

Highlights of Annual Budget, 2021-22

Today on 22nd February, 2021, Hon'ble Minister, Finance, Sri Niranjan Pujari presented a welfare, development, investment and transformation oriented Annual Budget for 2021-22 in the Odisha Legislative Assembly with an outlay of ₹1,70,000 crore, which is about 26% more than the 2020-21 Revised Estimate.

Like previous years, this year also the Budget was presented in two parts – “Agriculture Budget” and “General Budget”. The comparative position of 2020-21 (RE) and 2021-22 (BE) are as follows:

(₹ in crore)			
Sl. No	Item	2020-21 (R.E.)	2021-22 (B.E.)
1.	Administrative Expenditure	63,150	85,000
2.	Programme Expenditure	62,000	75,000
3.	Disaster Response Fund	2,700	3,050
4.	Transfers from the State	7,150	6,950
	Total	1,35,000	1,70,000

1. What is New in the Budget?

- ❖ Complete **e-Budgeting** with presentation of Budget in **NeVA** (National e-Vidhan Application) – A green initiative
- ❖ A dedicated **Odisha Budget Mobile App** – Available in both Google Play Store and Apple App Store
- ❖ **Strategic Budget** making process adopted to improve budget credibility
- ❖ Introduction of **Fiscal Risk Statement** as a comprehensive disclosure on all fiscal risks to help better management of risk exposures
- ❖ Introduction of **Fiscal Strategy Report** and **Status Paper on Public Debt** as disclosures on State Finances
- ❖ Introduction of **Sustainable Development Goals (SDGs) Budget** document
- ❖ Strengthening **disclosure standard**-Budget data is made available in excel format

2. Thrust of the Budget: Transformative Health Facilities & Transformative Infrastructure

- ❖ Aspiration for “**New Odisha - Empowered Odisha**” with agenda to transform health, agriculture, education, livelihoods, infrastructure as well as industries to the next level with adequate safeguard for the vulnerable sections of the society
- ❖ Converting **SCB Medical College** into “**AIIMS Plus institute**” to provide world-class healthcare facilities by spending around **Rs.3,500 crore** over 3 years
- ❖ To bring about transformative change in the agriculture & allied sector, there is provision of **₹1,800 crore** under **KALIA Scheme**, **₹450 crore** under **Rashtriya Krishi Vikas Yojana (RKVY)**, **₹795 crore** for construction of “**In-stream Storage Structures (ISS)**” in all major rivers, and **₹819 crore** under the scheme **Interest Subsidy/Subvention to farmers**
- ❖ Mega plan to transform **Puri** into **World Heritage City** under **ABADHA** scheme by allocating **Rs.542 crore**
- ❖ Transformative initiative for ‘**Ekamra Kshetra Amenities and Monuments Revival Action (EKAMRA) Plan**’ by spending **Rs.200 crore** under **EKAMRA** Plan to pedestrianize more than **65 Acres around the Lingaraj temple**
- ❖ Comprehensive plan to transform **Samaleswari Temple Area Management And Local Economic Initiative (SAMALEI)** with an outlay of **Rs.200 crore** under **SAMALEI Scheme**
- ❖ A new **world-class hockey stadium** over 15 acres of land at **Rourkela** with an outlay of **Rs.90 crore**

Department-wise allocation

(₹ in crore)

D. No.	Department	Administrative Expenditure	Programme Expenditure	Transfer from State	Disaster Response Fund	Grand Total
1	Home Department	5,054.66	793.30			5,847.96
2	General Administration and Public Grievance Department (GA)	276.89	194.17			471.06
3	Revenue And Disaster Management Department	1,053.81	225.00			1,278.81
4	Law Department	459.28	31.75			491.03
5	Finance Department	52,546.14	1,300.00			53,846.14
6	Commerce Department	75.01	47.31			122.32
7	Works Department	1,711.70	4,875.00			6,586.70
8	Odisha Legislative Assembly	122.69				122.69
9	Food Supplies and Consumer Welfare Department	83.48	1,014.20			1,097.68
10	School and Mass Education Department	11,295.54	6,984.28			18,279.82
11	Scheduled Tribes & Scheduled Castes Development, Minorities & Backward Classes Welfare Department	895.39	2,710.81			3,606.20
12	Health and Family Welfare Department	2,926.41	6,237.85			9,164.26
13	Housing and Urban Development Department	687.15	2,748.83	2,366.60		5,802.58
14	Labour & Employees' State Insurance Department	108.56	90.00			198.56
15	Sports & Youth Services Department	35.29	370.00			405.29
16	Planning and Convergence Department	47.32	1,420.34			1,467.66
17	Panchayati Raj and Drinking Water Department	528.71	14,688.43	4,583.40		19,800.54
18	Public Grievance & Pension Administration Department	2.07				2.07
19	Industries Department	5.64	400.00			405.64
20	Water Resources Department	1,355.01	6,911.84			8,266.85
21	Transport Department	107.07	732.51			839.58
22	Forest & Environment Department	501.87	486.87			988.74
23	Department of Agriculture and Farmers' Empowerment	933.11	4,785.66			5,718.77
24	Steel & Mines Department	62.37	72.32			134.69
25	Information & Public Relations Department	56.59	50.00			106.59

(₹ in crore)

D. No.	Department	Administrative Expenditure	Programme Expenditure	Transfer from State	Disaster Response Fund	Grand Total
26	Excise Department	108.88	20.00			128.88
27	Science & Technology Department	10.30	53.00			63.30
28	Rural Development Department	1,335.49	4,153.60			5,489.09
29	Parliamentary Affairs Department	63.15	12.04			75.19
30	Energy Department	35.88	1,763.00			1,798.88
31	Handlooms, Textiles & Handicrafts Department	62.91	100.00			162.91
32	Tourism Department	15.23	485.08			500.31
33	Fisheries & Animal Resources Development Department	442.71	972.68			1,415.39
34	Co-Operation Department	141.27	1,500.00			1,641.27
35	Public Enterprises Department	3.78	5.00			8.78
36	Department of Women & Child Development and Mission Shakti	25.13	3,880.62			3,905.75
37	Electronics & Information Technology Department	5.73	193.25			198.98
38	Higher Education Department	1,258.02	1,158.61			2,416.63
39	Skill Development & Technical Education Department	365.00	299.04			664.04
40	Micro, Small & Medium Enterprises Department	65.42	400.00			465.42
41	Department of Social Security & Empowerment of Persons with Disability	68.04	2,699.11			2,767.15
42	Disaster Management	29.37	31.00		3,050.00	3,110.37
43	Odia Language, Literature and Culture Department	31.92	103.50			135.42
	Grand Total	85,000.00	75,000.00	6,950.00	3,050.00	1,70,000.00

3. Sectoral Highlights

A. Health care for all

- ❖ A total sum of **₹9,164 crore** is allocated for public health care with an increase of about 19% over previous year
- ❖ **₹1,353 crore** provided under the scheme **Biju Swasthya Kalyan Yojana** for free Medical facilities with coverage up to **₹5 lakh per family** in case of male members and up to **₹10 lakh per family** in case of female beneficiaries
- ❖ Provision of **₹1,572 crore** made under **Mukhyamantri Swasthya Seva Mission** for building health infrastructure and services

- ❖ **₹1,755 crore** provided for **National Health Mission**
- ❖ **₹370 crore** proposed for maintaining quality of sanitation, laundry, security, gardening & lift services in public health facilities under **Nirmal Scheme**
- ❖ **₹3500 crore** is proposed to **Convert SCB Medical College into “AIIMS Plus Institute” to provide world-class healthcare facilities** over next three years and **₹ 500 crore has been allocated for 2021-22.**
- ❖ **₹600 crore** under **NIRAMAYA** for free medicine, **₹229 crore** under **NIDAN** for free diagnostics, and **₹162 crore** under **Odisha State Treatment Fund**
- ❖ **₹117 crore** to upgrade **health care facilities** with better equipment at major health institutions and District headquarter hospitals
- ❖ **₹63 crore** under **Public Health Response Fund** for the management of COVID-19 and emergency healthcare facilities
- ❖ **₹40 crore** for a new scheme **Free Treatment for Trauma Fund (FTTF)** for providing emergency health care and trauma care facilities to the victims of road traffic accidents

B. WASH Initiatives: Water Access, Sanitation, and Hygiene

- ❖ A massive investment of **₹12,000 crore** for **pipled drinking water** which includes **₹2,419 crore** under **BASUDHA**, **₹6,300 crore** under **Jal Jeevan Mission** and **₹560 crore** towards operation and maintenance of water supply systems
- ❖ Off-budget resources like **OMBADC (₹2,150 crore)** and **DMF (₹665 crore)** are employed in convergence mode for **pipled water supply** in 8 mineral bearing districts.
- ❖ **₹395 crore** is proposed under **Odisha Integrated Sanitation Improvement Project**, **₹160 crore** under **Urban Sewerage**, **₹190 crore** under **Urban Sanitation**, and **₹215 crore** under **the Swachha Bharat Scheme** to keep our cities clean
- ❖ **Individual Household Latrine (IHHL)** being provided to make every village and habitation **Open Defecation Free (ODF)** certified. **₹200 crore** is provided for the rural component of the **Swachh Bharat Mission**
- ❖ **₹30 crore** is provided to expand the coverage of beneficiaries under the Menstrual Hygiene Scheme **KHUSHI-Distribution of sanitary napkins**

C. Agriculture & Allied Sector Activities

- ❖ Allocation of **₹17,469 crore** to Agriculture and allied activities

- ❖ An outlay of **₹1,800 crore** under the scheme **Krushak Assistance for Livelihood and Income Augmentation (KALIA)**
- ❖ **₹819 crore** provided towards Interest Subvention on crop loans to Co-operative as well as Commercial Banks
- ❖ **₹148 crore** provided as **Infrastructure Grants to OUAT** for promoting agriculture education, research and infrastructure
- ❖ **₹120 crore** for **National Horticulture Mission**
- ❖ Revolving fund of **₹100 crore** each for seeds and fertilizers has been proposed to ensure advance availability of quality seeds and fertilizers for the farmers during the cropping seasons
- ❖ **₹454 crore** is proposed towards subsidy for capital investment for establishment of Commercial Agri-enterprises and for popularization of agricultural implements, equipment and diesel pump sets
- ❖ An outlay of **₹60 crore** provisioned as **Support to Farmers' Producers Organisation**
- ❖ **₹500 crore** allocated for **Pradhan Mantri Fasal Bima Yojana (PMFBY)**
- ❖ **₹106 crore** for the **Odisha Millet Mission**
- ❖ Outlay of **₹1,415 crore** for the **Fisheries & Animal Resources Development** sector
- ❖ **₹137 crore** proposed for the development of **Brackish Water Aquaculture, Marine Fisheries, Intensive Aquaculture, and Inland Fisheries.**
- ❖ **₹70 crore** under the flagship **Machha Chasa Pain Nua Pokhari Khola Yojana**
- ❖ **₹161 crore** for **Blue Revolution** for integrated development & management of fisheries
- ❖ **₹102 crore** under the scheme **Rashtriya Pashudhan Vikash Yojana**
- ❖ **₹100 crore** for **Up-gradation of Livestock Health Care service**

D. Irrigation

- ❖ An outlay of **₹2,258 crore** for incomplete AIBP Projects implemented through **Pradhan Mantri Krishi Sinchayee Yojana (PMKSY)**
- ❖ **₹795 crore** for construction of **In-stream Storage Structures (ISS)** in all major rivers of the State.

- ❖ **₹454 crore** proposed under state funded **Water Sector Infrastructure Development Programme (WSIDP)** for on-going and new projects
- ❖ An outlay of **₹710 crore** for flood control and drainage work
- ❖ **₹860 crore** for **Parbati Giri Mega Lift Irrigation Scheme**
- ❖ **₹180 crore** under RIDF for **Jalanidhi scheme** to create additional irrigation potential
- ❖ A sum of **₹389 crore** proposed for completion of **21,000 Deep Bore Wells**
- ❖ **₹400 crore** under **Biju Krushak Vikas Yojana** for installation of 1500 community lift irrigation projects
- ❖ **₹164 crore** allocated for revival of **1000 defunct lift irrigation points**
- ❖ **₹101 crore** is being proposed under **Canal Lining and System Rehabilitation Programme (CLSRP)**
- ❖ **₹77 crore** proposed under **Nabakrushna Choudhury Secha Unnayana Yojana**

E. Housing

- ❖ Provision of **₹3,000 crore** with a target for the construction of another 5 lakh pucca houses through convergence of **PMAY-Gramin** and **Biju Pucca Ghar Schemes**
- ❖ **₹300 crore** for the construction of 20,000 dwelling units under beneficiary led construction and affordable housing and slum development components of **Odisha Urban Housing Mission AWAAS**.

F. Wage employment, livelihood, and basic services

- ❖ **₹2,001 crore** proposed towards material component under **MGNREGA**
- ❖ A Corpus Fund of **₹500 crore** to facilitate **timely payment of wages under MGNREGA pending receipt** of Central Assistance for the wage component
- ❖ **₹1,270 crore** provided under **Deen Dayal Antyodaya Yojana–National Rural Livelihood Mission**
- ❖ **₹80 crore** for **Shyama Prasad Mukherjee RURBAN Mission**
- ❖ **₹200 crore** for creating **11.13 lakh person-days of wage employment in urban areas**
- ❖ Transfer of about **₹6,950 crore** to the Panchayati Raj Institutions and Urban Local Bodies for the provision of basic services

G. Education and Skill Development

- ❖ Total **₹24,370 crore** allocated for education and skill development sector
- ❖ **₹280 crore** provided under **Odisha Adarsha Vidyalaya** to meet the establishment and running cost of the schools
- ❖ **₹3,066 crore** for **Samagra Sikshya Abhiyan** and **₹957 crore** for **Mid-day Meal Scheme** all of which will have a State share of 40%
- ❖ **₹8 crore** for LPG connection in 10000 Primary and Upper Primary Schools to encourage use of green and clean fuels
- ❖ A sum of **₹253 crore** under **Mo School Programme** for infrastructure development of schools
- ❖ Looking at the success of **Mo School Abhiyan**, a sum of **₹7 crore** is proposed towards corpus fund under **Mo College Abhiyan**
- ❖ Allocation for **₹430 crore** under the **Gangadhar Meher Sikshya Manakbrudhi Yojana (GMSMY)** to provide school bags to all children from Class-I to V, free textbooks and school uniform including shoes to all children from Class-I to VIII and free bicycles to all students in Class-IX of Government and fully aided schools including OAVs
- ❖ **₹1,002 crore** earmarked towards all students' scholarships to be credited through DBT
- ❖ **₹108 crore** under World Bank assisted **Odisha Higher Education Programme for Excellence and Equity (OHEPEE)** to transform select universities and colleges into Centers of Excellence
- ❖ **₹212 crore** for the **Rashtriya Uchatara Sikshya Abhiyan (RUSA)** Scheme for higher education and technical education
- ❖ Provision of **₹100 crore** under the Asian Development Bank assisted **Odisha Skill Development Project** to bring up a **World Skill Centre** in Bhubaneswar
- ❖ A sum of **₹151 crore** allocated for infrastructure development of Technological Universities and Engineering Colleges, Engineering Schools, Polytechnics and ITIs

H. Women & Child Development

- ❖ Total **₹3,906 crore** allocated for undertaking various women and child centric policy and welfare measures

- ❖ Provision of **₹279 crore** under the Maternity Benefit Programme “**MAMATA**” scheme for the year 2021-22
- ❖ **₹1,113 crore** is also provided under **Supplementary Nutrition Programme (SNP)**
- ❖ **₹316 crore** towards financial assistance and other support to Women Self Help Groups and their federations under **Mission Shakti** programme
- ❖ An additional **₹100 crore** for construction of **Mission Shakti Gruha** at **block level**
- ❖ **₹7 crore** for construction of working women’s hostel
- ❖ **Saksham Anganwadi and Poshan - 2.0** would be implemented with outlay of **₹2,286 crore** to improve the nutritional and health status of children below the age of 6 years. **₹378 crore** towards State support to the scheme
- ❖ **₹51 crore** for the scheme ‘**SOPAN**’ for augmenting nutritional outcomes in 125 blocks having relatively poor health indicators
- ❖ **₹78 crore** for supply of uniforms for children undergoing Pre-School education under the Scheme **Malatidevi Prak-Vidyalaya Paridhan Yojana**

I. Development of SCs, STs, OBCs & Minorities

- ❖ Total **₹29,063 crore** allocated under Tribal Sub-Component and SC Sub-Component
- ❖ **₹110 crore** allocated towards social sector initiatives including **ANWESHA**
- ❖ **₹270 crore** for construction of hostels for ST girls and urban hostel complexes under the scheme **AKANKSHYA**
- ❖ For 21 numbers of Minority Hostels **₹61 crore** is proposed under **Pradhan Mantri Jan Vikas Karyakram (PMJVK)**
- ❖ Provision of **₹903 crore** for pre-matric and post-matric scholarships for ST and SC students
- ❖ **₹101 crore** provisioned under Pradhan Mantri Adarsh Gram Yojana (PMAGY)
- ❖ **₹59 crore** under the **Special Development Council** for the development of 9 tribal dominated Districts
- ❖ **₹140 crore** is proposed under **SCA to TSS (Tribal Sub-Scheme)** to cover more than one lakh beneficiaries during 2021-22

J. Social security measures

- ❖ A sum of **₹2,767 crore** is allocated for social security measures
- ❖ Provision of **₹1,509 crore** under **Madhubabu Pension Yojana** and **₹923 crore** for **National Social Assistance Programme (NSAP)** for Old Age, Widow and Disability Pensions
- ❖ **₹105 crore** for Welfare of Persons with Disability (PwD) and **₹14 crore** under the National Programme for Persons with Disability
- ❖ Provision of **Rs.133 crore** for **welfare of distressed and destitute**, which includes **Rs.114 crore** for **establishment of Old-Age Homes**
- ❖ **₹23 crore** for **Bhima Bhoi Bhinnakhyama Samarthya Abhiyan**

K. Food Security

- ❖ **₹969 crore** for distribution of **rice @ ₹1/- per kg.** under the **State Food Security Scheme**, **23 lakh additional beneficiaries** are provided **5 Kg rice per month** per beneficiary at the rate of ₹1 per Kg under the Scheme

L. Infrastructure Development

- ❖ **₹1,799 crore** is provided for the Energy Sector
- ❖ Financial assistance of **₹500 crore** to be provided through **equity infusion** to **OHPC** for buying **49 percent share of AES in OPGC** during 2021-22
- ❖ Additional equity support of **₹225 crore** is proposed for **OPGC** to cover the project cost and installation of the Flue Gas Desulphurisation (FGD) System.
- ❖ **₹332 crore** is provided towards equity contribution to **OPTCL** for construction of **132/33 KV** Sub-stations and for non-remunerative power infrastructure.
- ❖ **₹90 crore** for construction of a **400/220/33 KV GIS Sub-Station** at Paradeep
- ❖ An amount of **₹30 crore** proposed under the **Radial to Ring Conversion Project** and **₹50 crore** under **Disaster Resilient Power System**
- ❖ **₹120 crore** provided for **System Strengthening for Elephant Corridor and Movement Area** and **₹100 crore** for **ODSSP**
- ❖ **₹2296 crore** provided under **Road Development Programme** for construction and upgradation of roads in the State
- ❖ **₹912 crore** under **Biju Setu Yojana** for construction of bridges

- ❖ **₹600 crore** under the scheme **Construction/ Improvement of Roads & Bridges**
- ❖ Provision of **₹2000 crore** under **Pradhan Mantri Gram Sadak Yojna** to complete 4000 Kms of rural roads
- ❖ Provision of **₹200 crore** for the **State Highway Development Programme (SHDP)**; **₹53 crore** for road Projects under PPP mode; **₹100 crore** for **Biju Expressway** to improve connectivity in **Western Odisha**; **₹429 crore** for **Central Road Fund** projects
- ❖ Provision of **₹781 crore** under **improvement and construction of RD Roads & Bridges**, and **₹300 crore** under the scheme **Mukhya Mantri Sadak Yojana**
- ❖ **₹100 crore** provided for land acquisition, construction, renovation, expansion of Airports at Rourkela, Jeypore, Utkela, Jharsuguda, and renovation of Birasal airstrip
- ❖ Outlay of **₹396 crore** for the **development of Railway projects** in the State
- ❖ **₹100 crore** for the **block level Bus Stand** and construction of **new Bus Terminal at Cuttack**
- ❖ **₹100 crore** for **urban road transport and development of Baramunda Bus stand**
- ❖ **₹34 crore** for **Sagarmala Project**, connecting Balugaon to Krushnaprasad and another connecting Kaninali in Bhadrak district and Talchua in Kendrapada District

M. Industrial investment

- ❖ **₹425 crore** allocated for development of **Industries sector and attracting investment**
- ❖ **₹50 crore** for the **Land Bank** in the State out of which **₹20 crore** is for financial assistance for the development of the **Odisha Economic Corridor**
- ❖ **₹10 crore** is provided for the development of **Mega Textile Park** at **Dhamra, Bhadrak**, **₹10 crore** for creating a **common effluent treatment plant** at **Paradeep** for PCPIR and **₹5 crore** for **Mega Aluminium Park** at **Angul**
- ❖ **₹155 crore** financial assistance to IDCO for development of **industrial infrastructure**
- ❖ **₹465 crore** to **promote MSME sector, a jump of 86 percent** in allocation over the previous year

- ❖ **₹125 crore** for **financial assistance to MSME Sector**, **₹80 crore** for **Promotion of MSME Sector**, and **₹27 crore** for **Promotion of Khadi & Village Industries**
- ❖ **Already announced Special COVID Package** of around **₹289 crore** to **support MSMEs** during COVID19
- ❖ An outlay of **₹163 crore** is made for **Handloom, Handicrafts, Sericulture and Textile sectors**
- ❖ **Provision of ₹36 crore** for the **handloom sector**, **₹30 crore** for the **handicraft sector**, **₹9 crore** for the **apparel and textiles sector**, and **₹9 crore** to the **Sericulture sector**
- ❖ Allocation of **₹135 crore** for the **Mining sector** including **₹47 crore** for **i3MS** and **₹17 crore** for **Mineral Exploration & Auction**
- ❖ **₹20 crore** to **Odisha Film Development**

N. Public Administration and Law & Order

- ❖ **₹6,424 crore** for delivery of justice, maintenance of internal security, prevention, control of crimes, fire disaster, and control management, etc.
- ❖ **₹315 crore** towards the **construction of Residential and Non-residential buildings** of police, fire, and prison organizations
- ❖ **₹50 crore** for the development of Infrastructure facilities for the Judiciary
- ❖ **₹64 crore** for launching of **Emergency Response Support System (ERSS) Dial-112**, a nationwide distress call for all types of emergency services
- ❖ **₹30 crore** proposed for the **Crime and Criminal Tracking Network & Systems (CCTNS)** project
- ❖ Under revenue administration, **₹225 crore** is proposed for Buildings, Strengthening of IT Infrastructure, Protection of Government Land, and Prevention of Theft of Minor Minerals.

O. Forest & Environment

- ❖ **₹1854 crore** is provided for the forestry sector.
- ❖ It includes **₹903 crore** from the **CAMPA fund**, **₹120 crore** for implementation of JICA assisted **Odisha Forestry Sector Development Project Phase-II**
- ❖ **₹15 crore** is proposed for **Ama Jungle Yojana** for bringing more and more forest area under **Joint Forest Management**

P. Tourism

- ❖ **₹542 crore** allocated to transform **Puri into World Heritage** City under **ABADHA** scheme
- ❖ **₹200 crore** allocated under **Ekamra Kshetra Amenities and Monuments Revival Action (EKAMRA) Plan**
- ❖ **₹200 crore** allocated under **Samaleswari temple Area Management And Local Economic Initiative (SAMALEI) scheme**
- ❖ Allocation more than 25% to **₹500 crore** for **Tourism Department**
- ❖ **₹349 crore** for the **Development & Management of Tourist Infrastructure**
- ❖ **₹83 crore** for Publicity of Tourism

Q. Sports & Youth Services

- ❖ **₹109 crore** for the **Development & Management of other Sports Infrastructure**, part of which will be used to build Urban Sports complexes in selected ULBs
- ❖ **₹108.73 crore** for Promotion of Sports Education, **₹11 crore** for **State's support to Khelo India**, and **₹8 crore** for **Improvement of Sports facilities** at Rourkela, Sambalpur, Berhampur, and Cuttack

R. Planning & Convergence

- ❖ **₹441 crore** is provided for **MLALAD Fund**
- ❖ **₹100 crore** under the **Special Problem Fund (SPF) Scheme** for taking up projects of special nature in the State
- ❖ To further the development process in western Odisha, **₹180 crore** is provided for **WODC**, which is **more than double** the previous year's allocation
- ❖ An outlay of **₹250 crore** under **Biju KBK Plan** to **improve infrastructure in the KBK districts**, mainly in respect of Bijli, Sadak, and Pani
- ❖ **₹50 crore** is proposed under the **SETU** scheme for the development of **Swabhimani Anchal**
- ❖ **₹3,143 crore** from **DMF** and **₹3,814 crore** from **OMBADC** are proposed to be utilized for development works during 2021-22

S. Odia Language, Culture and Heritage

- ❖ **₹135 crore** for the promotion of **Odia Language, Culture, and Heritage**, which includes **₹51 crore** for **Mukhyamantri Kalakara Sahayata Yojana** and **₹8 crore** for **preservation, conservation and protection of monuments and sites** which reflect the rich cultural heritage of our State

T. Science, Electronics & Information Technology

- ❖ **₹63 crore** for **promotion of Science & Technology**, out of which **₹20 crore** is for **Development of Planetarium & Museums**, **₹16 crore** for **State Council of Science & Technology** including Regional & District Science Centers and **₹8 crore** for **Development of Biotechnology**
- ❖ **₹199 crore** for **Electronics & Information Technology interventions** out of which **₹111 crore** for **IT Infrastructure & Connectivity** and **₹19 crore** for the **Development of IT Parks & Towers**
- ❖ **₹21 crore** for **IT Application & Services**

U. Disaster Management

- ❖ **₹3,050 crore** for Disaster Management including **₹2,139 crore** under **State Disaster Risk Management Fund (SDRMF)** and **₹961 crore** under **National Disaster Risk Management Fund (NDRMF)**
- ❖ Besides, a sum of **₹100 crore** for World Bank assisted **Odisha Disaster Recovery Project (ODRP)**