
A case for restructuring
Submission to Expert committee on

Friday, February 20, 2015

B.PAC: Bangalore Political Action Committee

B.PAC is a non-partisan trust

committed to promoting a better

quality of life for every citizen of

Bangalore

Team B.PAC comprises Prominent Citizens from all walks of Life

Seeks Good

Governance

through

Public

Engagement

with the Political

System

1

Arguments for a decentralised approach towards the
development of Bengaluru City

 BBMP is currently the largest municipal corporation in the country with
an area of over 712.54 sq. kms.* with the highest decadal growth of 51%
in the country making efficient infrastructure development and service
delivery extremely challenging

 With the creation of BBMP in 2007-08, an additional 32 lakh* people
were added under the BBMP jurisdiction

 The density of the newly formed BBMP is observed to be rising and has
already crossed the 13,000 mark in 2014

 The periphery (newly added areas to form BBMP) is growing much faster
@ 10.55% CAGR as compared to the core (erstwhile BMP) @ 1.357%
CAGR

*Source: Census data as reported by the Corporation Websites

Demographic Arguments1

Arguments for a decentralised approach towards the
development of Bengaluru City

4

 New Corporations require significant CAPEX investments as compared to more
developed areas. They can use methods like infra cess on new plan sanctions &
developments to mop up resources. Resources need to be raised locally to support
Infrastructure needs

 Wide variation in Property Tax collection across Zones ranging from Dasarahalli
@Rs.605* per capita to East @Rs.1672* per capita indicates collection inefficiency.
Significant scope to mop up larger Tax Revenues through focused collection efforts
in each Zone

 Per capita Tax collection of Mahadevapura @Rs.1603* being almost equal to East
@ Rs.1672* shows that peripheral areas are also capable of generating good tax
revenues in a relatively short period of time on par with more established areas

* Source: Primary research data from BBMP

Economic Arguments2

Demographic Arguments

5

6

BBMP is the largest municipal corporation in the country
with an area of about 712.54 sq. kms.

With the creation of BBMP
in 2007-08, an additional
32 lakh people added
under BBMP jurisdiction

BBMP is one and a half
times the size of Chennai
and four times the size of
Kolkata (in terms of area)

Cities
Municipal

Corporation of
Delhi

Bruhat Bengaluru
Mahanagara

Palike**

Municipal Corporation
of Greater Mumbai

Corporation of
Chennai

Kolkata Municipal
Corporation

Population (2011)
1,10,07,835 84,43,675 1,24,78,447 46,46,732 44,86,679

Area (Sq. Kms.)
1,397 712.54 480.24 426 185

Population
Density/Sq. Km.

7,880 11,850 25,997 10,908 24,252

Source: Census data as reported by the Corporation Websites;
* *Data for Bangalore is derived from a detailed aggregation of actual census data

Area and Population: A Comparative Analysis of Major Cities

*MCD is now trifurcated into
three Municipal Corporations

Sq. Km.Population

1,10,07,835

84,43,675

1,24,78,447

46,46,732 4,486,679.00 1,397

712.54
480 426

185
0

400

800

1,200

1,600

0

2000000

4000000

6000000

8000000

10000000

12000000

14000000

Municipal
Corporation of

Delhi*

Bruhat
Bengaluru

Mahanagara
Palike

Municipal
Corporation of

Greater
Mumbai

Corporation of
Chennai

Kolkata
Municipal

Corporation

Population (2011) Area (Sq. Km.)

BBMP has witnessed 51% decadal growth (2001-
11), which is the highest in India

1

The population increase in
BBMP has witnessed the
highest growth in the
country of about 51% in
the past decade. This is an
increase of about 4.21%
CAGR annually, which is
over twice that of the
decadal growth of the
country

Source: Census data as reported by the Corporation Websites
* Data for Bangalore is derived from a detailed aggregation of actual census data

BBMP having such a large area of 712.54 sq. kms. with the highest decadal population
growth rate of 51% in the country makes it extremely challenging to provide efficient
service delivery and good governance

12.32

50.98

4.73

10.21

(2.05)

-10.00 0.00 10.00 20.00 30.00 40.00 50.00 60.00

Municipal Corporation of Delhi

Bruhat Bengaluru Mahanagara Palike

Municipal Corporation of Greater
Mumbai

Corporation of Chennai

Kolkata Municipal Corporation

Decadal Growth (2000-2011): Major Cities in India (%)

8

BMP + New areas BBMP

ÅThe population of what currently constitutes BBMP has increased from 55 lakh in 2001 to over 91 lakh in
2013
ÅThis includes the population of Yelahanka, Dasarahalli, RR Nagar, Mahadevapura and Bomanahalli, for the

mentioned time period, which eventually joined BMP (East, South and West Bengaluru) to form BBMP in
2007

Rapid demographic transformation of the city 2001-14:
periphery growing much faster than core

Creation of BBMP in 2007-08

Source: Census 2001, 2011, BBMP Data

55,97,954

84,43,675

91,67,099

4301326 4921964 5056449
0

2000000

4000000

6000000

8000000

10000000

12000000

0

2000000

4000000

6000000

8000000

10000000

12000000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

BBMP BMP Expon. (BMP)

13983

26046

0

5000

10000

15000

20000

25000

30000

2011 2015 2019 2023

Population Density

Density

9

The density of newly formed BBMP rising rapidly and
has already crossed the 13,000 mark in 2014

9,536

15,198
17,687

5,140
6,863

26,711

31,634

5,376

0

10,000

20,000

30,000

40,000

B
o

m
m

an
ah

al
li

D
as

ar
ah

al
li

Ea
st

M
ah

ad
ev

ap
u

ra

R
R

 N
ag

ar

So
u

th

W
es

t

Ye
la

h
an

ka

Population Density (Zone-Wise) for 2011-12

While the newly added areas fall below the median density, if the city continues to grow at

an average growth rate of 4.21% a year, the population density of BBMP is expected to

surpass 26,000 by 2024. This provides the city with a window of 10 years to ensure planned

development, targeted investments and balanced growth.

Source: Census 2011, BBMP Data

Growth Projection Assumptions for Core City and
Peripheral areas

10

Region* CAGR (2001-11) Decadal Growth

Bangalore Core 1.357% 14.43%

Bangalore Periphery 10.55% 172.76%

BBMP 4.21% 50.98%

*Bangalore Core comprises the East, West and South Zones. The Periphery comprises the other
zones namely Mahadevapura, Dasarahalli, RR Nagar, Yelahanka and Bommanahalli

All high growth in Population is from the Peripheral areas only

The likely densities of the regions have been estimated under 2 scenarios:

Scenario 1

Core estimated to grow at CAGR 1.357%
Periphery estimated to grow at 10.55%

Scenario 2

Core estimated to grow at CAGR 1.357%
Periphery estimated to grow at 10.55% in 2011-
21 and to converge to population density of
core by 2031. Average CAGR of 8% for 20 years

0

10000

20000

30000

40000

50000

60000

2011 2015 2019 2023 2027 2031

Core Density Periphery Density BBMP Density

23,752

Rapid growth in population density scenarios

11

Scenario 1 Scenario 2

Scenario 2 has been used for our projections for 2021 and 2031
If Bengaluru makes the strategic investments in infrastructure and takes proactive
measures to improve urban governance like Mumbai has done, the population density
assumed in this scenario will be sustainable

Area Density

Bang Core 31,101

Bang Peri. 31,031

BBMP 31,002

11,850

6,969

23,752

31,101

6,969

51,849

11,850

45,815

-

10,000

20,000

30,000

40,000

50,000

60,000

2011 2015 2019 2023 2027 2031

B Core Density B Per Density
BBMP Density

Population:3,26,45,044 Population: 2,21,10,624

Population projections (2001, 2011, 2021, 2031)
Scenario 2

1

Bommanahalli Dasarahalli East Mahadevapura RR Nagar South West Yelahanka Total

2011

Pop. 9,08,906 4,45,604 16,84,175 8,78,991 7,42,411 16,56,072 15,81,717 5,45,799 84,43,675

Density 9,536 15,198 17,687 5,140 6,863 26,711 31,634 5,376 11,850

2021

Pop.
25,74,225 12,62,050 19,27,184 24,89,499 21,02,674 18,95,027 18,09,943 15,45,825 1,56,06,428

Density
27,009 43,044 20,239 14,558 19,439 30,565 36,199 15,227 21,903

2031

Pop.
40,43,133 19,82,203 22,05,258 39,10,061 33,02,505 21,68,460 20,71,099 24,27,905 2,21,10,624

Density
42,421 67,606 23,160 22,866 30,531 34,975 41,422 23,915 31,031

2001-02 2011-12 2021-22 2031-32

Census data 2001 -2011:
1.357% CAGR at Core BBMP
10.55% CAGR at Periphery BBMP
4.21 % for BBMP Total

Projections:
2011-21 : 1.357% CAGR at Core BBMP
10.55% CAGR at Periphery BBMP

Projections:
2021-31 : 1.357% CAGR at Core BBMP
Periphery slows down to average CAGR of
5% to converge to population density of
core by 2031
Average CAGR of 8% over 20 year period

Source: Census 2001, 2011, BBMP

Economic Arguments

13

BBMP ςCurrent

Assuming BBMP has 25 lakh properties, estimated tax
compliance by property 51.6 %

Zone
Population

Wards
Area

No of
properties
that paid

tax FY
2011-12

Prop Tax
Collected (2011-

12)

BBMP
population

Data

Per Capita
Property Tax

Collection
2011 in Rs.

Census 2011 Sq. Km. In Lakhs

Bommanahalli 9,08,906 16 95.31 1,43,090 71,42,07,762 4.3 785.79

Dasarahalli 4,45,604 8 29.32 60,988 26,97,17,490 4.1 605.29

East 16,84,175 44 95.22 2,15,951 2,81,56,14,500 18.8 1,671.81

Mahadevapura 8,78,991 17 171.00 1,68,700 1,40,93,65,661 5.2 1,603.39

RR Nagar 7,42,411 14 108.17 1,65,669 57,40,63,369 2.8 773.24

South 16,56,072 44 62.00 2,05,673 1,99,50,99,899 9.5 1,204.72

West 15,81,717 44 50.00 1,78,285 1,41,31,49,556 16.6 893.43

Yelahanka 5,45,799 11 101.52 1,53,838 70,57,98,765 4.6 1,293.15

Total 84,43,675 198 712.54 12,92,194 9,89,70,17,002 65.9 1,172.12

Data as currently available at
the BBMP website

Source : Census 2011, BBMP
Note : Census 2011 population data used for all analysis 1

1

Per capita property tax collected, in comparison to zone-wise population (2011-12)

Source: BBMP Data

ÅWide variation in Property Tax collection across zones ranging from Dasarahalli @ Rs.
605 per capita to East @ Rs. 1672 per capita indicates collection inefficiency

Å Significant scope to mop up larger tax revenues through focused collection efforts in
each zone

Variation in Property Tax collection

1,656,072 1,684,175

1,581,717

742,411

908,906 878,991

545,799

445,604

1205 1672 893 773 786 1603 1293 605
0

200

400

600

800

1000

1200

1400

1600

1800

-

200,000

400,000

600,000

800,000

1,000,000

1,200,000

1,400,000

1,600,000

1,800,000

South East West RR Nagar Bommanahalli Mahadevapura Yelahanka Dasarahalli

Population Per Capita Property Tax

Zone-wise comparison of per capita Property Tax collected
as against the total area of the zone 2011-12

1

Source: Based on BBMP Data

Zones where area exceeds the average per capital property tax collected

The average per capita property tax collection of BBMP as a whole is Rs. 1172. 12 for 2011-
12

1205

1672

893

773 786

1603

1293

60562

95.22

50

108.17

95.31

171

101.52

29.32

0

20

40

60

80

100

120

140

160

180

0

200

400

600

800

1000

1200

1400

1600

1800

South East West RR Nagar Bommanahalli Mahadevapura Yelahanka Dasarahalli

Per Capita Property Tax Area

Case for Restructuring

17

International comparisons

1

City
Population

Decadal
Growth

Population
(In Lakh)

Area (sq. km) Administration

Bangalore 50.98% 84 712.54 1 BBMP

London 14.1% 81.7 1,572
Decentralised 33 borough
councils

Jakarta 34.6% 267.5 740.3

Jakarta Special Capital Region
(Jakarta is divided into
5 kota or kotamadya ("cities" ς
formerly municipalities), each
headed by a mayor)

Bangkok 45.2% 145.4 1,569
1 Bangkok Metropolitan
Administration (57
constituencies)

Shanghai 40.1% 217.7 6,340
Municipality of Shanghai (16
districts & 1 county)

Source: Forbes Megacities Analysis, Census of India 2011, Census Information Scheme-London, 2012

Trifurcation of Delhi Municipal Corporation:
A Case study

Å The erstwhile Municipal Corporation of
Delhi (MCD) was among the largest
municipal bodies in the world providing
civic services to more than estimated
population of 110 lakh citizens in the
capital city

Å The municipal corporation covered an
area of 1,397.3 km

Å In 2012, the Municipal Corporation of
Delhi was trifurcated into three sub-
geographical local bodies ςthe North
Delhi Municipal Corporation, the South
Delhi Municipal Corporation, and East
Delhi Municipal Corporation for better
delivery of municipal services

Å Each of the Corporations have their own
Mayor and Commissioner

1
Image source: BBMP Restructuring.org

The case of Mumbai: 3 Corporations serving the
needs of Greater Mumbai

1

Mumbai

Parameter
Thane Municipal

Corporation
Navi Mumbai
Corporation

Brihan Mumbai
Corporation

Population 18,19,000 11,19,000 1,24,78,000

Area (sq. km) 147 108.63 480.24

Density 12,374 10,301 25,982

-

2,000,000

4,000,000

6,000,000

8,000,000

10,000,000

12,000,000

14,000,000

-

5,000.00

10,000.00

15,000.00

20,000.00

25,000.00

30,000.00

Thane Municipal
Corporation

Navi Mumbai
Corporation

Brihan Mumbai
Corporation

Density

Population

All services are distributed
amongst the three
Municipal Corporations
that constitute Mumbai
(central and suburban)

Source: Census of India, 2011; MMRDA, 2011

Newer Corporations in Mumbai growing @30-60%
decadal growth rate

21

Area Areas covered
Area

(Sq. Km)
Population

(2001)
Population

(2011)
Decadal

growth rate
Mumbai
District

South Mumbai/
Old Mumbai

67.7 33,38,031 30,85,411 -7.56%

Mumbai
Suburban

District

Bandra-Kurla,
Andheri, Borivali

etc.
412.3 85,76,347 93,93,036 +9.13%

Total
Municipal

Corporation of
Greater Mumbai

480 .24 1,19, 14,378 1,24,78,447 +4.73%

Area
Area

(Sq. Km)
Population (2001) Population (2011)

Decadal growth
rate

Municipal
Corporation of

Greater Mumbai
480.24 1,19,14,378 1,24,78,447 4.73%

Navi Mumbai
Municipal

Corporation
162.0 7,03,947 11,19,477 59.02%

Thane Municipal
Corporation

147.0 13,61,517 18,18,172 33.54%

Source: Census data as reported by the Corporation Websites

BBMP - Current

Mahadevapura

RR Nagar

South

Bommanahalli

West

Yelahanka

Dasarahalli

East

1

Bengaluru Central

Bengaluru South

Bengaluru East

Bengaluru North

Bengaluru West

BBMP ςProposed Restructuring

1

B.PAC proposes that the BBMP Corporation be
restructured into 5 corporations as follows

1. Bengaluru Central comprising Zones East, West & South

2. Bengaluru North comprising Zones Yelahanka & Dasarahalli

3. Bengaluru South comprising Zone Bommanhalli

4. Bengaluru East comprising Zone Mahadevapura

5. Bengaluru West comprising Zone RR Nagar

The surrounding areas in each newly created corporation can also
be added to these Corporations

BBMP ςProposed Restructuring...

Rationale
Å Use Existing Administrative boundaries for minimal disruption & speed of

execution

Å Retain Core Bengaluru (erstwhile BMP) as is ςRetain existing 3 zones

Å Create 4 new Corporations for peripheral areas based on population and providing
for development and future growth

Å The Wards in these 4 Corporations to be reorganised with a population of 20,000
per ward given their low population density & future growth

Å wŜǘŀƛƴ .ŜƴƎŀƭǳǊǳ ǇǊŜŦƛȄ ŦƻǊ ŀƭƭ р /ƻǊǇƻǊŀǘƛƻƴǎ ƭŜǾŜǊŀƎƛƴƎ ǘƘŜ Ψ.ŜƴƎŀƭǳǊǳΩ ōǊŀƴŘ

Å This will encourage Corporations to compete for investments

Å Structure to be set up to provide good governance and stability for the next 20
years

Å Structure should overcome present shortcomings of poor planning, lack of
transparency of financials, dearth of Infrastructure, corruption, lack of
accountability and availability of finances to execute key projects

Population projections for restructured
Bengaluru Corporations proposed

5 New Bengaluru Corporations

Central North South East West

East, West, South
Yelahanka,
Dasarahalli

Bomanahalli Mahadevapura RR Nagar Total

2011

Population 4,921,964 9,91,403 9,08,906 8,78,991 7,42,411 84,43,675

Density 23,752 7,577 9,536 5,140 6,863 11,850

2021

Population 56,32,154 28,07,875 25,74,225 24,89,499 2,102,674 1,56,06,428

Density 27,180 21,460 27,009 14,558 19,439 21,902

2031

Population 64,44,817 44,10,109 40,43,133 39,10,061 33,02,505 2,21,10,624

Density 31,101 33,706 42,420 22,866 30,531 31,031

Tax Per Capita

Corporation Population Area
Property Tax Collected

(In million)

Per Capita Property
Tax Collection in Rs.

Bengaluru Central 49,21,964 207.22 6,223.86 1,264.51

Bengaluru North 9,91,403 130.84 975.52 983.98

Bengaluru South 9,08,906 95.31 714.21 785.79

Bengaluru East 8,78,991 171.00 1,409.37 1,603.39

Bengaluru West 7,42,411 108.17 574.06 773.24

All Corporations 84,43,675 712.54 9,897.02 1,172.12

1

Ward Distribution

Corporations
Current

No. of Wards
Current

Avg. Pop
Proposed

No of wards*

Bengaluru Central 132 37,288 132**

Bengaluru West 14 53,029 37

Bengaluru North 19 52,179 50

Bengaluru East 17 51,705 44

Bengaluru South 16 56,807 45

Total 198 422

*Based on average population of 20,000 per ward due to low population density & future growth
** Bengaluru Central to retain same # of wards due to population stability & developed infrastructure

1

Proposed Political & Administrative Setup

Each corporation to have:

Å Full time Mayor for a period of 5 Years directly elected by citizens

Å Corporation to be headed by a Commissioner for 5 years based on
competence & familiarity with Urban issues through a global
search

Å Supported by a Joint Commissioner and 2 Deputy Commissioners

Å Each corporation to have a separate police commissioner

1

1

ÅEach new Corporation to focus on Technology and e Governance

ÅRequisite infrastructure to be developed as the new structure is
constituted

Å Job Description for each function to be outlined clearly & regular
review of performance to be conducted

ÅOther agencies servicing Bengaluru namely BWSSB, BESCOM, BMTC
to have a Divisional Office in each Corporation with dual reporting to
the head of the respective organization.

ÅTo appoint a GM for each service delivery organisation. Each of these
organisations to be self contained

Å5 corporations will compete with each other on the quality of service
delivery for incentives

Technology, Administration & Governance

Å Oversight for the 5 Corporations to be provided by Bengaluru
Metropolitan Council (BMC) to be constituted

Å BMC will be overall responsible for

1) Planning & Zoning authority for Bengaluru

2) Budget allocation of grants given by the Govt.

3) Resource Utilization

Å 2/3rd of BMC Council to consist of elected representatives
directly chosen from the citizens of the area, balance 1/3rd from
Govt representation, eminent citizens & domain experts through
nominations with 50% reservation for women

Å Head of the BMC to be one of the Mayors of the restructured
council

Constitution of BMC
Bengaluru Metropolitan Council

1

1

Å Setup Bengaluru Infrastructure Development Corporation
(BIDC) in place of BDA with enhanced scope of work

Å Large scale infrastructure projects to be handled by BIDC in all
the 5 Corporations

Å BIDC will issue long term bonds to raise funds to develop
infrastructure

Å Model of repayment through Toll collection, surcharge on
property tax

Constitution of BIDC
Bengaluru Infrastructure Development Corporation

Responsibilities of BIDC

 Bengaluru Infrastructure Development Corporation (BIDC) to
have responsibility for all major infrastructure development &
maintenance across all 5 Corporations including :

Å Major roads (Arterial & Sub Arterial Roads)

Å Storm water drains

Å Lakes

Å Forest

 Chairperson of the BIDC shall report to the head of BMC

1

Municipal Responsibilities of each
Corporation
Å Solid waste management
Å Safety Law and Order
ÅMinor roads
Å Parks
Å Public Libraries
Å Public toilets
Å Primary Health Care Centers
ÅMarkets
Å Schools
Å Plan sanctioning
Å Property tax collection
Å Advertisement
Å Animal Husbandry
Å Burial Grounds & Crematory

1

City level services

ÅWater & Sanitation ςBWSSB
ÅPublic Transportation ςBMTC, BMRCL, RTO
ÅPower -BESCOM
ÅInfrastructure Development ςMajor Roads &

Major infrastructure Development - BIDC
ÅLakes - BIDC
ÅForest ςBIDC

1

1

Strengthening the finances of Corporations ςBengaluru faces a
serious shortage of finances to keep itself strong in
infrastructure, economic activity and public services. Given the
importance of the city to the economy of the state, it is important
ǘƘŀǘ ǿŜ ǎƘƻǳƭŘ ƪŜŜǇ ǘƘƛǎ ΨŜƴƎƛƴŜΩ ƻŦ ǘƘŜ ǎǘŀǘŜ ǊǳƴƴƛƴƎ ǎƳƻƻǘƘƭȅΦ To
increase revenue, B.PAC proposes the following:

ÅThe profession tax collected in respective Corporations should be earmarked
by the State government for the Corporation limits.

Å50% of the stamp duties collected on property transactions in Corporation
limits should be given to the corporation for development work

Å50% of the road tax collected to be given to the Corporation

ÅSuch funds can be used for infrastructure development and technology
upgradation

Finances of Municipal Corporations

1

ÅInfrastructure cess on petrol & diesel to be given to the
corporation for the development including Metro

ÅBengaluru builds 75 million sq. ft. - Residential and 10-12 million
sq. ft. Commercial space mostly in peripheral areas

ÅInfrastructure cess of Rs. 100 per sq. ft. for the newer
corporation at the time of plan sanction to fund the
infrastructure development of the corporation

ÅKarnataka Information and Communication Technology Group
(KIG) Report to be considered as base for city plan

Finances of aǳƴƛŎƛǇŀƭ /ƻǊǇƻǊŀǘƛƻƴǎΧ

Other submissions

ÅStrengthen Ward Committees as per 74th CA

ÅFull Implementation of the recommendation of Dr. K.
Kasturirangan Report

ÅGovt. of Karnataka & Bengaluru Central Corporation to provide
transitional support for other 4 Corporations for a period of 5
years from the date of Reconstitution

ÅBudget allocation for setting up infrastructure for all 5
Corporations with adequate resources

1

Thank You
forbangalore@bpac.in

1

mailto:forbangalore@bpac.in

