List of Projects of Rs. 100 Crore and above as per SCPs of 60 Smart Cities

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
1	Agra	ABD	Enhancing experience of accessing	Improvement of west gate, east and south gate corridors	197.27
2	Agra	ABD	Development of Mughal Museum	Museum	141.90
3	Agra	ABD	Development of Taj Orientation centre	Main complex	231.80
4	Agra	ABD		Rehabilitation of major roads	160.00
5	Agra	ABD		Rehabilitation of minor roads	116.03
6	Agra	ABD	SOCIAL INFRASTRUCTURE Social Inclusiveness	In-situ house upgradation	114.30
7	Agra	ABD	TOURIST FACILITIES Provision of tourist and mobility facilities	Street designing	168.00
8	Agra	ABD	Parking Management System	Multilevel Car parking	225.00
9	Ajmer	ABD	Green and Blue grid	Anasagar Promenade	110.69
10	Ajmer	ABD	Transportation & Mobility	Modernisation of Railway Station	310.00
11	Ajmer	ABD	Transportation & Mobility	Smart Parking	115.00
12	Ajmer	ABD	Transportation & Mobility	Road upgradation and Multi-level flyover	215.00
13	Ajmer	ABD	Transportation & Mobility	Remodelling Anasagar escape channel to Road	250.00
14	Ajmer	PAN		Integrated Traffic Management, Security & Surveillance system	173.07
15	Amritsar	ABD		ADEQUATE WATER SUPPLY INCLUDING WASTE WATER RECYCLING & STORM WATER MANAGEMENT	335.44
16	Amritsar	ABD		MOBILITY & INTELLIGENT TRAFFIC MANAGEMENT	136.75
17	Amritsar	ABD		OPEN SPACE & VISIBLE IMPROVEMENT OF URBAN AREA	113.08
18	Amritsar	ABD		REDEVLOPMENT OF PUBLIC AMENITIES & FACILITIES BY DECONGESTING CITY CORE	202.33

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
19	Amritsar	ABD		RELOCATION OF POLLUTING DENSED	784.00
				URBAN CLUSTERS FROM CORE CITY	
20	Amritsar	PAN		TRAFFIC & MOBILITY	656.90
21	Amritsar	PAN		INTELLIGENT SOLID WASTE MANAGEMENT	442.50
22	Amritsar	PAN		PIPED LOCAL GAS NETWORK DISTRIBUITION SYSTEM	600.00
23	Huballi-Dharwad	ABD	Economy Development	Renovation of core city market areas	114.78
24	Huballi-Dharwad	ABD	Local Area Developmental	Transport Terminal Hub - with wi-fi enabled services	316.49
25	Huballi-Dharwad	ABD	Basic Infrastructure Improvement	Underground ducting of Electrical/data- with electrical smart metering	190.00
26	Huballi-Dharwad	ABD	Basic Infrastructure Improvement	Affordable housing	103.32
27	Huballi-Dharwad	ABD	Basic Infrastructure Improvement	Roof Top Solar	128.76
28	Huballi-Dharwad	PAN	Smart IT	ULB Smart initiatives	130.00
29	Jalandhar	ABD		Water, Waste Water, Power and Utility Ducting	262.51
30	Jalandhar	ABD		Area Improvement	128.03
31	Jalandhar	ABD		Traffic circulation & pedestrian facilities	246.92
32	Jalandhar	ABD		Roof top Solar Power	197.44
33	Jalandhar	ABD	Burlton Park Sport Hub	Stadium Cost	148.40
34	Jalandhar	ABD	Burlton Park Sport Hub	Arena & Hotel	329.30
35	Jalandhar	PAN	ITSPUPS	Cameras, Servers and Command & Control room	152.49
36	Jalandhar	PAN	SCBS	LED Street Lighting	140.25
37	Kalyan-Dombivali	ABD	Retrofit area	Kalyan station precinct improvement	426.75
38	Kalyan-Dombivali	ABD	Retrofit area	Processing and treatment at Umbarde (waste to energy)	190.00

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
39	Kalyan-Dombivali	ABD	Retrofit area	Lake interlinking and realigning of	120.00
				storm water drains	
40	Kalyan-Dombivali	ABD	Retrofit area	Development of physical and social	115.30
				trunk infrastructrue	
41	Kalyan-Dombivali	PAN		City Service Management Centre-	118.73
				Smart water managemen	
42	Kalyan-Dombivali	PAN		Safety and surveillance system	125.00
43	Gwalior	ABD	Heritage and Culture Module	Revitalizing Maharaj Bada	120.00
44	Gwalior	ABD	Housing Module	Development of 3686 Affordable	294.88
				Housing Unit on PPP under PMAY	
45	Gwalior	ABD	Infrastructure Module	24x7 Power Supply	180.53
46	Gwalior	ABD	Infrastructure Module	Waste Water Management System	198.45
				including DEWATS	
47	Gwalior	ABD	Mobility Module	Upgradation of Existing Road Network	132.09
				of Full Section Development	
48	Gwalior	ABD	Sustainability Module	Solar Panels on Roof Tops of Public	151.92
				Bulding Facilities	
49	Gwalior	PAN	Urban Transit Module	Rolling Stock	127.40
50	Kanpur	ABD	PROJECT UMBRELLA - 'SATAT'	Utility Duct (Electricity, Water, Sewer,	147.15
				OFC, Telecom, PNG)	
51	Kanpur	ABD	Electricity Supply	Underground wiring & Strengthening	150.00
				of transformer	
52	Kanpur	ABD	Electricity Supply	Strengthening and augmentation of	338.35
				Sewer network	
53	Kanpur	ABD	PROJECT UMBRELLA - 'SWASTH'	Ganga Riverfront Development	125.42
54	Kanpur	PAN	PROJECT UMBRELLA - 'SATAT'	Waste processing and disposal	100.00
55	Kanpur	PAN	PROJECT UMBRELLA - 'SWASTH'	Construction of New STPs and CETP	162.75
56	Kohima	ABD		Urban Design - (Public plazas, Kiosks,	105.00
				Public amenities, Landscaping,	
				Sculptures etc)	
57	Kohima	ABD		Multi services utility duct	112.99
58	Kohima	PAN	URBAN MOBILITY	Ropeway	409.00

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
59	Kota	ABD		Integrated Road re-design - Arterial (16	214.00
				km) + Others (165 km)	
60	Kota	ABD		24x7 water supply and Rainwater	173.00
				harvesting	
61	Kota	ABD		Sewerage and Septage Management	214.00
62	Kota	ABD		Economic Activities (Development of	175.00
				Dussehra ground)	
63	Kota	PAN		Water Management (Smart metering +	189.00
				SCADA + Helium based leak detection)	
64	Kota	PAN		Smart Integrated Transportation	115.00
				System (Smart intelligent	
				transportation system, Smart parking,	
				City wide-app/website,Command	
				Control Centre with OFC n/w)	
65	Madurai	PAN	Heritage Conservation and Open space Enhancements	Heritage Precinct Improvement –	148.00
				Cultural centers	
66	Madurai	PAN	Heritage Conservation and Open space Enhancements	Streetscape redesign – pedestrian	186.00
				pathways, underground ducting: power	
				& comm, Landscaping, street furniture	
				etc.	
67	Madurai	PAN	Visitor Amenities and Tourism Infrastructure	Bus Terminal Redevelopment – New	110.00
				MLCPs, etc.	
68	Madurai	PAN	Visitor Amenities and Tourism Infrastructure	Tourist Amenities – Tourist plaza, PIS	130.00
				info system,Wifi , etc	
69	Madurai	PAN	Basic Infrastructure Improvements	Water, Sewerage, STP, RWH, SWD	301.00
70	Mangaluru	ABD	Transport, Mobility & Walkability	Widening of Roads	150.00
71	Mangaluru	ABD	Transport, Mobility & Walkability	Upgradation of Roads with footpaths	150.00
72	Mangaluru	ABD	Energy Source & Management	Installation of rooftop solar on Govt	203.32
				buildings	

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
73	Mangaluru	ABD	Waste Water	100% waste water coverage with	128.86
				SCADA and connecting the waste water	
				to STP for treatment and reuse	
74	Mangaluru	ABD	Underground Wiring	IPDS proposals	114.32
75	Nagpur	ABD	RESILIENT AND SMART INFRASTRUCTUREAGENDA	Utility Ducting	100.00
76	Nagpur	ABD	SMART MOBILITY AGENDA	Project TenderSURE (Road and NMT)	220.00
77	Nagpur	ABD	SMART AND INCLUSIVELIVING AGENDA - MODULE 3	Project "Nirmal Nag River"	150.00
78	Nashik	ABD	Green Field	Project Marg/ Path - Bridges and Roads	136.22
79	Nashik	ABD	Retro	Project Goda-Riverfront Development	109.66
80	Nashik	ABD	Retro	Project Parivahan-Transport, Parking &	155.08
				Traffic Management	
81	Nashik	ABD	Retro	Project Marg/ Path - Road upgradation	170.10
				and construction	
82	Nashik	PAN		Nashik Jeevan-Water Supply	257.84
				Improvement	
83	Nashik	PAN		Project Parivahan-Transport, Parking	317.43
				and Traffic Management	
84	Nashik	PAN		Project Marg/ Path - Traffic and Parking management	297.70
85	Shivamogga	ABD	Improvement of Basic Infrastructure	Underground ducting	264.00
86	Shivamogga	ABD	Eco Tourism & Cultural Hub Development	River front development	421.12
87	Shivamogga	ABD	Green & Sustainable Initiatives	Green Initiatives	168.84
88	Shivamogga	ABD	Green & Sustainable Initiatives	Sustainable initiatives	248.52
89	Thane	ABD	Improving mobility	New suburban station	289.00
90	Thane	ABD	Improving mobility	Multi-modal facility	267.00
91	Thane	ABD	Improving mobility	Teen haath naka junctionimprovement	239.00
92	Thane	ABD	Indusive housing for 11akh population	70acre brownfield township	3,974.00
93	Thane	ABD	Enhancing nataral habitat to betterlives	1.5km waterfront development	224.00

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
94	Tirupati	ABD	Complete Streets	Rejuvenating the existing road system	170.24
				to urban standards (167 Km)	
95	Tirupati	ABD	HOUSING & SOCIAL INFRASTRUCTURE-	Hotel	167.50
			Multimodal Transport Hub		
96	Tirupati	ABD	POWER	Underground electric wiring	226.51
97	Vellore	ABD	Electricity, Street Lights and Improved Distribution Systems Design- Electricity	Solar Roof Top	112.50
98	Vellore	ABD	Improved Mobility Services-Motorized & Non- Motorized Transportation Improvement Plans	Construction of Flyovers	110.00
99	Vellore	ABD	Enablers for Intelligent Solutions- ICT Solutions	WB - Model City	120.00
100	Vadodara	ABD		Multi utility duct	122.50
101	Vadodara	ABD		Place making	102.90
102	Vadodara	ABD		Reinvigoration of Vishwamitri	508.00
				Riverfront Influence Area	
103	Vadodara	ABD		Slum free area	260.00
104	Vadodara	ABD		Development of City Square	175.00
105	Vadodara	PAN		Urban Mobility	125.60
106	Varanasi	ABD	Assured electricity supply with at least 10% of the Smart City's	Underground wiring to reduce to	431.96
			energy requirement coming from solar	remove unwanted clutter on the	
				streets through and implementation of	
				smart metering (IPDS)	
107	Varanasi	ABD	Assured electricity supply with at least 10% of the Smart City's	Smart Sewerage System - SCADA	123.00
			energy requirement coming from solar	System implementation	
108	Varanasi	ABD	At least 80% of buildings (in redevelopment and green-field)	Culture cum Spritual Convention	211.00
			should be energy efficient and green buildings	Centre- International center for Art	
				Gallery, Museum, IMAX Theatre, 1000	
				seater Auditorium, Music, Yoga &	
			Daga 6 et 20	Spiritual Hall	

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
109	Varanasi	ABD	Rejuvenation of Ghats	Rejuvenation of Ghats under CSR by CCL	110.00
110	Varanasi	ABD	Rejuvenation of Ghats	Inter Modal Hubs - including Footpath for pedestrians, Feeder Buses and Bicycles at 26 mtro stations	100.00
111	Varanasi	PAN	Smart Parking	Development of smart parking at 8 locations integrated with charge stations and NMT parking in -3 level. The parking is also integrated with smart card and mobile app. Parking to be developed for multi use commercial activities.	200.00
112	Ujjain	ABD	Religious and Culural Hub	"Aradhana Path"Religious Heritage Corridor	126.74
113	Ujjain	ABD	Knowledge and Economic Hub	"Ashray" - Slum/Mill Workers/Affordable Housing	478.84
114	Ujjain	ABD	"Project Utthaan" - Urban Infrastructure Development and Imorovement	Waste Water Disposal and Management	149.53
115	Ujjain	ABD	"Project Utthaan" - Urban Infrastructure Development and Imorovement	Mobility	125.99
116	Ujjain	ABD	"Project Utthaan" - Urban Infrastructure Development and Imorovement	24X 7 Power Supply	297.66
117	Rourkela	ABD	Jatayat	Gateway to Rourkela (Tranist complex, 2 multy- level smart parking -12 acres)	120.00
118	Rourkela	ABD	Green Rourkela	Smart Power Grid to reduce AT& C losses	107.00
119	Rourkela	ABD	Integrated informal Settlement	Vernacular architecture affordable housing (8000 units)	280.00

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
120	Rourkela	ABD	Vibrant Rourkela	Upgradation of markets (3 number-	113.00
				Daily market, Wholesale market,	
				Panposh market) - Façade	
				development, vehicle free zones,	
				traditional vending zones	
121	Rourkela	ABD	Vibrant Rourkela	One stop Rourkels (including	196.02
				Entrepreneur Center, Skill	
				Development Center, Training center,	
				Tribal art center and show rooms craft	
				exibition ect.)	
122	Rourkela	ABD	Brahmani Riverfront	Brahmani riverfront development	129.11
123	Rourkela	ABD	Brahmani Riverfront	Construction of Barrage	150.00
124	Rourkela	PAN	Swachh Rourkela	Augmentation of Storm Water and	428.09
				Sewerage Network in Rourkela	
125	Thanjavur	ABD	Open spaces	Urban forestry at Sevappanayakanvari	349.09
126	Thanjavur	ABD	Underground wiring	Underground utility trunk - 27 km	108.17
127	Salem	ABD	Traffic & Transport Management System	Bus terminal Development. Removal of	215.00
				encroachments and Construction of	
				state-of-the art Transit Hub	
128	Salem	ABD	Traffic & Transport Management System	Smart Parking: On street & MLCP	126.00
				(Transit Hub & VOC market)	
129	Salem	ABD	Traffic & Transport Management System	Streetscape redesign: Footpath,	383.00
				parking bays, street furniture,	
				signage, landscape, paving, NMT	
				zones, etc.	
130	Salem	ABD	Development Projects	Commercial Tower Development	560.00
131	Tumakuru	ABD	Mobility & Accessibility Improvement- Transit Hub	Integrated Bus Terminal	174.00
				Redevelopment	
132	Tumakuru	ABD	Improvement in Quality of Life-	Water Supply System - 24/7 Water	259.00
			Public Utility Improvement	Supply	
133	Tumakuru	ABD	Improvement in Quality of Life-	Under Ground Drainage System	223.00
			Public Utility Improvement		

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
134	Tumakuru	ABD	Lively Public Space	Underground Ducting	196.00
135	Tumakuru	ABD	Health & Welfare	Redevelopment of Multi-Speciality	300.00
				Hospital with Medical College	
136	Tumakuru	PAN	Integrated City Control Room	Street-lighting control system	201.00
137	Aurangabad	ABD	Infrastructure Development	Road Network incl. Cycle track	136.30
138	Aurangabad	ABD	Affordable Housing Development	MIG Housing	198.50
139	Aurangabad	PAN		Smart Street Lighting & Surveillance	168.90
140	Aurangabad	PAN		Smart Mobility	110.20
141	Bhubaneswar	ABD	TOD Sub-Plan projects for Railway Station Multimodal Hub,	Railway Station Multi Modal Hub -	245.00
			Lake Neutral	Phase 1	
142	Bhubaneswar	ABD	TOD Sub-Plan projects for Railway Station Multimodal Hub,	Railway Station Multi Modal Hub -	600.00
			Lake Neutral	Phase 2	
143	Bhubaneswar	ABD	Urban Mobility Sub-Plan for roads, cycle lanes, PBS and E-	Project URBS - Urban Regeneration	171.50
			Rickshaw scheme	through Bhubaneswar Streets	
144	Bhubaneswar	ABD	Housing for All Sub-Plan	Janpath Government Housing	1,260.00
				Redevelopment	
145	Bhubaneswar	ABD	Housing for All Sub-Plan	Mission Abaas- Slum Redevelopment	840.00
				Projects- Bapuji Nagar, Kharavela	
				Nagar, Shanti Nagar, Saheed Nagar	
				Abaas Yojna	
146	Bhubaneswar	ABD	Technology For All Sub-Plan for City Wi-Fi Project, Smart	City Wi-Fi Project	105.00
			metering and Digital Literacy		
147	Bhubaneswar	PAN	Traffic Management	Traffic Signalling with Area Based	101.57
				Traffic Control	
148	Pune	ABD	Transport	Road and road widening	190.00
149	Pune	ABD	Transport	100 Electric buses	125.00
150	Pune	ABD	Transport	Redesign of streets	189.00
151	Pune	ABD	Transport	BRT	210.00
152	Pune	ABD	Electricity & Solar	Electricity distribution - Smart grid and	364.00
				meterin	
153	Pune	ABD		Riverfront development	100.00
154	Pune	PAN		IT connectivity	146.00
155	Pune	PAN	Transport	Adaptive Traffic Control System	123.00

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
156	Jaipur	ABD	SMART HERITAGE & TOURISM	Adaptive reuse of heritage structures of old town hall to city musuem + high end theatre	130.00
157	Jaipur	ABD	SMART & SUSTAINABLE CIVIC INFRASTRUCTURE	Rehabililitation of old sewer line of Walled city area by trenchless technology	544.00
158	Jaipur	PAN	SMART MULTI-MODAL MOBILITY	PRTS	150.00
159	Jaipur	PAN	SMART SOLID WASTE MANAGEMENT	Waste to Energy	200.00
160	Surat	ABD	Water Supply Management & Quality	24 x 7 Water Supply & Water Quality	178.00
161	Surat	ABD	Sewerage	Novation of STPs with SCADA & Energy Generation	155.00
162	Surat	ABD	Sewerage	Recycling/ Reuse of Waste Water	100.00
163	Surat	ABD	Storm Water	Remodelling & Restructuring of existing creek to create open spaces with smart	200.00
164	Surat	ABD	Town Planning & Development	Smart Parking (Mechanized Parking)	210.00
165	Surat	ABD	Housing & Inclusiveness	Affordable Housing (PMAY) (1050 EWS/1950 LIG)	240.00
166	Surat	ABD	Housing & Inclusiveness	Affordable Housing (PPP) (5750 Units)	460.00
167	Surat	PAN		Surat IT-MAC (Integrated Transport- Mobility Administration Center) Intelligent Transit Management System Automated Traffic Control System	183.00
168	Surat	PAN		Automatic Fare collection system Automated Sliding Door at High Mobility Corridor & BRTS	166.00
169	Surat	PAN		Development of ERP with GIS Platform	107.00

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
170	Surat	PAN		Connected Surat [WiFi-Surat :: FTH	220.00
				(Fibre to Home)]	
171	Kochi	ABD	UGSS	Small bore sewer/ Vacuum system for	110.00
				onsite sanitation - Includes storage	
				facility for treated water use for	
				landscaping	
172	Kochi	ABD	Housing	Integrated redevelopment of Slum	141.40
				housing	
173	Kochi	ABD	Housing	Broadway Market and Ernakulam	110.00
				market Redevelopment and	
				Mattancherry spice market	
174	Kochi	PAN	24/7 Water Supply Pan-city	(Intelligent Water Management	621.00
				Solutions for 24X7 Water Supply)	
175	Ahmedabad	ABD	Retrofitting Wadaj TOZ	Intermodal hub	125.00
176	Ahmedabad	ABD	Retrofitting Wadaj TOZ	Utility Network (Water, sewerage,	385.00
				drainage, roads, street lighting, etc)	
177	Ahmedabad	ABD	Redevelopment Wadaj Slum	Wastewater Treatment Plant)	125.00
178	Ahmedabad	ABD	Redevelopment Wadaj Slum	Residential & Allied Development	451.00
				(including internal utility network)	
179	Ahmedabad	ABD	Smart Features	Other	548.00
180	Ahmedabad	PAN	Smart Transit Integrated Transit Management Platform +	Common Card Payment System (Smart	104.00
			CCPS	Cards, readers, software, etc)	
181	Ahmedabad	PAN	Command & Control Centre, OFC Network, and Integration of	Command & Control Centre + OFC	203.00
			Services	Network connectivity	
182	Ahmedabad	PAN	Command & Control Centre, OFC Network, and Integration of	Surveillance Equipment & Integration,	107.00
			Services	Intelligent Traffic Management	
183	Jabalpur	ABD	Area Planning - Redevelopment of Public Land	Compensatory Tenements Built-up	284.75
184	Jabalpur	ABD	Area Planning - Redevelopment of Public Land	Real-estate Sale Components Built-up	1,228.54
				<u> </u>	
185	Jabalpur	ABD	Area Planning - Redevelopment of Public Land	Parking Built-up	502.06

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
186	Jabalpur	ABD	Transport and Walkability	Road Development as per Street Design	126.62
				Guidelines	
187	Jabalpur	ABD	Power Supply, Source and efficiency	Solar Power Terrace Installations on	188.27
				Redevelopment Buildings	
188	Jabalpur	PAN	SWM -RFID (Radio Frequency Identification) Components	OFC Cabling in utility duct and	100.00
				networking	
189	Visakhapatnam	ABD		Underground wiring	250.00
190	Visakhapatnam	ABD		Solar Roof Top	305.33
191	Visakhapatnam	ABD		Shore protection along beach road	125.00
192	Visakhapatnam	ABD		Beach beautification project	240.00
193	Visakhapatnam	PAN		Pan City- Disaster + eGovernance	141.00
194	Solapur	ABD		Improvement in infrastructure for non-	268.00
				motorized transport redesigning of 126	
				km street sections	
195	Solapur	ABD		Clean and efficient energy usage	154.00
196	Solapur	ABD		Efficient transportation	976.00
197	Solapur	ABD		Efficient waste water recycling	284.00
198	Solapur	PAN		Metering for water supply connections	180.00
199	Davanagere	ABD		Mandipet Area - Economic	372.90
				Rejuvenation - Area of 6 acres	
				belonging to State Government to be	
				developed as a sub-CBD zone with	
				provision for 150 bedded Hospital,	
				School, Parking and Commercial Area	
200	Davanagere	ABD		Mandipet Area - Economic	102.91
				Rejuvenation	
201	Davanagere	ABD		Underground Drainage Facility	161.01
202	Davanagere	PAN		Intelligent Urban Mobility System & Secure Environment	459.35
203	Indore	ABD	Redevelopment of Public Land	Slum Housing Built-up	232.76
204	Indore	ABD	Redevelopment of Public Land	Compensatory Tenanents Built-up	270.33

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
205	Indore	ABD	Redevelopment of Public Land	Real estate Sale Components Built-up	1,418.35
206	Indore	ABD	Redevelopment of Public Land	Parking Built-up	615.88
207	Indore	ABD	Redevelopment of Public Land	Development Cost	133.14
208	Indore	ABD	Transport and Walkability	Road Development as per Street Design Guidelines	129.41
209	Indore	ABD	Transport and Walkability	Parking for Pedestrian Area	253.48
210	Indore	ABD	Power Supply – Source and efficiency	Solar Power Terrace Installations on Redevelopment Buildings	215.40
211	Indore	PAN		'Traffic Management: Automated Traffic Control System, pedestrian activated signals at crosswalks, bicycle actuated signals. Lane monitoring and control signs. Dynamic messaging boards and web/mobile applications with route information. Automated enforcement	141.00
212	NDMC	ABD	Urban Mobility & Smart Parking	Multi-level automated parking at KG Marg, Shivaji Terminal & near IOC Building	190.00
213	NDMC	ABD		Sensor based Common Service Utility Duct	150.00
214	NDMC	ABD		Rooftop solar panels	105.00
215	NDMC	PAN		Smart Grid and Energy Management (ongoing)	958.00
216	NDMC	PAN		Smart Grid Implementation	528.00
217	NDMC	PAN		40 MW Solar Power Projects	430.00
218	NDMC	PAN	Smart Water and waste-water Management	Pan- Smart Water and waste-water Management	190.42
219	Coimbatore	ABD	LAKE DEVELOPMENT COSTS	Drains development, inter-linkages	120.34
220	Coimbatore	ABD	Integrated Road re-design - Other Roads - 183 km	Foot path + Storm Drain	109.80
221	Coimbatore	ABD	Integrated Road re-design - Other Roads - 183 km	Road surfacing and signages	183.00

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
222	Coimbatore	ABD	Housing for all and Social Infrastructure	Housing for all and Social	192.50
				Infrastructure	132.30
223	Kakinada	ABD	Housing	Construction of 3200 Pucca Households	153.60
				which are Semi-Pucca	
224	Kakinada	ABD	Energy Source	Installation of roof top solar projects on	112.80
				Apartments	
				l ·	
225	Kakinada	ABD	Wastewater Management	Construction of 140km sewerage	264.81
				network and 13 MLD STP	
226	Kakinada	ABD	Storm water Drainage	Construction of 254km (both sides of	307.04
				roads) SW Drains including outfalls and	
				culverts	
227	Kakinada	PAN		ICT Based Urban Services	126.00
228	Belagavi	ABD	Enviornment , Energy Efficiency, Renewable Energy	UG - LT Cabling	168.00
229	Belagavi	ABD	Non Motorized Transport, Walkability, Network Connectivity,	Carriageway Improvement	125.50
			MLCP, Para Transit		
230	Belagavi	ABD	Urban Mobility	Improvement of Central Bus Terminus	110.00
				& City Bus Terminus	
231	Belagavi	ABD	Urban Mobility	Flyover	129.00
232	Belagavi	ABD	Urban Mobility	ROB	101.00
233	Belagavi	ABD	Sewerage System	Construction of STP , Uncovered UGD,	156.00
				Improvement/Rehabitilation of	
				sewerage lines	
234	Belagavi	PAN	Enviornment, Energy Efficiency & Renewable Energy	Solar Rooftop Paneling (30MW)	195.00
235	Belagavi	PAN	Enviornment, Energy Efficiency & Renewable Energy	Wind Power Generation (30 MW)	186.00
236	Belagavi	PAN	Enviornment, Energy Efficiency & Renewable Energy	UG - HT Line	316.27
237	Belagavi	PAN	Water Supply & Waste Water Management	24x7 Water Supply - Phase I	427.00
238	Belagavi	PAN	Traffic, Transport & Monbility	Bus Terminals With Multi-Utility	130.00
				Facilitation Centers	
239	Belagavi	PAN	Nartural Gas Distribution	City Gas Distribution	150.00
240	Udaipur	ABD	WALLED CITY	Sewerage	139.00
241	Udaipur	ABD	WALLED CITY	Power Supply	129.00
242	Udaipur	ABD	WALLED CITY	Drains, Relaying road & utility duct	148.00
243	Udaipur	ABD	WALLED CITY Page 14 of 20	Walled City Transport Infra	138.00

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
244	Guwahati	ABD	Mora bharalu River project	Treatment Plant at every one	421.00
245	Guwahati	ABD	Bharalu River project	Kilometer Treatment Plant at every one Kilometer	296.00
246	Guwahati	ABD	Brahamputra Riverfront Project	Embankment (Filling and cutting of earth)	532.00
247	Guwahati	ABD	Deepar Beel Project	Base Work - Development for half area	250.00
248	Guwahati	PAN	ICT Project on Public Transport System	Development of ICT application	150.00
249	Guwahati	PAN	Bus Stop Wholly developed by Private organizer (100%) on BOT Model	Construction of Bus Bay & Bus Stop with all facilities on all two lane roads	432.00
250	Chennai	ABD	Electrical Network	Electrical & ICT utility Corridor	172.50
251	Chennai	ABD	Water Supply	Reliable source augmentation (Desalination Plant) for 24 X 7 water supply	173.33
252	Chennai	ABD	Storm Water Drainage	Augmentation of extisting storm water network	117.00
253	Chennai	ABD	Pedestrian Friendly Pathways & Non- Motorised Transport	MLCPs with ICT application	120.00
254	Chennai	PAN	ICT for Non Motorized Transport	Street light monitoring system	248.47
255	Chennai	PAN	ICT for Non Motorized Transport	Intelligent Traffic Management System	100.00
256	Ludhiana	ABD	Landscaping & Signages	Rooftop Solar installation	252.52
257	Ludhiana	ABD	Landscaping & Signages	Elevated BRT along Ferozepur Road	190.00
258	Ludhiana	ABD	Landscaping & Signages	BRT Stops	125.00
259	Bhopal	ABD		Electricity provision and Energy Efficiency (Assured electricity supply with at least 10% of the energy requirement coming from solar, Smart metering, Energy efficient street lighting, Energy efficiency for 80% of buildings)	120.00

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
260	Bhopal	ABD		ICT (Robust IT connectivity and digitalization, Intelligent traffic management, Smart parking, Safety of citizens, Additional Smart Applications)	150.00
261	Bhopal	ABD		Housing (Development of Govt., Affordable, EWS and LIG housing, 15% affordable housing)	922.00
262	Bhopal	PAN		Smart Unified Governance (Ease of doing Business applications, Citizen engagement and grievance module, City level application and smart dashboard, Data Analytics and MIS, City Level GIS, Mobile service delivery, Waste to Energy conversion, GPS based garbage vehicle tracking, Asset and operation management system, RFID tagging of garbage bins, Waste network simulation, GIS based grievance redressal, Geo-fencing of assets)	200.00
263	Bhopal	PAN		Intelligent Street Lighting (Intelligent street light with scheduling, Surveillance and SOS, Environment and water level sensors, Wi-Fi, Intelligent shopping apps, Smart phone detection, Interactive digital signage	448.21
264	Bhopal	PAN		Miscellaneous (Landscaping, Flyovers to approach site, Development of public utilities)	627.00

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
265	Imphal	ABD		Multi Level Car Parking Cum Office	157.10
				/Comm	
266	Imphal	ABD		Road Geometry and Junction Design	169.80
267	Imphal	ABD		Other Interventions	157.10
268	Imphal	ABD		Other Tourism Interventions	165.30
269	Imphal	ABD		Other Facilities	108.30
270	Imphal	PAN		Smart Mobility	189.30
271	Panaji	ABD		Provision of basic services in entire	330.50
				area (2sqkm)	
272	Ranchi	ABD		Transport & Circulation (Roads) with	209.83
				Pedestrian facility duct for utilities	
				including gas line, power line, Optical	
				fibre, provision for sewerage &	
				drainage	
273	Ranchi	ABD		Power Supply, Source & Efficiency	108.12
274	Ranchi	ABD		Transit Hhb/centre	184.10
275	Ranchi	ABD		Smart Administrative & Command	149.02
				Centre (SACC)	
276	Ranchi	ABD		Convention Centre	230.00
277	Newtown Kolkata	ABD	PROJECT SAVE & SAFE WATER	Rain water harvesting	180.61
278	Newtown Kolkata	ABD	PROJECT SAVE & SAFE WATER	Water Management	122.17
279	Newtown Kolkata	ABD	PROJECT MOBILITY AND CONNECTIVITY	Non-Motorised Transport and Battery	182.00
				Operated Vehicles	
280	Newtown Kolkata	ABD	Capacity Building, implementation, contingencies, project	Capacity Building, implementation,	153.76
			management	contingencies, project management	
281	Raipur	ABD	MORE SUDHRID(Strengthened) INFRASTRUCTURE	24X7 electric supply with installation of	366.01
	·		, , ,	SCADA	
282	Raipur	ABD	MORE JAL (Water)	Redesigning revamped storm water	124.00
				Drain network	
283	Raipur	ABD	MORE HARIHAR (Green)	Urban Plaza & Market redevelopment	982.74
			, ,	at Ganj Mandi	
284	Raipur	ABD	MORE HARIHAR (Green)	Market Redevelopment: Multiutility	1,026.37
			, ,	Buildings	•
t.			Dago 17 of 20	<u> </u>	1

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
285	Raipur	ABD	MORE PARIVAHAN (Transport)	MRCC defining edge road loop to be converted to new street section design based on space allocated on priority to various user groups(Vehicles, NMT, Pedestrian). Restructured intersection design and 'More Chaupal'.	174.74
286	Raipur	ABD	MORE PARIVAHAN (Transport)	Development of smart parking at 13 locations integrated with charge stations and NMT parking and networked on a common middleware platform for integration with RCCC and front end app for Citizens Park-in-Raipur.	213.24
287	Raipur	ABD	MORE PARIVAHAN (Transport)	Road widening, constructing traffic islands and landscaping at major junctions. Integrated street section with underground common service corridor	140.47
288	Raipur	PAN	MORE ITMS	Intelligent Traffic Management System (ITMS): IT tools for traffic management, enforcement and surveillance at 46 intersections identified by the traffic police department.	120.00
289	Lucknow	ABD	Drainage	Strengethning & Augmentation of Network	161.00
290	Lucknow	ABD	Electricity	Underground distribution cabling & relocation of transformers	156.00
291	Lucknow	ABD		Gomti River front Development	113.00
292	Lucknow	ABD	Sewerage	Strengthning & Augmentation of network	280.00

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
293	Lucknow	ABD	MOBILITY	Integrated Traffic Management System	476.58
294	Dharamshala	ABD		Smart parking at 22 locations (including commercial at 10 locations)	422.30
295	Dharamshala	ABD	Retrofit of roads and streets	Walkable roads and streets (including utilities)	357.53
296	Dharamshala	ABD		Underground cabling	111.00
297	Dharamshala	ABD	Housing and Community Facilities	Beneficiary led Housing, In-situ rehabilitation and Shelter for Urban Homeless	219.23
298	Chandigarh	ABD	Power	Renewable energy plants (roof top solar)	140.00
299	Chandigarh	ABD	Transportation	Electric Buses (Refurbishment of Existing Buses)	152.00
300	Chandigarh	ABD	Sector 43 Urban Retrofit Development	Exhibition Center	120.02
301	Chandigarh	ABD	Sector 43 Urban Retrofit Development	Convention Center	326.92
302	Chandigarh	ABD	Sector 43 Urban Retrofit Development	Hotel	1,312.45
303	Chandigarh	ABD	Sector 43 Urban Retrofit Development	Office Space (Grade A)	1,255.88
304	Chandigarh	ABD	Sector 43 Urban Retrofit Development	Retail	779.71
305	Chandigarh	ABD	Sector 43 Urban Retrofit Development	Iconic Area	293.90
306	Chandigarh	ABD	Sector 43 Urban Retrofit Development	Residential Affordable Housing	320.83
307	Chandigarh	ABD	Sector 43 Urban Retrofit Development	Hostel Facility	121.39
308	Chandigarh	ABD	Sector 43 Urban Retrofit Development	Integrated Broadway, FnB, Entertainment	285.74
309	Port Blair	ABD	TOURISM FOR INCLUSIVE DEVELOPMENT	Marine Esplanade	150.00
310	Port Blair	ABD	PROJECT NIRMAL	Service core trench	175.00
311	Bhagalpur	ABD		River Front Development	107.50
312	Bhagalpur	ABD		Market Development & Skill Training	123.00
313	Bhagalpur	ABD		Improve vehicular movement and decongestion of roads	138.50
314	Bhagalpur	ABD	Page 10 of 20	Development of UG sewerage system with SBR STP	119.41

S.No.	Name of City	ABD/PAN	Nature /Sector (if available)	Project Name	Amount (Rs. Crores)
315	Bhagalpur	ABD		Robust Power Infrastructure	114.26
316	Agartala	ABD	Redevelopment of Akhura Gol Chakkar Area	Commercial, Trade and Recreational	257.00
				Hub	
317	Agartala	ABD	Redevelopment of Akhura Gol Chakkar Area	Mixed Housing Development	295.00
318	Agartala	ABD		Utility Trench	333.95
319	Agartala	ABD		Upgradation of Major Roads along with	130.00
				Pathways & Cycle Tracks	
320	Warangal	ABD	EXTENDED BUSINESS DISTRICT-LIVABLE NEIGHBOURHOODS	Sewerage Collection & Waste water	125.30
				recycling	
321	Warangal	ABD	SMART MOBILITY	Public Transit Corridor Improvement	407.10
322	Warangal	ABD	SMART MOBILITY	Retrofitting other roads, 36.3 km	110.90
323	Warangal	ABD	SMART MOBILITY	TSRTC Bus Stand Redevelopment	610.70
324	Warangal	ABD	SMART MOBILITY	Multi level Parking	295.60
325	Warangal	ABD	GREEN URBANISM	Solar Mission	178.70
326	Warangal	ABD	SMART CENTRAL WARANGAL	Safe and Assured Electricity Supply	443.60
327	Faridabad	ABD	BASIC MOBILITY	Civil cost for Fly over connection	142.00
328	Faridabad	ABD	SMART & SUSTAINABLE CIVIC INFRASTRUCTURE FOR	Underground cabling	276.00
			SECTORS		
329	Faridabad	ABD	SMART URBANISM	Mixed Use Development (including	965.00
				Multimodal hub mix use, mixed use	
				development in other vacant plots, skill	
				development centre and Innovation	
				and incubation lab	