

City: Bhubaneswar
State: Orissa

Category: Capital, Tier 2

Bhubaneswar is the capital of Orissa and a regional hub. Part of a larger metropolitan region with former capital Cuttack, the city has a growing IT and education hub. It is known as "Temple City" and is a popular tourist destination along with nearby Puri and Konark, the latter being a UNESCO World Heritage Site. The city is also the cultural hub of the Oriya people, language and cinema.

1. Demographic Profile

Indicator	City (Municipal Corporation)	State (Urban)	India (Urban)
Total Population	840834	7003656	377,106,125
Total Population of UA (if)	885363		
Share of ULB population in District Urban population (%)	77.55		
Population Growth Rate (AEGR) 2001-11	2.6	2.39	2.76
Area (sq. km)*	135		
Share of ULB area in district (%)* #	4.68		
Density of population (person per sq. km)*	6228.4		
Literacy Rate (%)	91.89	85.75	84.11
Schedule Caste (%)	8.27	13.85	12.60
Schedule Tribes (%)	5.04	8.51	2.77
Youth, 15 - 24 years (%)	20.07	19.85	19.68
Slum Population (%)	19.5	7.34	17.36
Working Age Group, 15-59 years (%)	69.65	67.04	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 *	33312	23259	Rs. 35, 947 ^a
Urban Poverty Ratio (% of urban population)**	4.70	17.3	13.7
Unemployment Rate, 2011-12***	4.27	3.5	3.4
Work Participation Rate, 2011-12***	35.55	38.1	35.5
Work Status, 2011-12 (%)***			
Self-employed:	40.34	51.2	42.0
Regular/wage salaried employees:	44.95	34.6	43.4
Casual labour:	14.71	14.2	14.6
Sectoral Distribution of Workers, 2011-12 (%) ***			
Primary	0.79	14.9	7.5
Secondary	27.92	22.3	34.2
Tertiary	71.29	62.8	58.3
Workers Classified by Major Occupation, 2011-12(%) ***			
Legislators, senior officials and managers	14.98	13.2	15.8
Professionals	10.25	7	8.8
Technicians and associate professionals	11.93	7	6.7
Clerks	4.15	3.1	5.0
Service workers and shop and market sales workers	25.08	20.3	14.7
Skilled agricultural and fishery workers	0	13.3	4.6
Craft and related trades workers	28.73	20.8	19.2
Plant and machine operators and assemblers	3.25	5.1	9.2
Elementary occupations	1.63	10.3	16.1
Workers not classified by occupation	0	0	0.1
Primary Commodity Manufactured [#]	Rice Kora khai	NA	

	Coconut		
Major Industries ^{###}	Metallic- Non-metallic— Chemicals, drugs and pharmaceuticals, including ink, paints, varnishes, insecticides, and fertilizers	Na	
No. of sanctioned SEZ	3	9	413

Note: 3 year average of 2009-10, 2010-11 and 2011-12

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	62.96	42.11	84.14
% of households with access to electricity	86.53	83.1	92.68
% of households having toilet facilities within premises	72.29	58.81	72.57
% of household Waste water outlet connected to drainage	68.95	59.04	81.77
Type of sewerage system*	Under ground sewerage system		
Type of solid Waste system*	Door to Door		
% of households with access to computer/laptop with internet	16.05	6.41	8.27
without internet	14.80	8.39	10.40
% of households with access to mobile phones	64.74	60.98	64.33
Ownership Pattern of Housing (%)			
Owned	47.26	59.96	69.16
Rented	42.58	31.40	27.55
% of households living in congested houses	33.22	26.61	32.94
Indicator	City (Municipal Corporation)		
No. of Hospitals per 1,00,000 people *	1		
No of Schools per 1,00,000 people	NA		
Primary	31		
Middle	15		
Secondary	11		
College	9		

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

<p><u>Architecture of Governance</u> <i>Structure of Elected and Executive Bodies. Give indication of hierarchies</i></p>	<p>The urban Local body of Bhubaneswar city is known as Bhubaneswar Municipal Corporation. Currently Bhubaneswar consists of 67 wards and 46 revenue villages. The Municipal Corporation is headed by Municipal Commissioner and he is assisted by a directly elected Mayor and a Deputy Mayor and Ward level Officers.</p> <p>Bhubaneswar Municipal Corporation renders important and valuable functions to its citizens like removal of solid waste, cleanliness, street lightening, parks and recreation activities and plantation services, city bus services and vending zone areas.</p>
---	---

	<p>The Public Health Engineering Organization (PHED), Government of Odisha is responsible for supply and monitoring of water and sewerage system to all urban local bodies and Census Towns of Odisha. However, Bhubaneswar Municipal Corporation is providing water supply to certain fringe areas of the city mostly at the outskirts through production well.</p> <p>The Odisha Electricity Regulatory Commission (the Commission), had issued License to Central Electricity Supply Company of Odisha Ltd. (CESCO) to the distribution and retail supply of electricity in Khurdha district of Odisha.</p> <p>Bhubaneswar Development Authority (BDA) is responsible for development and beautification of Bhubaneswar. is responsible for creating development plans, regulating development and use of land, undertaking works pertaining to construction of housing colonies, commercial complexes and providing public amenities like water supply, drainage, sewerage, and transportation, social facilities etc.</p>
No of elected representatives	67
Election Details* <i>Election cycle, last election, Name, party affiliation where relevant, date office taken for: chief minister, commissioner, and mayor.</i>	Mr. Naveen Patnaik from Biju Janata Dal is the Chief Minister of Orissa . He was elected on 21-May 2014. The Commissioner is Dr. Krishan Kumar. The council is headed by Mayor Mr. Ananta Narayan Jena of Biju Janata Dal, elected in Jan 2014.

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 #	Coverage (%): 69% Collection Efficiency (%): 63% Amount(Rs.): Rs.20.21 crore (2012-13)

Source: *<http://mmc.nic.in/>

#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*	No
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#	Yes
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#	4 functions are yet to be transferred. Urban Planning including town planning, Regulation of land-use and construction of building, Water supply- domestic, industrial and commercial, Fire services,

Note : * Modules of e-governance implemented in ULB

Source: * 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.	<ul style="list-style-type: none"> • Mint Emergent Cities • Member of ICLEI • ACCCRN Projects • Involved with ADB led Municipal Reforms
---	---

6. Finance and Health

Financial

Indicator	City (Municipal Corporation)	State (Urban)	India (Urban)
% of households with access to banking facilities *	72.54	66.58	67.77

Financial Status [#]		
Details of municipal income and expenditure (Rs. Lakhs)	Income	Expenditure
2009-10	32.64	33.03
2010-11	36.61	38.23
2011-12	38.39	36.72
% of municipal Budget reserved for urban poor@	NA	

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 *	331
Comprehensive Environmental Assessment for available cities [#]	NA

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 4 projects for housing were sanctioned out of which none of the projects have been completed. The total project cost was Rs.59.74 crores. Construction of 81% of the dwelling unit is complete.			
UIG/UISSMT	UIG: Total 3 projects were approved and 1 project has been completed. Total 2 projects are under progress.			
<i>Total Approved Cost of projects (Rs.Lakhs)</i>	57325.66			
<i>Sectorwise details of projects</i>	Sector	No of Projects	Total Cost (Rs Lakhs)	Share of sector in total projects approved
	Water	NA	NA	NA
	Drainage	1	6833	11.9
	Sewage	1	49891.35	87.0
	SWM	NA	NA	NA
	Transport	NA	NA	NA
<i>Share of Central Assistance released (%)</i>	62.28			
<i>% of work completed (Physical Progress)</i>	17			
<i>Funds Utilised (%)</i>	46.85			

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