

AHMEDABAD

SCORE RANK

4.4/10 7/23

▲ 1.1 increase from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Improvement in per-capita capital expenditure, on average in the last three years
- Audited annual financial statements made available online. Only 12/23 cities have made it available online
- Improved performance on AMRUT reforms such as appointment of internal auditor, credit rating and publishing of e-newsletter
- Action taken report on state finance commission recommendations made available online. Only 10/23 cities have made it available online

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita - Ahmedabad v/s Mumbai **

In practice, the municipal body in Ahmedabad handles only **10 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Ahmedabad is **indirectly elected** by its citizens and has a **2.5 year term**.

Voter turnout in last municipal elections is **46.20%** compared to **66.60%** in state elections.

KEY REFORMS

City Council

- Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (**UPD**)
- Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (**UCR**)
- Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (**UCR**)
- Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (**TAP**)

State Governments

- Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (**UPD**)
- Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (**UCR**)
- Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (**ELPR**)
- Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (**TAP**)

Government of India

- Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (**ELPR**)

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

BENGALURU

SCORE RANK

3 / 10 23 / 23

▼ 0.3 decrease from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Lack of city sanitation plan, comprehensive mobility plan and resilience strategy
- Not undertaken AMRUT reforms on double entry accounting system, credit rating, publishing e-newsletters and availability of a demand collection book
- Civic data not made available in open data format
- Lack of autonomy for Bruhat Bengaluru Mahanagara Palike in budget approval process

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita - Bengaluru v/s Mumbai **

 In practice, the municipal body in Bengaluru handles only **10 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

 The mayor of Bengaluru is **indirectly elected** by its citizens and has a **1 year term**.

 Voter turnout in last municipal elections is **45.00%** compared to **58.30%** in state elections.

KEY REFORMS

City Council

- 1 Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (**UPD**)
- 2 Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (**UCR**)
- 3 Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (**UCR**)
- 4 Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (**TAP**)

State Governments

- 1 Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (**UPD**)
- 2 Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (**UCR**)
- 3 Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- 4 Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (**ELPR**)
- 5 Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (**TAP**)

Government of India

- 1 Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (**ELPR**)

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

BHOPAL

SCORE RANK

3.7 / 10 15 / 23

No change from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Absence of a metropolitan planning committee
- Lack of city resilience strategy and a land titling law
- Not undertaken AMRUT reforms on providing internship opportunity and publishing demand collection book
- Lack of autonomy for Bhopal Municipal Corporation in budget approval process

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita - Bhopal v/s Mumbai **

In practice, the municipal body in Bhopal handles only **9 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Bhopal is **directly elected** by its citizens and has a **5 year term**.

Voter turnout in last municipal elections is **56.70%** compared to **63.90%** in state elections.

KEY REFORMS

City Council

- Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (*UPD*)
- Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (*UCR*)
- Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (*UCR*)
- Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (*TAP*)

State Governments

- Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (*UPD*)
- Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (*UCR*)
- Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved**, and mayors and councils have full powers over **staffing and finances** (*ELPR*)
- Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (*TAP*)

Government of India

- Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (*ELPR*)

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

BHUBANESWAR

JANAAGRAHA CENTRE FOR CITIZENSHIP & DEMOCRACY

SCORE
4.6/10

RANK
4/23

▲ 1.1 increase from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Policy in place for incentivising green buildings. Only 11/23 cities have provided such incentives
- Internal audit report made available online. Only 6/23 cities have made it available online
- Municipal staffing data made available online. Only 3/23 cities have made such information available online
- Action taken report on state finance commission recommendations made available online. Only 10/23 cities have made it available online

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita -
Bhubaneswar v/s Mumbai **

In practice, the municipal body in Bhubaneswar handles only **9 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Bhubaneswar is **indirectly elected** by its citizens and has a **5 year term**.

Voter turnout in last municipal elections is **43.30%** compared to **43.10%** in state elections.

KEY REFORMS

City Council

- 1 Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (*UPD*)
- 2 Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (*UCR*)
- 3 Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (*UCR*)
- 4 Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (*TAP*)

State Governments

- 1 Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (*UPD*)
- 2 Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (*UCR*)
- 3 Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved**, and mayors and councils have full powers over **staffing and finances** (*ELPR*)
- 4 Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (*TAP*)

Government of India

- 1 Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (*ELPR*)

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

CHANDIGARH

JANAAGRAHA CENTRE FOR CITIZENSHIP & DEMOCRACY

SCORE RANK
3.1 / 10 22 / 23

▲ 1 increase from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Lack of city sanitation plan and land titling law
- Decline in own revenue generation, on average in the last three years
- Not undertaken AMRUT reforms on providing internship opportunities, credit rating and publishing e-newsletters and demand collection book
- Lack of autonomy for Chandigarh Municipal Corporation in budget approval process

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita - Chandigarh v/s Mumbai **

In practice, the municipal body in Chandigarh handles only **9 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Chandigarh is **indirectly elected** by its citizens and has a **1 year term**.

Voter turnout in last municipal elections is **59.50%** compared to **78.10%** in general elections.

KEY REFORMS

City Council

- 1 Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (**UPD**)
- 2 Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (**UCR**)
- 3 Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (**UCR**)
- 4 Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (**TAP**)

State Governments

- 1 Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (**UPD**)
- 2 Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (**UCR**)
- 3 Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- 4 Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (**ELPR**)
- 5 Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (**TAP**)

Government of India

- 1 Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (**ELPR**)

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

CHENNAI

JANAAGRAHA CENTRE FOR CITIZENSHIP & DEMOCRACY

City-Systems Score*

SCORE

3.3/10

RANK

19/23

▼ 0.3 decrease from 2016

TOP INDIAN CITY

Pune | Score: 5.1

KEY FINDINGS

- Lack of city sanitation plan, resilience strategy and land titling law
- Decline in own revenue generation, on average in last three years
- No municipal elections held since 2011
- Not undertaken AMRUT reforms on publishing e-newsletters and demand collection book

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita - Chennai v/s Mumbai **

In practice, the municipal body in Chennai handles only **8 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Chennai is **indirectly elected** by its citizens and has a **5 year term**.

KEY REFORMS

City Council

- 1 Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (**UPD**)
- 2 Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (**UCR**)
- 3 Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (**UCR**)
- 4 Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (**TAP**)

State Governments

- 1 Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (**UPD**)
- 2 Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (**UCR**)
- 3 Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- 4 Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved**, and mayors and councils have full powers over **staffing and finances** (**ELPR**)
- 5 Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (**TAP**)

Government of India

- 1 Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (**ELPR**)

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

DEHRADUN

JANAAGRAHA CENTRE FOR CITIZENSHIP & DEMOCRACY

SCORE

3.1 / 10

RANK

21 / 23

No change from 2016

TOP INDIAN CITY

Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Lack of resilience strategy and comprehensive mobility plan
- Decline in own revenue generation, on average in last three years
- Not undertaken AMRUT reforms on publishing e-newsletters and demand collection book, credit rating, appointment of internal auditors and providing internship opportunities
- Audited annual financial statements made available online. Only 12/23 cities have made it available online

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita -
Dehradun v/s Mumbai **

In practice, the municipal body in Dehradun handles only **7 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Dehradun is **directly elected** by its citizens and has a **5 year term**.

Voter turnout in last municipal elections is **54.50%** compared to **58.00%** in state elections.

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

KEY REFORMS

City Council

- 1 Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (**UPD**)
- 2 Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (**UCR**)
- 3 Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (**UCR**)
- 4 Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (**TAP**)

State Governments

- 1 Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (**UPD**)
- 2 Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (**UCR**)
- 3 Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- 4 Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (**ELPR**)
- 5 Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (**TAP**)

Government of India

- 1 Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (**ELPR**)

DELHI

JANAAGRAHA CENTRE FOR CITIZENSHIP & DEMOCRACY

SCORE RANK
4.4/10 6/23

▲ 0.8 increase from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Metropolitan Planning Committee constituted (MPC). Only 9/18 cities that are mandated by law to form an MPC have actually constituted it
- Policy in place for incentivising green buildings. Only 11/23 cities have provided such incentives
- Undertaken AMRUT reforms on appointment of internal auditor, credit rating and publishing e-newsletters
- Action taken report on state finance commission recommendations made available online. Only 10/23 cities have made it available online

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita - Delhi v/s Mumbai **

In practice, the municipal body in Delhi handles only **9 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Delhi is **indirectly elected** by its citizens and has a **1 year term**.

Voter turnout in last municipal elections is **53.60%** compared to **67.50%** in state elections.

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

KEY REFORMS

City Council

- Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (**UPD**)
- Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (**UCR**)
- Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (**UCR**)
- Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (**TAP**)

State Governments

- Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (**UPD**)
- Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (**UCR**)
- Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (**ELPR**)
- Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (**TAP**)

Government of India

- Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (**ELPR**)

GUWAHATI

JANAAGRAHA CENTRE FOR CITIZENSHIP & DEMOCRACY

SCORE
3.8/10

RANK
14/23

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- No effective system to deter plan violations
- Average budget variance of 57.6%, over the last three years
- Action taken report on state finance commission recommendations made available online. Only 10/23 cities have made it available online
- Civic data not made available in open data format

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita -
Guwahati v/s Mumbai **

In practice, the municipal body in Guwahati handles only **8 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Guwahati is **indirectly elected** by its citizens and has a **5 year term**.

Voter turnout in last municipal elections is **56.20%** compared to **79.40%** in state elections.

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

KEY REFORMS

City Council

- 1 Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (*UPD*)
- 2 Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (*UCR*)
- 3 Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (*UCR*)
- 4 Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (*TAP*)

State Governments

- 1 Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (*UPD*)
- 2 Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (*UCR*)
- 3 Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- 4 Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (*ELPR*)
- 5 Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (*TAP*)

Government of India

- 1 Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (*ELPR*)

HYDERABAD

SCORE
4.3/10

RANK
8/23

▲ 0.3 increase from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Improvement in per-capita capital expenditure, on average in the last three years
- Detailed information on schemes and services of GHMC made available online. Only 9/23 cities have made such information online
- Audited annual financial statements made available online. Only 12/23 cities have made it available online
- Undertaken AMRUT reforms on appointment of internal auditor, credit rating and publishing e-newsletters

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita - Hyderabad v/s Mumbai **

In practice, the municipal body in Hyderabad handles only **10 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Hyderabad is **indirectly elected** by its citizens and has a **5 year term**.

Voter turnout in last municipal elections is **45.00%** compared to **52.70%** in state elections.

KEY REFORMS

City Council

- Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (*UPD*)
- Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (*UCR*)
- Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (*UCR*)
- Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (*TAP*)

State Governments

- Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (*UPD*)
- Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (*UCR*)
- Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (*ELPR*)
- Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (*TAP*)

Government of India

- Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (*ELPR*)

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

JAIPUR

JANAAGRAHA CENTRE FOR CITIZENSHIP & DEMOCRACY

SCORE RANK
3.4/10 18/23

▲ 0.7 increase from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Improvement in per-capita capital expenditure, on average in the last three years
- Live e-procurement system made available on Kanpur Municipal Corporation website. Only 15/23 cities have made it available in the ULB website
- Undertaken AMRUT reforms on appointment of internal auditor, credit rating and publishing e-newsletters
- Action taken report on state finance commission recommendations made available online. Only 10/23 cities have made it available online

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita - Jaipur v/s Mumbai **

In practice, the municipal body in Jaipur handles only **7 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Jaipur is **indirectly elected** by its citizens and has a **5 year term**.

Voter turnout in last municipal elections is **56.00%** compared to **72.80%** in state elections.

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

KEY REFORMS

City Council

- Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (**UPD**)
- Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (**UCR**)
- Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (**UCR**)
- Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (**TAP**)

State Governments

- Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (**UPD**)
- Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (**UCR**)
- Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (**ELPR**)
- Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (**TAP**)

Government of India

- Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (**ELPR**)

KANPUR

JANAAGRAHA CENTRE FOR CITIZENSHIP & DEMOCRACY

SCORE RANK
3.9/10 12/23

▲ 0.2 increase from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Improvement in per-capita capital expenditure, on average in the last three years
- Live e-procurement system made available on Kanpur Municipal Corporation website. Only 15/23 cities have made it available in the ULB website
- Undertaken AMRUT reforms on appointment of internal auditor, credit rating and publishing e-newsletters
- Internal audit report made available online. Only 6/23 cities have made it available online

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita - Kanpur v/s Mumbai **

In practice, the municipal body in Kanpur handles only **7 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Kanpur is **directly elected** by its citizens and has a **5 year term**.

Voter turnout in last municipal elections is **41.10%** compared to **55.00%** in state elections.

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

KEY REFORMS

City Council

- Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (*UPD*)
- Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (*UCR*)
- Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (*UCR*)
- Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (*TAP*)

State Governments

- Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (*UPD*)
- Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (*UCR*)
- Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (*ELPR*)
- Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (*TAP*)

Government of India

- Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (*ELPR*)

KOLKATA

JANAAGRAHA CENTRE FOR CITIZENSHIP & DEMOCRACY

SCORE
4.6/10

RANK
2/23

▲ 0.5 increase from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Improvement in per-capita capital expenditure, on average in the last three years
- Adherence to budget timelines as mandated by law. Only 9/23 cities truly adhere to such mandates
- Live e-procurement system made available on Kolkata Municipal Corporation website. Only 15/23 cities have made it available in the ULB website
- Audited annual financial statements made available online. Only 12/23 cities have made it available online

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita -
Kolkata v/s Mumbai **

In practice, the municipal body in Kolkata handles only **10 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Kolkata is **indirectly elected** by its citizens and has a **5 year term**.

Voter turnout in last municipal elections is **68.60%** compared to **68.50%** in state elections.

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

KEY REFORMS

City Council

- Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (**UPD**)
- Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (**UCR**)
- Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (**UCR**)
- Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (**TAP**)

State Governments

- Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (**UPD**)
- Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (**UCR**)
- Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (**ELPR**)
- Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (**TAP**)

Government of India

- Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (**ELPR**)

LUCKNOW

JANAAGRAHA CENTRE FOR CITIZENSHIP & DEMOCRACY

SCORE RANK
3.8/10 13/23

▲ 0.5 increase from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Improvement in per-capita capital expenditure, on average in the last three years
- Audited annual financial statements made available online. Only 12/23 cities have made it available online
- Undertaken AMRUT reforms on appointment of internal auditor, credit rating and publishing e-newsletters
- Internal audit report made available online. Only 6/23 cities have made it available online

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita - Lucknow v/s Mumbai **

In practice, the municipal body in Lucknow handles only **7 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Lucknow is **directly elected** by its citizens and has a **5 year term**.

Voter turnout in last municipal elections is **47.00%** compared to **56.60%** in state elections.

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

KEY REFORMS

City Council

- Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (**UPD**)
- Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (**UCR**)
- Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (**UCR**)
- Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (**TAP**)

State Governments

- Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (**UPD**)
- Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (**UCR**)
- Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (**ELPR**)
- Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (**TAP**)

Government of India

- Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (**ELPR**)

LUDHIANA

JANAAGRAHA CENTRE FOR CITIZENSHIP & DEMOCRACY

SCORE RANK
3.5/10 16/23

▲ 0.5 increase from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Entertainment tax devolved to Municipal Corporation.
- Improvement in per-capita capital expenditure, on average in the last three years
- Internal audit report made available online. Only 6/23 cities have made it available online
- Undertaken AMRUT reforms on appointment of internal auditor, credit rating, providing internship opportunities and publishing e-newsletters

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita -
Ludhiana v/s Mumbai **

In practice, the municipal body in Ludhiana handles only **8 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Ludhiana is **indirectly elected** by its citizens and has a **1 year term**.

Voter turnout in last municipal elections is **63.30%** compared to **70.50%** in state elections.

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

KEY REFORMS

City Council

- Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (**UPD**)
- Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (**UCR**)
- Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (**UCR**)
- Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (**TAP**)

State Governments

- Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (**UPD**)
- Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (**UCR**)
- Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (**ELPR**)
- Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (**TAP**)

Government of India

- Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (**ELPR**)

MUMBAI

JANAAGRAHA CENTRE FOR CITIZENSHIP & DEMOCRACY

SCORE
4.2/10

RANK
9/23

▲ 0.1 increase from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Decline in per-capita capital expenditure, on average in the last three years
- Not undertaken AMRUT reforms on publishing e-newsletters and demand collection book, credit rating and providing internship opportunities
- Action taken report on State Finance Commission recommendations not made available online
- No comprehensive mobility plan for the city

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita -
Mumbai v/s Pune **

In practice, the municipal body in Mumbai handles only **14 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Mumbai is **indirectly elected** by its citizens and has a **2.5 year term**.

Voter turnout in last municipal elections is **55.30%** compared to **50.80%** in state elections.

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Pune has been chosen as the benchmark city since it is the top ranked city

KEY REFORMS

City Council

- 1 Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (**UPD**)
- 2 Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (**UCR**)
- 3 Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (**UCR**)
- 4 Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (**TAP**)

State Governments

- 1 Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (**UPD**)
- 2 Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (**UCR**)
- 3 Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- 4 Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (**ELPR**)
- 5 Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (**TAP**)

Government of India

- 1 Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (**ELPR**)

PATNA

JANAAGRAHA CENTRE FOR CITIZENSHIP & DEMOCRACY

SCORE RANK
3.3/10 20/23

▼ 0.1 decrease from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Not undertaken AMRUT reforms on double entry accounting system, providing internship opportunity, credit rating, publishing e-newsletters and demand collection book
- No land titling law and land pooling policy
- City sanitation plan and comprehensive mobility plan not made available online
- Action taken report on State Finance Commission recommendations not made available online.

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita - Patna v/s Mumbai **

In practice, the municipal body in Patna handles only **6 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Patna is **indirectly elected** by its citizens and has a **5 year term**.

Voter turnout in last municipal elections is **46.00%** compared to **43.60%** in state elections.

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

KEY REFORMS

City Council

- 1 Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (UPD)
- 2 Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (UCR)
- 3 Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (UCR)
- 4 Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (TAP)

State Governments

- 1 Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (UPD)
- 2 Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (UCR)
- 3 Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- 4 Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (ELPR)
- 5 Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (TAP)

Government of India

- 1 Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (ELPR)

PUNE

JANAAGRAHA CENTRE FOR CITIZENSHIP & DEMOCRACY

SCORE RANK
5.1 / 10 1 / 23

▲ 0.9 increase from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Undertaken AMRUT reforms on appointment of internal auditor, credit rating, providing internship opportunities and publishing e-newsletters
- Improvement in own revenue to total expenditure and per-capita capital expenditure, on average over the last three years
- Municipal staffing data made available online. Only 3/23 cities have made such information available online
- Digital governance roadmap made available online. Only 2/23 cities have such information available online

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita - Pune v/s Mumbai **

In practice, the municipal body in Pune handles only **14 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Pune is **indirectly elected** by its citizens and has a **2.5 year term**.

Voter turnout in last municipal elections is **53.60%** compared to **55.70%** in state elections.

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

KEY REFORMS

City Council

- Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (*UPD*)
- Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (*UCR*)
- Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (*UCR*)
- Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (*TAP*)

State Governments

- Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (*UPD*)
- Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (*UCR*)
- Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (*ELPR*)
- Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (*TAP*)

Government of India

- Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (*ELPR*)

RAIPUR

SCORE RANK

4 / 10 11 / 23

▲ 0.7 increase from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Improvement in per-capita capital expenditure, on average in the last three years
- Audited annual financial statements made available online. Only 12/23 cities have made it available online
- Internal audit report made available online. Only 6/23 cities have made it available online
- Live e-procurement system made available on Raipur Municipal Corporation website. Only 15/23 cities have made it available in the ULB website

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita - Raipur v/s Mumbai **

In practice, the municipal body in Raipur handles only **9 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Raipur is **directly elected** by its citizens and has a **5 year term**.

Voter turnout in last municipal elections is **58.10%** compared to **65.20%** in state elections.

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

KEY REFORMS

City Council

- Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (*UPD*)
- Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (*UCR*)
- Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (*UCR*)
- Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (*TAP*)

State Governments

- Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (*UPD*)
- Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (*UCR*)
- Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (*ELPR*)
- Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (*TAP*)

Government of India

- Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (*ELPR*)

RANCHI

SCORE RANK

4.1 / 10 10 / 23

▲ 0.8 increase from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Undertaken AMRUT reforms on appointment of internal auditor, credit rating, providing internship opportunities, publishing e-newsletters and demand collection book
- Improvement in per-capita capital expenditure, on average in the last three years
- Internal audit report made available online. Only 6/23 cities have made it available online
- Live e-procurement system made available on Ranchi Municipal Corporation website. Only 15/23 cities have made it available in the ULB website

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita - Ranchi v/s Mumbai **

In practice, the municipal body in Ranchi handles only **8 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Ranchi is **directly elected** by its citizens and has a **5 year term**.

Voter turnout in last municipal elections is **38.00%** compared to **53.40%** in state elections.

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

KEY REFORMS

City Council

- Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (**UPD**)
- Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (**UCR**)
- Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (**UCR**)
- Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (**TAP**)

State Governments

- Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (**UPD**)
- Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (**UCR**)
- Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (**ELPR**)
- Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (**TAP**)

Government of India

- Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (**ELPR**)

SURAT

SCORE
4.5/10

RANK
5/23

▲ 1.3 increase from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Undertaken AMRUT reforms on appointment of internal auditor, credit rating, providing internship opportunities and publishing e-newsletters
- Improvement in own revenue and per-capita capital expenditure, on average over the last three years
- Significant autonomy over municipal budget
- Action taken report on state finance commission recommendations made available online. Only 10/23 cities have made it available online

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita -
Surat v/s Mumbai **

In practice, the municipal body in Surat handles only **9 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Surat is **indirectly elected** by its citizens and has a **2.5 year term**.

Voter turnout in last municipal elections is **39.60%** compared to **66.80%** in state elections.

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

KEY REFORMS

City Council

- 1 Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (*UPD*)
- 2 Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (*UCR*)
- 3 Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (*UCR*)
- 4 Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (*TAP*)

State Governments

- 1 Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (*UPD*)
- 2 Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (*UCR*)
- 3 Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- 4 Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (*ELPR*)
- 5 Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (*TAP*)

Government of India

- 1 Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (*ELPR*)

THIRUVANANTHAPURAM

JANAAGRAHA CENTRE FOR CITIZENSHIP & DEMOCRACY

SCORE
4.6/10

RANK
3/23

▲ 0.2 increase from 2016

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Improvement in own revenue on average over the last three years
- Adherence to budget timelines as mandated by law. Only 9/23 cities truly adhere to such mandates
- Action taken report on state finance commission recommendations made available online. Only 10/23 cities have made it available online
- Undertaken AMRUT reforms on credit rating, implementing double entry accrual system and publishing e-newsletters

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita -
Thiruvananthapuram v/s Mumbai **

In practice, the municipal body in Thiruvananthapuram handles only **9 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Thiruvananthapuram is **indirectly elected** by its citizens and has a **5 year term**.

Voter turnout in last municipal elections is **62.90%** compared to **70.80%** in state elections.

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita

KEY REFORMS

City Council

- Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (*UPD*)
- Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (*UCR*)
- Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (*UCR*)
- Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (*TAP*)

State Governments

- Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (*UPD*)
- Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (*UCR*)
- Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (*ELPR*)
- Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (*TAP*)

Government of India

- Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (*ELPR*)

VISAKHAPATNAM

JANAAGRAHA CENTRE FOR CITIZENSHIP & DEMOCRACY

SCORE
3.4/10

RANK
17/23

TOP INDIAN CITY
Pune | Score: 5.1

City-Systems Score*

KEY FINDINGS

- Municipal elections not held since 2007
- Budget variance of 38%, on average, over the last three years
- Civic data not available in open data format
- Fares poorly on empowered mayor and council

CITY FACTOIDS

Own revenue proportion to total expenditure % and capex per capita -
Visakhapatnam v/s Mumbai **

In practice, the municipal body in Visakhapatnam handles only **10 functions** as opposed to the 18 listed in the 74th Constitution Amendment Act (CAA).

The mayor of Visakhapatnam is **indirectly elected** by its citizens and has a **5 year term**.

KEY REFORMS

City Council

- 1 Implement an effective system to **monitor, report and penalise** Spatial Development Plan (SDP) violations (**UPD**)
- 2 Sharply focus on **improving collection efficiencies, explore technology and outsourcing solutions** to enable the same (**UCR**)
- 3 Create a **medium-term workforce plan** and an **annual workforce plan**, aligned to medium-term fiscal plan and annual budgets (**UCR**)
- 4 Adopt **open data standards, usher in radical transparency in finances and operations**; systematically provide actionable data at a neighborhood level (**TAP**)

State Governments

- 1 Overhaul planning acts, mandate **creation of three levels of SDPs with defined objectives and metrics** and covering the **planning Preparation, Implementation & Enforcement (PIE)** (**UPD**)
- 2 Enact **Fiscal Responsibility and Budget Management (FRBM) Act** legislation, mandate **audit of annual accounts by CAs** by 31 July each year (**UCR**)
- 3 Overhaul **cadre and recruitment rules** to bring them up to modern, contemporary standards of HR management
- 4 Overhaul municipal corporation acts to empower the **empower the mayor and ensure critical functions are meaningfully devolved, and mayors and councils have full powers over staffing and finances** (**ELPR**)
- 5 Enact **community participation law and public disclosure law**. Notify rules and implement them in spirit (**TAP**)

Government of India

- 1 Lead the effort on a **metropolitan governance paradigm**, evolve consensus with state governments (**ELPR**)

*UPD: Urban Planning & Design, UCR: Urban Capacities & Resources, ELPR: Empowered & Legitimate Political Representation and TAP: Transparency, Accountability & Participation are the four components of the 'City-Systems' framework used for ASICS evaluation

**Mumbai has been chosen as the benchmark city since it has the highest capex per capita