survey of lands for issuing property and title deeds to the landholders, amendment to the Rules enabling mutations without notice to be automatically approved in prescribed software.
- Drone and other equipment will be supplied to land survey offices in order to provide accurate digital documents to public.
- Action will be taken to issue title deeds for 2 lakh residents of habitations with no documents and declared as new Revenue village and Sub villages.
- Modernization of 240 record rooms of Land Survey Department to make revenue records available to public through a transparent and online system.
- New District office complexes in Bidar and Vijayapura and in the talukas where there is need.

- Various drought relief measures will be taken up at a total cost of Rs. 500 crore from State Disaster Mitigation Fund.
- Commencement of 'Climate Change Experience Centre' at the cost of Rs. 10 crore to bring awareness in children.

Stamps and Registration:

- Citizen friendly reforms in registration process; Steps for e-registration of records in the absence of both the concerned parties, auto mutation system after registration, to extend the programme, Anytime Anywhere registration across the State; all software related to registration of immovable property will be integrated.

Religious Endowment:

- Construction of Residential complex in Varanasi at a cost of Rs.5 crore.
- Construction of bridge-cum-barrage at a cost of Rs.158 crore near Chikkamanchale village of Raichur to provide connectivity to Mantralaya.
- Formation of separate authority for the development of Sri Ghati Subramanyaswamy temple in Bengaluru Rural district and Huligemma temple of Koppal district.
- Creation of 'Vision Group' for comprehensive development of 34,165 temples in the State.
- Tasdik amount paid to the priests of all 29,523 'C' category temples will be remitted to their bank accounts.

e-Governance:

- The cashless benefits extended to the beneficiaries will also be brought under the State D.B.T platform in a phased manner.

- Extension of Contract Management Module in Karnataka Public Procurement Platform 2.0 to all departments.
- Creation of Vidyavaridhi, a comprehensive database in higher education field.
- Setting up of Artificial intelligence/machine learning administration unit including advanced technologies.
- Upgradation of the existing Security Operation center to effectively prevent cyberattacks.
- Remaining 429 services to be included in Seva Sindhu portal in SAKALA.
- A machine translation software called 'Kannada Kasturi' will be developed.

Information and Public Relations:

- Rs. 2 crore for organization of special program in Belagavi - the year 2024 marks the centenary celebration of Belagavi Congress session presided by Mahatma Gandhi.
- Free bus pass facility to the rural journalists to travel in the district limits for the profession related activities.
- Setting up of "Vaddarse Raghurama Shetty Award", the journalists contributed to the social justice field.

Home:

- Formation of Fact check teams in collaboration with I.T.B.T. Department to avoid spreading fake news.
- Upgradation of 43 C.E.N. (Cyber, Economic and Narcotics) Police Stations to strengthen Cybercrime Branch in the State.
- Grant of Rs. 200 crore for police gruha-20-25 for the year 2024-25.

- Construction of own buildings at a cost of Rs. 30 crore, for the police stations and offices functioning without buildings.
- Strengthening Forensic Science Laboratories in the grant of Rs. 10 crore.
- Purchased of state-of-the-art equipment at a cost of Rs. 5 crore for smooth administration and security of all prisons of the State.
- Hi-security prison will be constructed in Shivamogga district at a cost of Rs. 100 crore.
- Action to levy Fire cess to increase efficiency in Fire and Emergency Department, on new multistoried buildings at the rate of 1% of property tax.
- Construction of Astro Turf Hockey ground at Police Sullivan Playground in Bengaluru at a cost of Rs. 3 crore.

Transport:

- Construction of 6 automated driving test tracks at the cost of Rs.36 crore. Set up of Seizing yards at Devanahalli and Tumakuru at a total cost of Rs.10 crore.
- Development of Automated Test Centres at 32 places in fitness testing of transport vehicles seeking renewal of fitness certificate.
- digitalization of documents of all the vehicles registered in Transport Department. On pilot basis, it will be implemented in four offices during 2024-25.

Law:

- Grant of Rs. 175 crore for construction of buildings and development of basic facilities in various courts of the State.
- Grant of Rs. 180 crore to direct live streaming the proceedings of all courts in the State and to

upgrade administration system of the courts in the current year.

- Construction of new court complex in Virajpet at the cost of Rs. 12 crore.
- Proposed to enact Karnataka Prohibition of Violence Against Advocates Bill, 2023.

Tax proposals

Commercial Tax

- Two benches GST appellate tribunals to be set up in the State.
- Constomer centric GST database management and AI enabled analytical system to be developed.
- Target of Rs. 1,10,000 crore tax collection during 2024-25

Stamps and Registration

- Target of Rs. 26,000 crore revenue generation for the year 2024-25

Excise

- IML and Beer slab to be revised by rationalize the declared slabs of liquor.
- Digitisation of all services of Excise Department.
- Target of Rs. 38,525 crore revenue generation for the year 2024-25

Transport

- Target of Rs. 13,000 crore revenue generation for the year 2024-25

Mines and Geology

- Target of Rs. 9,000 crore revenue generation for the year 2024-25
