

List of Projects as per Smart City Proposal : Guwahati

SI No.	Projects in SCP	Cost (Rs. in Crore)
	Area Based Development (ABD)	
	Borosola Beel(Lake) project	
1	Construction of Treatment Plant	80.00
2	Cleaning & Re-section of Beel (Lake)	
3	Development of parks	
	Mora bharalu River project	
4	Treatment Plant at every one Kilometer	421.00
5	Cleaning & Re-section of Drain	
6	Construction of Embankment & Compaction	
	ABD	
7	Solar	
8	Walkway & Cycling Track,	
9	Shops etc.	
10	Restaurants over Bridges etc.	
	Bharalu River project	
11	Treatment Plant at every one Kilometer	296.00
12	Cleaning & Re-section of Drain	
13	Construction of Embankment & Compaction	
14	Solar	
15	Walkway & Cycling Track,	
16	Shops etc.	
17	Restaurants over Bridges etc.	
	Brahmaputra Riverfront Project	
18	Embankment (Filling and cutting of earth)	532.00
19	Construction of Concrete sloping wall with rock filling	
20	Construction of Infrastructure work	
	Deepar Beel Project	
21	Base Work - Development for half area	250.00
22	Construction of Infrastructure - solar,walkways, shops etc.	
23	Adjustment (Totaling Mistake in Proposal)	(40.00)
	Pan City	
	ICT Project on Public Transport System	
24	Development of ICT application	150.00
25	Development of Hydraulic Information System	
26	Installation of GPS, Wifi network, Computer and other electrical equipment	
	Bus Stop Wholly developed by Private organizer (100%) on BOT Model	
27	Construction of Bus Bay & Bus Stop with all facilities on all two lane roads	432.00
28	Marking of Bus bay on three lane road	
	Improvement of Road/Foot Path/Traffic Junction on PPP mode Cost	
29	Construction of Footpath	40.00
30	Construction of Road crossing	

Note- This only indicates cost of individual projects given in the SCP. The total value of SCP may additionally include other costs such as DPR preparation, PMC, O&M etc.