

GOVERNMENT OF INDIA
MINISTRY OF DRINKING WATER AND SANITATION

LOK SABHA
STARRED QUESTION NO. * 25 (5th Position)
TO BE ANSWERED ON 17-11-2016

Swachh Bharat Mission

***25. SHRI PRAHLAD SINGH PATEL:**

Will the Minister of **DRINKING WATER AND SANITATION** be pleased to state:

- (a) the salient features of the Swachh Bharat Mission-Gramin (SBM-G) being implemented in the country;
- (b) the funds sanctioned and released to different States under SBM-G during the last three years and the current year along with the utilisation status during the above period;
- (c) the number of toilets constructed under SBM-G during the above period, State-wise including Madhya Pradesh; and
- (d) the steps taken by the Government under SBM-G to educate rural folk about the importance of sanitation facilities in order to eradicate the open defecation practice in the country?

ANSWER

**MINISTER OF DRINKING WATER AND SANITATION
(SHRI NARENDRA SINGH TOMAR)**

- (a) to (d) A Statement is laid on the table of the House.

Statement referred to in reply to Lok Sabha Starred Question No. *25 for 17.11.2016.

(a) Salient features of the Swachh Bharat Mission-(Gramin) are as under :-

- Community saturation approach focusing heavily on collective behavioral change
- Demand driven
- Community driven & people centered
- Conjoint approach to Water & Sanitation
- Emphasis on capacity building at all levels
- Emphasis on Solid & Liquid Waste Management
- Campaign mode approach
- Focus on Information Education and Communication(IEC) and Behaviour Change Communication
- Mechanism of 'Trigger' plus Incentives to create demand and construct quality toilets will be used
- Outputs (Construction) and Outcomes (Usage) will be monitored.
- Innovative, Low cost and User friendly technologies for toilet and Solid and Liquid Waste Management to be pursued.
- Involving all Stakeholders: Multilateral Agencies, National NGOs, CSOs, Rotary/Lions, Nehru Yuva Kendra, NSS, NCC, Community and Citizens.

(b) Swachh Bharat Mission (Gramin) is a demand driven scheme, hence year-wise, State/UT-wise funds are not sanctioned. However, State/UT-wise, Central share released and utilised during last 3 years and current year under Nirmal Bharat Abhiyan (NBA) /Swachh Bharat Mission (Gramin) is at Annexure-1.

(c) State/UT-wise, including Madhya Pradesh, number of Individual household latrines (IHHLs) constructed during last 3 years and current year is at Annexure-2.

(d) The focus of Swachh Bharat Mission (Gramin) is on behaviour change of people to adopt safe sanitation and hygiene. In order to educate the people, the programme lays emphasis on community involvement. Up to 8% of total resources can be spent on Information, Education and Communication (IEC) - of these 5% are to be spent at the State and district levels. The States have been advised to spend at least 60% of IEC funds for inter-personal communication (IPC) activities. Many States are focusing on community approach, wherein the people are directly triggered and made aware about the importance of sanitation and hygiene using some triggering tools. Besides, conventional IEC tools are also used to educate the people.

Statement referred in part (b) of the reply to Lok Sabha Starred Question No.25 due for reply on 17-11-2016

State/UT-wise, Central share released and utilised during last 3 years and current year (Rs. in Crore)								
State/UT	2013-14		2014-15		2015-16		2016-17 (Upto 12-11-2016)	
	Released	Utilised	Released	Utilised	Released	Utilised	Released	Utilised
A & N ISLANDS	0.00	0.00	0.00	0.00	3.40	0.00	0.50	0.14
ANDHRA PRADESH	145.24	116.92	116.10	93.96	234.17	292.09	135.46	204.35
ARUNACHAL PRADESH	5.19	12.55	14.61	14.37	38.71	29.22	23.98	7.21
ASSAM	41.81	67.05	185.78	121.24	474.27	484.35	0.00	86.01
BIHAR	0.00	115.75	0.00	104.59	221.55	325.59	131.86	27.14
CHHATTISGARH	0.00	32.78	28.12	17.72	144.72	263.19	292.23	78.19
D & N HAVELI	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
GOA	0.00	0.00	0.00	0.00	1.05	4.83	0.00	0.00
GUJARAT	52.64	50.57	156.07	157.46	478.22	575.90	651.23	302.58
HARYANA	131.18	35.62	5.93	61.52	32.76	72.27	68.79	6.55
HIMACHAL PRADESH	30.50	22.62	130.17	30.57	4.37	71.42	117.30	42.49
JAMMU & KASHMIR	39.57	32.94	103.08	4.66	4.05	66.92	16.79	12.39
JHARKHAND	0.00	40.22	23.05	75.73	97.32	262.77	245.16	115.72
KARNATAKA	65.95	158.41	312.54	441.03	450.77	444.21	190.07	105.66
KERALA	43.01	25.11	33.97	21.97	8.50	17.03	98.25	5.58
MADHYA PRADESH	660.39	312.06	0.00	224.13	374.33	803.06	570.57	240.99
MAHARASHTRA	36.46	109.68	236.11	258.18	567.45	644.49	264.47	226.79
MANIPUR	0.00	10.83	9.18	20.23	44.19	53.48	27.28	2.91
MEGHALAYA	103.04	46.35	0.00	38.13	35.65	56.13	41.22	12.85
MIZORAM	8.06	3.96	0.00	2.62	3.32	6.66	0.00	1.59
NAGALAND	0.00	17.81	20.87	1.33	10.83	28.10	32.06	2.02
ODISHA	0.00	18.52	65.84	107.41	571.50	1197.06	732.17	377.38
PUDUCHERRY	0.00	0.00	2.00	0.00	4.40	0.00	0.00	0.00
PUNJAB	0.00	2.87	0.00	8.15	38.70	59.34	147.77	25.22
RAJASTHAN	0.00	71.62	271.57	312.39	938.73	1287.23	627.30	352.97
SIKKIM	8.25	4.83	3.89	5.19	6.12	5.90	4.81	0.39
TAMIL NADU	311.92	212.66	205.12	138.09	78.94	560.44	402.76	46.73
TELANGANA	0.00	137.47	105.62	46.55	128.39	157.53	16.62	81.37
TRIPURA	14.01	4.90	50.65	16.91	38.89	52.89	0.00	1.84
UTTAR PRADESH	376.32	250.96	237.99	257.43	565.39	571.91	834.27	427.27
UTTARAKHAND	5.28	17.31	40.52	43.80	49.37	71.67	85.29	41.04
WEST BENGAL	111.47	180.92	371.52	469.16	712.92	904.79	343.76	237.30
	2190.28	2113.26	2730.30	3094.53	6362.96	9370.47	6101.96	3072.64

Annexure-2

Statement referred in part (c) of the reply to Lok Sabha Starred Question No.25 due for reply on 17-11-2016

State/UT-wise Individual household latrines(IHHLs) constructed during last three years and current year as on 12-11-2016

S.N.	State/UT	2013-14	2014-15	2015-16	2016-17 (Upto 12-11-2016)
1	A & N ISLANDS			0	941
2	ANDHRA PRADESH	138721	213867	354996	418554
3	ARUNACHAL PRADESH	14433	12902	19439	9211
4	ASSAM	160602	148237	465545	245974
5	BIHAR	161646	165457	427038	107003
6	CHHATTISGARH	67457	39128	357107	584727
7	D & N HAVELI	0	0	0	0
8	GOA	0	0	28637	0
9	GUJARAT	155268	335762	922728	751564
10	HARYANA	116426	107765	132661	25102
11	HIMACHAL PRADESH	9170	54265	66632	80905
12	JAMMU & KASHMIR	70884	8496	64665	30963
13	JHARKHAND	76818	98512	315130	276371
14	KARNATAKA	505697	791687	533011	343638
15	KERALA	39601	34101	11752	193474
16	MADHYA PRADESH	515583	521739	1022566	609156
17	MAHARASHTRA	559042	500897	889170	662594
18	MANIPUR	35442	27860	47636	26187
19	MEGHALAYA	29012	42002	44129	19368
20	MIZORAM	4524	534	6026	1957
21	NAGALAND	20102	0	22617	1905
22	ODISHA	33759	130925	1329832	686491
23	PUDUCHERRY	0	0	0	1044
24	PUNJAB	3912	9887	71543	55067
25	RAJASTHAN	266197	653306	2164590	1312849
26	SIKKIM	3443	3562	3707	0
27	TAMIL NADU	313402	378162	948287	299071
28	TELANGANA	180682	130725	240168	276203
29	TRIPURA	6077	24869	61173	16675
30	UTTAR PRADESH	789092	515427	694487	814590
31	UTTARAKHAND	91084	57833	64030	188878
32	WEST BENGAL	608218	847080	1432065	1021488
	Total	4976294	5854987	12741367	9061950