

Kizhakkummuri Village

About Kizhakkummuri village

Kizhakkummuri is a village positioned in Chalakudy Block of Thrissur district in Kerala. Positioned in rural region of Thrissur district of Kerala, it is one of the 6 villages of Chalakudy Block of Thrissur district. According to the government register, the village code of Kizhakkummuri is 627914. The village has 3831 homes.

Kizhakkummuri Village, with population of about 15 thousand is Mukundapuram sub district's the 12th most populous village, located in Mukundapuram sub district of Thrissur district in the state Kerala in India. Total geographical area of Kizhakkummuri village is 13 km and it is the 14th biggest village by area in the sub district. Population density of the village is 1122 persons per km.

Nearest town of the village is Chalakudy and distance from Kizhakkummuri village to Chalakudy is 6 km. The village has its own post office and the pin code of Kizhakkummuri village is 680308. The village comes under Koratty Panchayath. Irinjalakuda is the sub district head quarter and the distance from the village is 24 km. District head quarter of the village is Thrissur which is 30 km away.

Demographics of Kizhakkummuri

Population of Kizhakkummuri village

According to Census 2011, Kizhakkummuri population is 14905. Out of this, 7260 are males whereas the females count 7645 here. This village has 1251 children in the age bracket of 0-6 years. Out of this 619 are boys and 632 are girls.

Literacy rate of Kizhakkummuri village

Literacy rate in Kizhakkummuri village is 87%. 13068 out of total 14905 population is educated here. In males the literacy rate is 88% as 6444 males out of total 7260 are literate however female literacy rate is 86% as 6624 out of total 7645 females are educated in this Village.

The Negative portion is that illiteracy rate of Kizhakkummuri village is 12%. Here 1837 out of total 14905 individuals are illiterate. Male illiteracy rate here is 11% as 816 males out of total 7260 are uneducated. Among the females the illiteracy rate is 13% and 1021 out of total 7645 females are illiterate in this village.

Agricultural status of Kizhakkummuri village

The count of working people of Kizhakkummuri village is 5742 however 9163 are un-employed. And out of 5742 employed individual 436 persons are fully dependent on farming.

Demographics

The village is home to about 15 thousand people, among them 7260 (49%) are male and 7645 (51%) are female. 90% of the whole population are from general caste, 10% are from schedule caste and 0% are schedule tribes. Child (aged under 6 years) population of Kizhakkummuri village is 8%, among them 49% are boys and 51% are girls. There are 3831 households in the village and an average 4 persons live in every family.

Caste wise male female population 2011 - Kizhakkummuri

	Total	General	Schedule Caste	Schedule Tribe	Child
	14,905	13,468	1,424	13	1,251
Male	7,260	6,563	690	7	619
Female	7,645	6,905	734	6	632

Growth of population

Population of the village has increased by 2.6% in last 10 years. In 2001 census total population here were about 15000. Female population growth rate of the village is 5.8% which is 6.4% higher than male population growth rate of -0.6%. General caste population has increased by 1.9%; Schedule caste population has increased by 9.6%; Schedule Tribe population has decreased by -13.3% and child population has decreased by -16% in the village since last census.

Growth of population (percent) 2001 to 2011 - Kizhakkummuri

	Total	General	Schedule Caste	Schedule Tribe	Child
Total	3	2	10	-13	-16
Male	-1	-1	7	0	-17
Female	6	5	13	-25	-15

Sex Ratio - Females per 1000 Male

As of 2011 census there are 1053 females per 1000 male in the village. Sex ratio in general caste is 1052, in schedule caste is 1064 and in schedule tribe is 857. There are 1021 girls under 6 years of age per 1000

boys of the same age in the village. Overall sex ratio in the village has increased by 64 females per 1000 male during the years from 2001 to 2011. Child sex ratio here has increased by 18 girls per 1000 boys during the same time.

Literacy

Total about 13 thousand people in the village are literate, among them 6444 are male and 6624 are female. Literacy rate (children under 6 are excluded) of Kizhakkummuri is 96%. 97% of male and 94% of female population are literate here. Overall literacy rate in the village has increased by 3%. Male literacy has gone up by 2% and female literacy rate has gone up by 3%.

Change in literacy rate 2001 to 2011 - Kizhakkummuri

	Total	Male	Female
Change	3	2	4
2011	96	97	95
2001	93	95	91

Workers profile

Kizhakkummuri has 39% (5742) population engaged in either main or marginal works. 54% male and 24% female population are working population. 50% of total male population are main (full time) workers and 3% are marginal (part time) workers. For women 18% of total female population are main and 6% are marginal workers.

Percentage of working population – Kizhakkummuri

Total	Worker (tot. pop.)	Main Worker (Amg. Work.)	Marginal Work. (Amg. Work.)	Non Worker (Amg pop.)
	39	34	5	62
Male	54	50	4	46
Female	24	18	6	76

Nearest Railway Stations to Kizhakkummuri village Chalakudy taluk Thrissur

Station	Distance
Thrissur	55 Kms
Punkunnam	60 Kms
Ollur	40 Kms
Pudukad	35 Kms
Chalakudy	8 Kms