

City: Kochi
State: Kerala

Category: Port City, Tier 2

Kochi is a coastal city that lies within the district of Emakulam and is located in the state of Kerala. The city is set over 36.6 square miles and had a population of 602,046 residents in 2011. It is the largest urban agglomeration in the state of Kerala, but the city itself is second largest and for this reason is classified as a Tier II city by the Government of India. The city has a long history as a scenic city (it is known as the Queen of the Arabian Sea) and as a trading port and was the spice trading centre of the world in the 14th century. To this day, the city is an important tourist site which attracts the most domestic and international tourists in Kerala, while also being a significant economic and trading hub within the state. The city is home to the only stock exchange in Kerala, and has also witnessed considerable investment for industrial growth. Its port is operates as an international container transshipment terminal, houses oil refineries, and supports commercial maritime businesses. The city is also home to the Southern Naval Command of the Indian Navy.

1. Demographic Profile

Indicator	City (Municipal Corporation)	State (Urban)	India (Urban)
Total Population	602046	15934926	377,106,125
Total Population of UA (if)	2119724		
Share of ULB population in District Urban population (%)	26.94		
Population Growth Rate (AEGR) 2001-11	0.11	6.56	2.76
Area (sq. km)*	107.13		
Share of ULB area in district (%)* #	0.21		
Density of population (person per sq. km)*	5620		
Literacy Rate (%)	97.36	95.11	84.11
Schedule Caste (%)	3.33	7.66	12.60
Schedule Tribes (%)	0.37	0.32	2.77
Youth, 15 - 24 years (%)	14.52	15.84	19.68
Slum Population (%)	0.86	2.57	17.36
Working Age Group, 15-59 years (%)	66.04	64.17	65.27

Source: Census of India, 2011

* District Census Handbook, Census of India, 2011

The ULB is spread in more than one district

2. Economic Profile

Indicator	City (Municipal Corporation)	State (Urban)	India (Urban)
Per Capita Income (Rs.) at 2004-05 constant price *	63599	42881	Rs. 35, 947 ^a
Urban Poverty Ratio (% of urban population)**	4.05	5.0	13.7
Unemployment Rate, 2011-12***	4.45	6.1	3.4
Work Participation Rate, 2011-12***	41.70	36.3	35.5
Work Status, 2011-12 (%) ***			
Self-employed:	31.86	36.3	42.0
Regular/wage salaried employees:	44.90	35.7	43.4
Casual labour:	23.24	28.0	14.6
Sectoral Distribution of Workers, 2011-12 (%) ***			
Primary	5.10	9	7.5
Secondary	31.28	31.2	34.2
Tertiary	63.62	59.8	58.3
Workers Classified by Major Occupation, 2011-12(%) ***			
Legislators, senior officials and managers	15.92	14.2	15.8
Professionals	12.40	8.9	8.8
Technicians and associate professionals	9.41	8.1	6.7
Clerks	8.97	4.8	5.0
Service workers and shop and market sales workers	14.06	17.2	14.7
Skilled agricultural and fishery workers	3.22	6.2	4.6
Craft and related trades workers	14.31	18.8	19.2
Plant and machine operators and assemblers	7.06	6.5	9.2

Elementary occupations Workers not classified by occupation	14.65 0	15.3 0.0	16.1 0.1
Primary Commodity Manufactured [#]	Aluminium Paper bag Medicine		
Major Industries ^{##}	Metallic – Machinery, Machine tools & its parts Ship Building Non Metallic – Sea Foods Software Solutions		
No. of sanctioned SEZ	14	33	413

Note: 3 years average of 2007-08, 2008-09, 2009-10

Source: * Directorate of Economics and Statistics of respective State Governments and for all India- Central Statistics Office

**Unit Level Data of National Sample Survey Organization, Household Consumer Expenditure in India, 68th Round, 2011-12

***Unit Level Data of National Sample Survey Organization, Employment and Unemployment Situation in India, 68th Round, 2011-12

[#]District Census Handbook, Census of India, 2011

^{##}District Industrial Profile, Micro, Small and Medium Enterprises, Government of India

[∞] Department of Commerce, Ministry of Commerce and Industry

3. Infrastructure Status

Indicator	City (Municipal Corporation)	State (Urban)	India (Urban)
% of households with access to tap water (from treated source) within Premises	95.55	30.35	84.14
% of households with access to electricity	99.08	97.01	92.68
% of households having toilet facilities within premises	94.62	75.29	72.57
% of household Waste water outlet connected to drainage	87.41	54.55	81.77
Type of sewerage system*	Underground sewerage system		
Type of solid Waste system*	Door to Door		
% of households with access to computer/laptop with internet	20.87	8.90	8.27
% of households with access to mobile phones	14.86	11.46	10.40
% of households with access to mobile phones	54.12	47.45	64.33
Ownership Pattern of Housing (%)			
Owned	75.48	88.30	69.16
Rented	21.72	10.00	27.55
% of households living in congested houses	6.05	6.23	32.94
Indicator	City (Municipal Corporation)		
No. of Hospitals per 1,00,000 people *	0.00		
No of Schools per 1,00,000 people	NA		
Primary	NA		
Middle	NA		
Secondary	NA		
College	NA		

Source: Tables of Houses, Household Amenities and Assets, Census of India, 2011

* District Census Handbook, Census of India, 2011

4. Political Profile: Leadership and Administrative Structure

Architecture of Governance <i>Structure of Elected and Executive Bodies. Give indication of hierarchies</i>	Numerous institutions are involved in the governance of Kochi city and the surrounding peri-urban areas. Some of them were established through Acts of legislature and others are part of state government's framework. The Kochi municipal corporation (KMC) elected wing is headed by a Mayor. The city is divided into administrative wards, from which the members of the corporation council are elected for a period of five years. The commissioner is the head of the administrative wing. The functions of KMC includes major civic services including roads, street lighting, SWM, slum improvement. Kerala Water Authority (KWA) is responsible for the design, construction,
--	--

	<p>execution, operation and maintenance of most of the water supply schemes and also for the collection and disposal of the waste water in the State of Kerala. KWA is also tasked with establishing globally accepted Standards in water supply and sewage.</p> <p>The Public works department is responsible for design, implementation and maintenance of civil structures owned by the government viz; government buildings, government owned hospitals (part of the public health system), roads, bridges etc.</p> <p>The Greater Cochin Development Authority is the planning and development Authority of the Metropolitan area of Cochin, which is the urban hinterland of Cochin Port. The jurisdictional area of GCDA comprises of the Cochin City, the commercial capital of Kerala, 6 surrounding municipalities and 25 intervening panchayats covering an area of 632 sq.km. The major functions of GCDA are orderly and planned development of the Greater Cochin Region; coordinating with the various developmental agencies operating in Cochin region; preparing and implementing the perspective plan / master plan / detailed town planning schemes/ projects etc; fixing priorities of development and choosing sectors for immediate improvement; taking up model schemes in different sectors of development such as residential development including construction of houses road improvement / new roads formation including construction of bridges, flyovers etc.</p> <p>Goshree Islands Development Authority (GIDA) is one of the two government agencies for the development of Kochi City Region, Kerala along with GCDA which serves entire Cochin Corporation and surrounding municipalities around the region. GIDA's main purpose, as the name suggests to develop the infrastructure facilities of scattered islands in and around the Kochi city.</p>
No of elected representatives	74
<p><u>Election Details*</u> <i>Election cycle, last election, Name, party affiliation where relevant, date office taken for: chief minister, commissioner, and mayor.</i></p>	<p>Mr. Oommen Chandy from Indian National Congress is the Chief Minister of Kerala . He was elected on 18-May 2011. The Corporation Secretary is Mr. V. R. Raju. The council is headed by Mayor Mrs. Soumini Jain of INC, elected on Nov 2015. The municipal elections were held in the year 2015.</p>

Source: *Respective ULB website and Media Search

5. Performance of Urban Local Body (ULB)

Credit and Tax

Credit Rating of ULBs (As on Nov 2012)*	BBB-
Property Tax #	<p>Coverage (%): 90 Collection Efficiency (%): 86 Amount(Rs.):Rs. 56.50 crore (2013-14)</p>

Source: # Reform Appraisal Report, JNNURM, Ministry of Urban Development, Government of India

E-governance & Computerization in ULB

Reform	Status (implemented, in progress and any comment)
Property Tax*	Implemented
Accounting*	Implemented
Water Supply & Other Utilities*	Implemented
Birth & Death Registration and Health programmes*	Implemented
Citizens' Grievance Monitoring*	Implemented
Personnel Management System*	Implemented
Building Plan Approval*	Implemented
e-Procurement*	Implemented
Can Citizens pay their bills and Taxes at citizen facilitation centre (CFC)?#	Only on CFC
Does ULB has facility to Accept Online Payments#	No
What is the E-mail Software being used in the ULB#	NIC

Are ULB offices connected with each other through local area network (LAN)/ wide area network (WAN) #	Yes
Do you have access to State Data Centre (SDC)? #	No
Does the ULB have their own website #	Yes
Implementation of 74th CAA #	3 functions are yet to be transferred. They are fire services; urban forestry, protection of environment and ecology; Water supply- domestic, industrial and commercial.

Note : * Modules of e-governance implemented in ULB

Source : <http://www.corporationofcochin.net/>

* Reform Appraisal Report, JNNURM, Ministry of Urban Development, Government of India and respective ULB's website

#Information and Services Need Assessment (ISNA) Study for Urban Local Bodies, Ministry of Urban Development, Government of India, 2012

Recognition

List any national or international recognition such as awards, pilots, horizontal networks.	• ACCCRN project
---	------------------

6. Finance & Health

Financial

Indicator	City (Municipal Corporation)	State (Urban)	India (Urban)
% of households with access to banking facilities *	82.74	74.68	67.77

Financial Status #		
Details of municipal income and expenditure (Rs. Lakhs)	Income	Expenditure
2009-10	1651.70	1434.50
2010-11	1235.40	965.80
2011-12	1093.40	809.30
% of municipal Budget reserved for urban poor @	25	

Source: * Tables of Houses, Household Amenities and Assets, Census of India, 2011

#Information and Services Need Assessment (ISNA) Study for Urban Local Bodies, Ministry of Urban Development, Government of India, 2012

@ Reform Appraisal Report, JNNURM, Ministry of Urban Development, Government of India

Environmental

Swachh Bharat ranking *	
Comprehensive Environmental Assessment for available cities #	75.08

Source: * Press Information Bureau, Ministry of Urban Development, Government of India, 2015

Central Pollution Control Board, Ministry of Environment and Forests, Government of India, 2009

7. Capacity: Track Record & Initiatives

JNNURM Projects	Status or Comment			
BSUP/IHSDP	Under BSUP scheme, total 3 projects of housing were sanctioned under BSUP of which none of the projects have been completed. The total project cost was Rs 124.04 crores. Construction of 83% of the dwelling unit is complete.			
UIG/UIIDSSMT	UIG: Total 6 projects were approved initially and 1 heritage project got canceled. Total 5 projects are under progress.			
<i>Total Approved Cost of projects (Rs.Lakhs)</i>	48712.00			
<i>Sectorwise details of projects</i>	Sector	No of Projects	Total Cost (Rs Lakhs)	Share of sector in total projects approved
	Water	1	20117	41.3
	Drainage/SWD	1	978	2.0
	Sewerage	1	7841	16.1
	SWM	1	8812	18.1
	Transport	1	10964	22.5
<i>Share of Central Assistance released (%)</i>	48.57			
<i>% of work completed (Physical Progress)</i>	49			

Funds Utilised (%)	48.91
--------------------	-------

Source: www.jnnurm.nic.in (accessed on November, 2015)

Alignment with MoUD Schemes	Status, Comment
Heritage City Development and Augmentation Yojana (HRIDAY)	
AMRUT	City is covered under AMRUT Mission. The State Annual Action Plan has been submitted.
JNNURM	City was covered under UIG component of JNNURM
NUIS	
North Eastern Region Urban Development Programme (NERUDP)	

Source: Ministry of Urban Development, Government of India