

स्वच्छता स्थिति रिपोर्ट 2016

Swachhhta Status Report 2016

राष्ट्रीय प्रतिदर्श सर्वेक्षण कार्यालय
National Sample Survey Office
सांख्यिकी एवं कार्यक्रम क्रियान्वयन मंत्रालय
Ministry of Statistics and Programme Implementation
भारत सरकार
Government of India

डॉ. टी. सी. ए. अनन्त
सचिव
DR. T.C.A. ANANT
SECRETARY

सत्यमेव जयते

एक कदम स्वच्छता की ओर

भारत सरकार
Government of India
सांख्यिकी एवं कार्यक्रम कार्यान्वयन मंत्रालय
Ministry of Statistics and Programme Implementation
सरदार पटेल भवन, संसद मार्ग, नई दिल्ली - 110001
Sardar Patel Bhavan, Sansad Marg, New Delhi- 110001
फोन /Tel: 23742150/ 23344689 फैक्स /Fax: 23742067
E-mail: tca.anant@nic.in

संदेश

माननीय प्रधानमन्त्री द्वारा दिनांक 2 अक्टूबर 2014 को प्रारम्भ किए गए स्वच्छ भारत मिशन की गतिविधियों का लक्ष्य 2 अक्टूबर 2019 तक रहने के लिए स्वच्छ एवं स्वास्थ्यकर स्थान उपलब्ध करवाना है। यह वांछनीय है कि मिशन प्रगति की सामयिक रिपोर्टिंग के लिए एक सांख्यिकीय संरचना उपलब्ध हो। सांख्यिकी एवं कार्यक्रम मंत्रालय स्वच्छता स्थिति रिपोर्ट ला रहा है, जो सरकार की विभिन्न एजेंसियों द्वारा स्वच्छ भारत मिशन के अंतर्गत चलाए गए विभिन्न कार्यक्रमों तथा जनगणना व राष्ट्रीय प्रतिदर्श सर्वेक्षण से प्राप्त अन्य आंकड़े/निष्कर्ष संबंधी प्रासंगिक जानकारी एक ही स्थान पर उपलब्ध करवाएगा। राष्ट्रीय प्रतिदर्श सर्वेक्षण कार्यालय द्वारा देश के ग्रामीण एवं शहरी क्षेत्रों में स्वच्छता की स्थिति का आंकलन करने के लिए मई-जून 2015 में एक राष्ट्र-व्यापी त्वरित सर्वेक्षण किया गया। सर्वेक्षण के निष्कर्षों को भी इस रिपोर्ट में सम्मिलित किया गया है। मुझे विश्वास है कि यह रिपोर्ट नीति निर्धारकों/निर्णायकों दोनों के लिए एक उपयोगी संदर्भ सिद्ध होगी।

मैं उन सभी अधिकारियों तथा कर्मचारियों के प्रयासों की सराहना करता हूँ जिन्होंने इस रिपोर्ट को तैयार करने में प्रमुखता से योगदान दिया है। मैं, इस प्रयास में सहयोग तथा समर्थन के लिए संबंधित केन्द्रीय मंत्रालयों/विभागों का भी धन्यवाद करता हूँ।

(टी. सी. ए. अनन्त)

डॉ. टी. सी. ए. अनन्त
सचिव
DR. T.C.A. ANANT
SECRETARY

सत्यमेव जयते

एक कदम स्वच्छता की ओर

भारत सरकार
Government of India
सांख्यिकी एवं कार्यक्रम कार्यान्वयन मंत्रालय
Ministry of Statistics and Programme Implementation
सरदार पटेल भवन, संसद मार्ग, नई दिल्ली - 110001
Sardar Patel Bhavan, Sansad Marg, New Delhi- 110001
फोन /Tel: 23742150/ 23344689 फैक्स /Fax: 23742067
E-mail: tca.anant@nic.in

Message

The activities of the Swachh Bharat Mission launched by Hon'ble Prime Minister on 2nd October 2014 aim for a clean and hygienic place to live by 2nd October 2019. It is desirable that a statistical framework is in place for periodic reporting on the progress of the mission. The Ministry of Statistics and Programme Implementation is bringing the Swachhta Status Report, which will make available at one place relevant information from different programmes undertaken under Swachh Bharat Mission by different agencies of the Government and other data/findings from Census and the National Sample Survey. A nation-wide rapid survey to assess the sanitary conditions in rural and urban areas of the country was conducted by NSSO during May-June 2015. The findings of the survey have also been included in this Report. I am sure that this report will be a useful reference to policy/decision makers.

I acknowledge the efforts made by all the officers and staff who have contributed significantly in bringing out this Report. I also thank the Central Ministries/Departments concerned for extending their co-operation and support in this endeavour.

T. C. A. Anant.

(T. C. A. Anant)

अमरजीत कौर
महानिदेशक
AMARJEET KAUR

Director General, CSO
Telefax : 91-11-23742026
E-mail : amarjeet.kaur56@nic.in

सत्यमेव जयते

भारत सरकार
सांख्यिकी एवं कार्यक्रम कार्यान्वयन मंत्रालय
सरदार पटेल भवन, संसद मार्ग,
नई दिल्ली -110001

GOVERNMENT OF INDIA
MINISTRY OF STATISTICS & PROGRAMME IMPLEMENTATION
SARDAR PATEL BHAVAN, PARLIAMENT STREET
NEW DELHI-110001

प्राक्कथन

माननीय प्रधानमंत्री द्वारा दिनांक 2 अक्टूबर 2014 से स्वच्छ भारत अभियान की शुरुआत किये जाने के बाद से स्वच्छता एक उच्च प्राथमिकता वाला विषय बन गया है। स्वच्छ भारत मिशन में हुई प्रगति को मॉनिटर करने के लिये, सर्वेक्षण की अपेक्षानुसार कार्यप्रणाली विकसित करने तथा स्वच्छता स्थिति रिपोर्ट की संरचना निर्धारित करने के लिये सांख्यिकी एवं कार्यक्रम कार्यान्वयन मंत्रालय में संबंधित केन्द्रीय मंत्रालयों/विभागों के सदस्यों के साथ एक कार्यबल गठित किया गया। कार्यबल तथा इसके उप-समूह की कई बैठकें हुईं और केन्द्रित क्षेत्र की पहचान की गई और प्रगति को मॉनिटर करने के लिये मापिय संकेतों को निर्धारित किया गया। शौचालयों की उपलब्धता/पहुंच, ठोस कचरा प्रबंधन तथा तरल कचरा प्रबंधन की पहचान केन्द्रित क्षेत्र के रूप में की गई। पहचान किये गये संकेतों के सैट पर स्वच्छता स्थिति का पता लगाने के लिये कार्यबल ने पूरे देश में त्वरित सर्वेक्षण करने की सिफारिश की। इस त्वरित सर्वेक्षण के परिणाम स्वच्छता स्थिति रिपोर्ट में प्रस्तुत किये गये हैं।

मैं कार्यबल के सदस्यों का उनके योगदान तथा इस कार्य को संभव बनाने के लिये आभारी हूँ। इस रिपोर्ट को तैयार करने के लिये राष्ट्रीय प्रतिदर्श सर्वेक्षण कार्यालय के अधिकारियों/कर्मचारियों द्वारा किये गये प्रयासों के लिये मैं आभार प्रकट करती हूँ।

अमरजीत
(अमरजीत कौर)

अमरजीत कौर
महानिदेशक
AMARJEET KAUR

Director General, CSO
Telefax : 91-11-23742026
E-mail : amarjeet.kaur56@nic.in

सत्यमेव जयते

Foreword

भारत सरकार
सांख्यिकी एवं कार्यक्रम कार्यान्वयन मंत्रालय
सरदार पटेल भवन, संसद मार्ग,
नई दिल्ली - 110001

GOVERNMENT OF INDIA
MINISTRY OF STATISTICS & PROGRAMME IMPLEMENTATION
SARDAR PATEL BHAVAN, PARLIAMENT STREET
NEW DELHI-110001

Ever since the launch of the Swachh Bharat Mission by Hon'ble Prime Minister on 2nd October 2014, swachhta has become one of the highest priority areas. A Task Force was constituted in the Ministry of Statistics and Programme Implementation with members from the concerned Central Ministries/Departments to finalise the framework for monitoring the progress made under the Swachh Bharat Mission, develop methodology where survey is required and to decide the structure of the Swachhta Status Report. The Task Force and its Sub-Group had several meetings and identified the focus areas and set of measurable indicators for monitoring the progress. Availability/accessibility of toilets, solid waste management and liquid waste management were identified as the focus areas. The Task Force also recommended conducting a rapid survey across the country to find out the status of swachhta on the identified set of indicators. The results of this rapid survey have been presented in the Swachhta Status Report.

I am thankful to the members of the Task Force for their contribution and making it possible to fulfill its mandate. I acknowledge the efforts made by the officers and staff of National Sample Survey Office in bringing out this Report.

(Amarjeet Kaur)

समीरण मल्लिक

महानिदेशक एवं मुख्य कार्यकारी अधिकारी

Samiran Mallick

Director General & C.E.O.

Fax : 26714226

Tel : 23361080, 26714226

E-mail : dg-nssso@nic.in

सत्यमेव जयते

एक कदम स्वच्छता की ओर

भारत सरकार

Government of India

सांख्यिकी एवं कार्यक्रम कार्यान्वयन मंत्रालय

Ministry of Statistics & Programme Implementation

राष्ट्रीय प्रतिदर्श सर्वेक्षण कार्यालय

National Sample Survey Office

सरदार पटेल भवन, संसद मार्ग,

Sardar Patel Bhavan, Sansad Marg,

नई दिल्ली-110001

New Delhi-110001

प्रस्तावना

देश, जो विकसित समाज बनने की आकांक्षा रखता है, स्वच्छ भारत उसका अविच्छिन्न अंग है। भारतीय नागरिकों को रहने हेतु साफ और स्वास्थ्यकर जगह पाने का अधिकार है और स्थायी रूप से इसे सफल बनाने हेतु उन्हें अपना सर्वश्रेष्ठ प्रयास करने की जरूरत है। स्वच्छ भारत मिशन ने 2019 अर्थात महात्मा गांधी की 150वीं जयंती तक स्वच्छ भारत का लक्ष्य हासिल करने में अपना योगदान करने हेतु संभावनाओं का द्वार खोल दिया है।

1950 में अपनी शुरुआत के समय से ही नीति निर्माताओं को साक्ष्य आधारित निर्णय लेने में सहयोग करने तथा शिक्षाविदों एवं शोधकर्ताओं को विशिष्ट अध्ययन के लिए प्राथमिक आंकड़े उपलब्ध करने हेतु राष्ट्रीय प्रतिदर्श सर्वेक्षण कार्यालय (एन.एस.एस.ओ.) देश में वृहद पैमाने पर प्रतिदर्श सर्वेक्षण संचालित करता रहा है। स्वच्छ भारत मिशन पर अपनी कार्य योजना के अंग के रूप में और स्वच्छ भारत मिशन की प्रगति की निगरानी हेतु क्षेत्रों को अंतिम रूप देने के लिए मंत्रालय में गठित कार्य दल द्वारा की गई संस्तुति के अनुसार राष्ट्रीय प्रतिदर्श सर्वेक्षण कार्यालय (एन.एस.एस.ओ.) ने चयनित सूचकों पर प्राथमिक आंकड़े संग्रह करने के लिए मई-जून 2015 के दौरान एक त्वरित सर्वेक्षण संचालित किया। स्वच्छ भारत मिशन पर त्वरित सर्वेक्षण राष्ट्रीय प्रतिदर्श सर्वेक्षण (एन.एस.एस.) के 72वें दौर के साथ-साथ संचालित किया गया।

मैं इस रिपोर्ट का प्रकाशन संभव बनाने हेतु राष्ट्रीय प्रतिदर्श सर्वेक्षण कार्यालय (एन.एस.एस.ओ.) के विभिन्न प्रभागों के सभी अधिकारियों और कर्मचारियों की सराहना करता हूँ एवं उन्हें धन्यवाद देता हूँ।

(समीरण मल्लिक)

समीरण मल्लिक

महानिदेशक एवं मुख्य कार्यकारी अधिकारी

Samirañ Mallick

Director General & C.E.O.

Fax : 26714226

Tel : 23361080, 26714226

E-mail : dg-nssso@nic.in

सत्यमेव जयते

एक कदम स्वच्छता की ओर

भारत सरकार

Government of India

सांख्यिकी एवं कार्यक्रम कार्यान्वयन मंत्रालय

Ministry of Statistics & Programme Implementation

राष्ट्रीय प्रतिदर्श सर्वेक्षण कार्यालय

National Sample Survey Office

सरदार पटेल भवन, संसद मार्ग,

Sardar Patel Bhavan, Sansad Marg,

नई दिल्ली-110001

New Delhi-110001

Preface

Swachh India is integral to the developed society that the country aspires to become. Citizens of India deserve to have a clean and hygienic place to live and need to give their best to make it possible on sustainable basis. Swachh Bharat Mission has opened a window of opportunity to make their contributions in achieving the goal of a clean India by 2019, the 150th birth anniversary of Mahatma Gandhi.

Ever since its inception in 1950, the National Sample Survey Office (NSSO) has been conducting large scale sample surveys in the country to help policy makers in evidence-based decision-making and provide academicians and researchers with relevant primary data to carry out specific studies. As part of its action plan on Swachh Bharat Mission and as recommended by the Task Force constituted in the Ministry to finalise the areas of activity for monitoring the progress on Swachh Bharat Mission, NSSO conducted a Rapid Survey during May-June 2015 to collect primary data on select indicators. The Rapid Survey on Swachh Bharat Mission was conducted concurrently with the 72nd Round of NSS.

I express my sincere appreciation and thanks to all the officers and staff of various Divisions of NSSO for making it possible to bring out this report in a short period of time.

(Samiran Mallick)

मुख्य विशेषताएं

- राष्ट्रीय प्रतिदर्श सर्वेक्षण कार्यालय द्वारा अपने नियमित 72वें दौर (जुलाई 2014 से जून 2015) के सर्वेक्षण के साथ-साथ मई-जून 2015 के दौरान स्वच्छता स्थिति पर एक त्वरित सर्वेक्षण किया गया। सर्वेक्षण में 3788 ग्रामों तथा 2907 नगरीय खण्डों को सम्मिलित किया गया। ग्रामीण भारत में 73,176 तथा नगरीय भारत में 41,538 परिवारों का सर्वेक्षण किया गया।
- सर्वेक्षण का मुख्य लक्ष्य राज्य तथा राष्ट्र स्तर पर समेकित प्रतिदर्श ग्रामों/वार्डों तथा परिवारों के स्तर पर शौचालयों की उपलब्धता/सुगम्यता, ठोस अपशिष्ट तथा तरल अपशिष्ट प्रबन्धन संबंधी स्थिति पर आशुचित्र प्रदान करना है।
- सर्वेक्षण किए गए 3788 ग्रामों में से 13.1% ग्रामों में सामुदायिक शौचालय पाए गए। प्रतिदर्श ग्रामों में से, अखिल भारतीय स्तर पर, 1.7% ग्रामों में पाया गया कि वहां सामुदायिक शौचालय तो थे परन्तु उनका उपयोग नहीं किया जा रहा था। ग्रामों में उपलब्ध समस्त सामुदायिक शौचालयों में 82.1% का उपयोग मलत्याग अथवा धोवन के लिए किया जा रहा था।
- अखिल भारतीय स्तर पर सर्वेक्षण किए गए 2907 प्रतिदर्श नगरीय ढांचा सर्वेक्षण खण्डों में से 42.0% वार्डों में सामुदायिक/सार्वजनिक शौचालय उपलब्ध पाए गए। अखिल भारतीय स्तर पर 1.6% वार्डों में पाया गया कि वहां सामुदायिक/सार्वजनिक शौचालय तो थे परन्तु उनका उपयोग नहीं किया जा रहा था।
- सामुदायिक शौचालयों वाले 54.9% ग्रामों में सफाई पंचायत द्वारा नियोजित व्यक्तियों द्वारा अथवा संविदा भुगतान आधार पर की जा रही थी। 17.0% ग्रामों में यह कार्य वहां के निवासियों द्वारा स्वयं किया जा रहा था। यद्यपि 22.6% गांव ऐसे थे जहां सामुदायिक शौचालयों की सफाई नहीं की जा रही थी।
- नगरीय क्षेत्रों में, जहां सामुदायिक/सार्वजनिक शौचालय उपलब्ध थे, उनकी सफाई 73.1% वार्डों में स्थानीय निकायों द्वारा नियोजित कर्मचारियों द्वारा की जा रही थी। 12.2% वार्ड ऐसे थे जहां सफाई आवासीय कल्याण समितियों द्वारा नियोजित व्यक्तियों द्वारा की जा रही थी। यद्यपि, 8.6% वार्डों में सामुदायिक/सार्वजनिक शौचालयों की सफाई किसी के द्वारा नहीं की जा रही थी।
- प्राप्त सूचना के अनुसार नगरीय क्षेत्रों के 36.8% वार्डों में सामुदायिक/सार्वजनिक शौचालयों में उचित तरल अपशिष्ट निस्तारण व्यवस्था उपलब्ध थी।
- ग्रामीण घरों से निकलने वाले गंदे पानी की जल निकासी व्यवस्था के लिए 36.7% ग्रामों में पक्की नालियां तथा 19.0% ग्रामों में कच्ची नालियां थीं। 44.4% ग्रामों में जल निकासी की कोई व्यवस्था नहीं थी।
- 56.4% वार्डों में तरल अपशिष्ट निस्तारण के लिए सीवरेज व्यवस्था उपलब्ध थी।
- 78.1% वार्डों में गलियों की सफाई के लिए व्यवस्था उपलब्ध थी।
- 64.2% वार्डों में ठोस कचरे के निस्तारण के लिए क्षेपण स्थल उपलब्ध थी। यह ठोस कचरा क्षेपण स्थल 48.2% वार्डों में प्रतिदिन साफ किए जाते थे, 37.7% वार्डों में साप्ताहिक आधार

पर तथा 9.3% वार्डों में मासिक आधार पर साफ किए जाते थे। यद्यपि 4.9% वार्ड ऐसे थे जहां ठोस कचरा क्षेपण स्थल साफ नहीं किए गए थे।

- ग्रामीण क्षेत्रों में 50.5% परिवारों द्वारा कचरा उनके अपने घरों के बाहर निर्धारित स्थलों पर रखा गया, 24.4% परिवारों ने कचरे का निस्तारण पास के खेतों में किया, 5.5% परिवारों द्वारा इसे घरों के बाहर सामूहिक स्थान पर रखा गया, 4.4% परिवारों द्वारा कचरे का निस्तारण बायोगैस संयंत्र अथवा खाद के लिए बनाए गए गड्ढे में किया गया जबकि 15.1% परिवारों ने इसे घर के आस पास फेंक दिया।
- ग्रामीण क्षेत्रों में 45.3% परिवारों के द्वारा उनके पास सैनिटरी शौचालय उपलब्ध होने की सूचना दी गई।
- नगरीय क्षेत्रों में 88.8% परिवारों के द्वारा उनके पास सैनिटरी शौचालय उपलब्ध होने की सूचना दी गई।
- ग्रामीण भारत में जिन परिवारों में सैनिटरी शौचालय था, उनमें पारिवारिक/सामुदायिक शौचालयों का प्रयोग करने वाले व्यक्तियों का प्रतिशत 95.5% था।
- नगरीय भारत में जिन परिवारों में सैनिटरी शौचालय था, उनमें पारिवारिक/सामुदायिक/ सार्वजनिक शौचालयों का प्रयोग करने वाले व्यक्तियों का प्रतिशत 98.7% था।
- ग्रामीण भारत में 42.5% परिवारों के शौचालयों में प्रयोग के लिए पानी की सुगम्यता पाई गई।
- नगरीय भारत में 87.9% परिवारों के शौचालयों में प्रयोग के लिए पानी की सुगम्यता पाई गई।
- ग्रामीण क्षेत्रों में मलत्याग के लिए खुले में जाने वाले व्यक्तियों का अनुमानित प्रतिशत 52.1% आंका गया।
- नगरीय भारत में मलत्याग के लिए खुले में जाने वाले व्यक्तियों का अनुमानित प्रतिशत 7.5% आंका गया।
- ग्रामीण क्षेत्रों में खुले में मलत्याग में योगदान करने वाले परिवारों का प्रतिशत 55.4% था। शहरी क्षेत्रों में यह प्रतिशत 8.9% था।

Highlights

- A Rapid Survey on Swachhta Status was conducted by the NSSO during May-June 2015 alongside its regular 72nd Round (July 2014-June 2015) survey covering 3788 villages and 2907 urban blocks. The number of households surveyed was 73,176 in rural India and 41,538 in urban India.
- The survey aims to give a snapshot of the situation on the availability/accessibility of toilets, solid waste and liquid waste management at sample village/ward and household levels aggregated at State and country levels.
- Out of the 3788 villages surveyed, 13.1% villages in India were found to have community toilets. Out of the sample villages, at all India level, 1.7% villages were found to be having the community toilets but not using them. 82.1% of all the community toilets available in the villages were being used for defecation or washing purpose.
- From the 2907 sample UFS blocks surveyed at all India level, 42.0% wards were found to have community/public toilets. At all India level, 1.6% wards were found to be having the community/public toilets but not using them.
- In 54.9% of the villages having community toilets, cleaning was being done by the persons employed by the panchayat or on contract payment. In 17.0% villages, it was being done by the residents themselves. However, 22.6% villages were such where the community toilets were not being cleaned.
- In urban areas, cleaning of community/public toilets was being done by the persons employed by the local municipal body in 73.1% wards having these toilets. 12.2% wards were such where the cleaning was being done by the persons employed by the residents' welfare association. However, community/public toilets in 8.6% wards were not being cleaned by anybody.
- 36.8% wards in urban areas reported to have a proper liquid waste disposal system for community/public toilets.
- 36.7% villages had *pakki nali* and 19.0% villages had *katchi nali* as drainage arrangement for waste water coming out of the rural households. 44.4% villages had no drainage arrangement.
- 56.4% wards reported to have sewer network for disposal of liquid waste.
- 78.1% wards reported to have a system of street cleaning.
- 64.2% wards were found to have a dumping place for solid waste. These solid waste dumping places were cleaned every day in case of 48.2% wards, on a weekly basis in case of 37.7% wards and on a monthly basis in case of 9.3% wards. However, 4.9% wards were such where the solid waste dumping place was not cleaned.
- In rural areas, 50.5% of the households kept the garbage at a specified place outside their own house, 24.4% households disposed of the garbage in the nearby agriculture field, 5.5% households kept it at the common place outside the house, 4.4% households disposed of the garbage in the biogas plant or manure pit whereas 15.1% households threw it around the house.
- In rural areas, 45.3% households reported to have sanitary toilets.
- In urban areas, 88.8% households reported to have sanitary toilets.
- In rural India for the households having sanitary toilet, percentage of persons using household/community toilet was 95.6%.

- In urban India for the households having sanitary toilet, the percentage of persons using household/community/public toilet was 98.7%.
- In rural India, 42.5% households were found to have access to water for use in toilet.
- In urban India, 87.9% households were found to have access to water for use in toilets.
- In rural areas, the percentage of persons going for open defecation was estimated to be 52.1%.
- In urban India, the percentage of persons going for open defecation was estimated to be 7.5%.
- In rural areas, 55.4% households contributed to open defecation. This percentage in urban areas was 8.9%.

CONTENTS

S. No.		Page No.
1.	Introduction	1
2.	Major Initiatives by Central Ministries/Departments	4
3.	Swachhta Status Based on Past Data	23
4.	Rapid Survey on Swachhta Status	39
5.	Appendix A: Detailed Tables (Table 1 to Table 17)	49
6.	Appendix B: Relative Standard Errors (Table 1 to Table 6)	73
7.	Appendix C: Concepts and Definitions	84
8.	Appendix D: Facsimile of Schedule	87

Appendix A: Detailed Tables

Table No.	Title	Page No.
Table 1	Percentage of villages by availability and use of community toilets	50
Table 2	Percentage distribution of villages by cleaning agency for community toilets	51
Table 3	Percentage distribution of villages by type of drainage arrangement	52
Table 4	Percentage distribution of villages by method of disposal of drainage water	53
Table 5	Percentage of wards by availability and use of community/public toilets	54
Table 6	Percentage distribution of wards by cleaning agency for community/public toilets	55
Table 7	Percentage of wards having liquid waste disposal system for community/ public toilets	56
Table 8	Percentage of wards having sewer network	57
Table 9	Percentage of wards having dumping place for solid waste and frequency of cleaning	58
Table 10	Percentage of wards having system of street cleaning	59
Table 11R	Percentage of households having sanitary toilet –Rural	60
Table 11U	Percentage of households having sanitary toilet –Urban	61
Table 12R	Percentage of persons in respective age category using household/ community toilets for the households having sanitary toilet – Rural	62
Table 12U	Percentage of persons in respective age category using household/ community/public toilets for the households having sanitary toilet – Urban	63
Table 13R	Percentage of persons in respective age category using community toilet for the households not having sanitary toilet – Rural	64
Table 13U	Percentage of persons in respective age category using community/public toilets for the households not having sanitary toilet – Urban	65
Table 14R	Percentage of households having access to water for use in household toilets – Rural	66

Table 14U	Percentage of households having access to water for use in household toilets – Urban	67
Table 15	Percentage distribution of households in rural areas by method of disposal of garbage from house	68
Table 16R	Percentage of persons in respective age category going for open defecation – Rural	69
Table 16U	Percentage of persons in respective age category going for open defecation – Urban	70
Table 17R	Percentage of households contributing to open defecation – Rural	71
Table 17U	Percentage of households contributing to open defecation – Urban	72

Appendix B: Relative Standard Errors

Table 1	Relative standard errors of percentage of households having sanitary toilet - Rural and Urban	74
Table 2R	Relative standard errors of percentage of persons in respective age category using household/community toilet where the household has a sanitary toilet – Rural	75
Table 2U	Relative standard errors of percentage of persons in respective age category using household/community/public toilet where the household has a sanitary toilet – Urban	76
Table 3R	Relative standard errors of percentage of persons in respective age category using community toilet where the household does not have a sanitary toilet – Rural	77
Table 3U	Relative standard errors of percentage of persons in respective age category using community/public toilet where the household does not have a sanitary toilet – Urban	78
Table 4	Relative standard errors of percentage of households having access to water for use in household toilets - Rural and Urban	79
Table 5	Relative standard errors of percentage distribution of households in rural areas by method of disposal of garbage from house	80
Table 6R	Relative standard errors of percentage of persons in respective age category going for open defecation - Rural	81
Table 6U	Relative standard errors of percentage of persons in respective age category going for open defecation - Urban	82

1.1 Swachh Bharat Mission

1.1.1 Swachh Bharat Mission (SBM) was launched by the Hon'ble Prime Minister of India on 2nd October 2014. The aim of the SBM is to achieve Swachh Bharat by 2019, as a fitting tribute to Mahatma Gandhi on his 150th birth anniversary. The SBM has two sub-missions, the Swachh Bharat Mission (Gramin) and the Swachh Bharat Mission (Urban). Ministry of Drinking Water & Sanitation is the nodal Ministry for SBM (Gramin) and Ministry of Urban Development is the nodal Ministry for SBM (Urban).

1.1.2 The SBM (Gramin) aims at improving the levels of cleanliness in rural areas through Solid and Liquid Waste Management activities and making Gram Panchayats Open Defecation Free (ODF), clean and sanitised. The objectives of the SBM (Gramin) are to be achieved by removing the bottlenecks that were hindering the progress, including partial funding for Individual Household Latrines from Mahatma Gandhi National Rural Employment Guarantee Scheme, and focussing on critical issues affecting outcomes. The focus areas identified for the SBM (Gramin) are:

- a) **Construction of Individual Household Latrines (IHHL):** A duly completed household sanitary latrine shall comprise a Toilet Unit including a super structure. The programme is aimed at covering all the rural families. Incentive as provided under the scheme may be extended to all Below Poverty Line (BPL) Households and Above Poverty Line (APL) Households restricted to SCs/STs, small and marginal farmers, landless labourers with homestead, physically challenged and women headed households. The construction of household toilets will be undertaken by the household itself and on completion and use of the toilet, the cash incentive will be given to the household in recognition of its achievement.
- b) **Community Sanitary Complex (CSC):** Community Sanitary Complexes can be set up in a suitable place in the village, acceptable and accessible to all. The maintenance of such complexes is very essential for which Gram Panchayat should own the ultimate responsibility. User families may be asked to contribute a reasonable monthly user charge for cleaning & maintenance. Such complexes can also be made at public places, markets, etc. where large scale congregation of people takes place.
- c) **Institutional Toilets:** Children are good channel to influence parents to adopt proper sanitary habits. Children are more receptive to new ideas. Schools/ Anganwadis are appropriate institutions for changing the behaviour, mindset and habits of children from open defecation to the use of lavatory through motivation and education.
 - i. **School Toilets** – Adequate number of toilets in all types of Government schools will be constructed. Emphasis will be given to toilets for girls in schools. At least one teacher in each school will be trained in hygiene education who in turn will train the children in hygiene behaviour.

- ii. **Anganwadi Toilets** - Each Anganwadi will be provided with a baby friendly toilet. Construction of Anganwadi toilets will be prioritized in the 200 high focus districts to assist in tackling the issue of malnutrition.

d) **Solid and Liquid Waste Management (SLWM):** To bring about improvement in the general quality of life in rural areas, Solid and Liquid Waste Management (SLWM) is to be taken up in project mode for each Gram Panchayat (GP). Under this component, activities like compost pits, vermin composting, common and individual biogas plants, low cost drainage, soakage channels/ pits, reuse of waste water and system for collection, segregation and disposal of household garbage etc. will be taken up.

e) **IEC Activities:** Information, Education and Communication (IEC) are important components of the programme. These intend to trigger the demand for sanitary facilities in the rural areas for households, schools, Anganwadis and Community Sanitary Complexes through behavioral change. The IEC activities will also focus on health and hygiene practices and environmental sanitation aspects. Communication machinery at the village level will be strengthened with participatory social mobilization and engagement of village level motivators (Swachhta Doot/ Sanitation Messengers). The IEC activities will include awareness of the community on how to maintain the sanitation facilities.

1.1.3 The SBM (Urban) aims at achieving Swachh Bharat in all 4,041 statutory towns by 2019. The objectives of the SBM (Urban) are:

- a) Elimination of open defecation, conversion of insanitary toilets to pour flush toilets
- b) Provision of individual household toilets, community and public toilets
- c) Eradication of manual scavenging, improving municipal solid waste management system
- d) Bringing in behavioural change among citizens regarding healthy sanitation practices
- e) Generating awareness among citizens about importance of sanitation and its linkages with public health
- f) Strengthening of Urban Local Bodies to design, execute and operate systems to fulfil these objectives and creating an enabling environment for private sector participation in capital expenditure and operational expenditure

1.1.4 It is expected that this initiative would significantly enhance the cleanliness of villages and urban areas, tackle the problem of open defecation, improve the quality of life, enhance the dignity and safety of women and children and lead to significant improvement in the health parameters of the population.

1.2 Genesis of the Report

1.2.1 As part of the Action Plan on Swachh Bharat Mission, the Ministry of Statistics and Programme Implementation committed to create an appropriate statistical framework to assess the country-wide progress in the broad arena of 'cleanliness and hygiene' and bring out 'Swachhta Status Report'. For this purpose, a Task Force was constituted under the chairmanship of Director General, Central Statistics Office with members from the concerned Central Ministries/Departments.

1.2.2 The Task Force held several meetings and finalized the following focus areas for the purpose of statistical tracking: (a) availability/accessibility of toilets (b) solid waste

management and (c) liquid waste management. Related indicators were also finalized. It was envisaged to conduct a Rapid Survey to collect data from the field on the indicators pertaining to the focus areas so decided and schedules, separately for rural and urban areas were devised.

1.2.3 The schedules of the Rapid Survey on Swachhta Status were canvassed alongside the schedules of the 72nd Round survey undertaken by NSSO. As in regular NSS Rounds, different Divisions of the National Sample Survey Office were engaged at different stages of the Rapid Survey.

1.2.4 In the Rapid Survey on Swachhta Status, information has been collected at two levels: (a) village/ward level and (b) household level. The key indicators captured in the Rapid Survey are:

(a) Village/Ward level

- Availability of Community/Public toilets
- Use of Community/Public toilets
- Type of drainage arrangement
- Method of disposal of drainage/waste water
- System of street cleaning
- Prevalence of open defecation

(b) Household level

- Availability of sanitary toilets
- Use of sanitary/community toilets by age-group
- Access to water for use in toilet
- Disposal of garbage from the house

1.2.5 The Swachhta Status Report has been broadly presented in three parts. The first part gives information about the major initiatives taken by the Central Ministries/Departments under the Swachh Bharat Mission, the targets set and the achievements made so far. The second part shows the status of swachhta in the country as depicted by the Census and surveys conducted in the past with particular reference to availability/accessibility of toilets, solid waste management and liquid waste management. The third and final part presents the results of the Rapid Survey conducted during May-June 2015.

Results, on relevant indicators, obtained from the Rapid Survey, 69th Round NSS (July – December 2012) and Census 2011 may not be strictly comparable due to differences in the method of data collection in sample surveys and census, concepts used for collection of data, reference period and coding/itemisation on which data were collected. These aspects are to be considered while comparing the related estimates obtained from these three sources. The concepts and definitions of different terms used in the surveys and census are given at Appendix C.

Major Initiatives by Central Ministries/Departments

2.1 The Information has been presented here about the major initiatives taken by various Central Ministries/Departments under the Swachh Bharat Mission, the targets set and the achievements made so far. The information has been presented in respect of those Ministries/Departments whose focus areas pertain to availability/accessibility of toilets, solid waste management and liquid waste management.

2.2 Ministry of Drinking Water & Sanitation

2.2.1 The Government of India has launched Swachh Bharat Mission (Gramin) (SBM (G)) on 2nd October, 2014 to accelerate efforts to achieve universal sanitation coverage, improve cleanliness and eliminate open defecation in India by 2019. The program is considered India's biggest drive to improve sanitation and cleanliness in the country. The effectiveness of the programme is predicated upon generating demand for toilets leading to their construction and sustained use by all the household members. This is to be bolstered with adequate implementation capacities in terms of trained personnel, financial incentives and systems and procedures for planning and monitoring. The emphasis is on stronger focus on behaviour change intervention including interpersonal communication, strengthening implementation and delivery mechanisms down to the Gram Panchayat level and giving the States flexibility to design delivery mechanisms that take into account local cultures, practices, sensibilities and demands.

2.2.2 In the new SBM (G), funding has been delinked from MGNREGA, since that was leading to inefficiencies and delays in implementation. However, if the Gram Panchayats so desire, they are free to make use of the MGNREGA funds and construct and use household latrines subject to the provisions contained in the guidelines of MGNREGA. The incentive for latrine funded by the Ministry of Drinking Water and Sanitation has been increased by Rs. 2000 from Rs.10000 to Rs. 12000 (including the State share). It is provided to the Below Poverty Line (BPL) households and identified Above Poverty Line (APL) (SCs/STs, small and marginal farmers, landless labourers with homestead, physically handicapped, women headed households) to provide for water availability, including its storage, hand-washing and cleaning of toilets. Besides, fund is also provided for Solid and Liquid Waste Management (SLWM) subject to a ceiling of Rs. 7/12/15/20 lakh to be applicable for Gram Panchayats having upto 150/300/500/more than 500 households. School and Anganwadi toilets are to be done by Ministry of Human Resource Development and Ministry of Women and Child Development respectively for greater focus.

2.2.3 Under the new SBM (G), the focus is on behaviour change. Community based collective behaviour change has been mentioned as the preferred approach and the States are free to choose the approach best suited to them. However, focus is on creation of complete open defecation free (ODF) villages, rather than construction of individual toilets. This entails triggering the entire village into changing their behaviour rather than dealing individually with beneficiaries.

2.2.4 The number of latrines that had to be constructed as per the baseline survey of 2013 was 11.11 crore. Of this, 8.84 crore are eligible for incentive, 1.39 crore are defunct/dysfunctional and 0.88 crore are ineligible for incentive as per the scheme guidelines. Of the 8.84 crore latrines, 2 crore latrines are to be done under MGNREGA, leaving a balance of 6.84 crore to be done by Ministry of Drinking Water and Sanitation.

2.2.5 The main objectives of SBM (G) are:

- a) Bring about an improvement in the general quality of life in the rural areas, by promoting cleanliness, hygiene and eliminating open defecation
- b) Accelerate sanitation coverage in rural areas to achieve the vision of Swachh Bharat by 2nd October 2019
- c) Motivate Communities and Panchayati Raj Institutions to adopt sustainable sanitation practices and facilities through awareness creation and health education.
- d) Encourage cost effective and appropriate technologies for ecologically safe and sustainable sanitation
- e) Develop where required, community managed sanitation systems focusing on scientific Solid & Liquid Waste Management systems for overall cleanliness in the rural areas

2.2.6 The major components of the SBM (G) are:

- Provision of Individual household latrines: Incentive of Rs. 9000/- and 3000/- for each toilet (Rs. 10800/- and Rs. 1200/- in case of North Eastern States, Jammu and Kashmir and Special category States) is given by Central and State Government respectively to BPL households and identified Above Poverty Line (APL) households after they construct and use toilets. Other APL households are motivated to construct toilets with their own funds or by taking loans from SHGs, banks, cooperative institutions etc.
- Construction of Community Sanitary Complexes (upto Rs. 2 lakh per Community Sanitary Complex). Sharing pattern will be 60:30:10 (Centre: State: Community)
- Assistance (upto Rs. 50 lakh per district) to Production Centres of sanitary materials and Rural Sanitary Marts
- Fund for Solid and Liquid Waste Management-A cap of Rs. 7/12/15/20 lakh to be applicable for Gram Panchayats having upto 150/300/500/more than 500 households on a Centre and State/Gram Panchayat sharing ratio of 75:25
- Provision for IEC will be at 8% of total Project cost, with 3% to be utilised at the Central level and 5% at State level
- Provision for Administrative Cost will be 2% of the Project cost. Sharing pattern will be 75:25 between Centre and State

2.2.7 Present Status: Only about 22% of the rural families had access to toilets in 2001. With the efforts put into the Total Sanitation Campaign/Nirmal Bharat Abhiyan (NBA) this has gone up to 32.7% as per Census 2011. Further as per results of 69th round of NSS (July-Dec 2012), 40.6% rural households have toilets. All rural households are planned to be covered with sanitary facilities by 2019. As on 29.02.2016, Sanitation Coverage is 50.2% as reported by the States on Online Monitoring System maintained by the Ministry of Drinking Water and Sanitation.

2.2.8 Physical achievements made during last 3 years and current year: SBM (G) is demand driven scheme hence no annual targets are fixed. Achievements made under SBM (G) during the last three years and current year are given in Table 2.1.

Table 2.1: Achievements made under SBM (G)

Component	2012-13	2013-14	2014-15	2015-16 (Up to 29.02.2016)
(1)	(2)	(3)	(4)	(5)
Individual Household Latrines	45,59,162	49,76,294	58,54,987	97,73,437
School toilets	76,396	37,696	25,264	8,240
Anganwadi toilets	36,677	22,318	8,377	1,337

Note: With the launch of Swachh Bharat Mission (Gramin) on 2.10.2014, School and Anganwadi toilets are to be provided by the Ministry of Human Resource Development and Ministry of Women and Child Development respectively.

2.2.9 Against the target of 50 lakh individual latrines for the year 2014-15, 58,54,987 latrines were constructed, which is more than the target. Besides, 1109 Community Sanitary Complexes, 25,264 school toilets and 8,377 Anganwadi toilets were constructed. More importantly, 49.49 lakh household latrines were constructed after the launch of Swachh Bharat Mission (Gramin), indicating substantial acceleration in the pace of construction of toilets after the launch of SBM(G) as compared to pre-SBM period of 2014-15. Table 2.2 gives the State-wise Individual Household Latrines (IHHLs), School and Anganwadi toilets constructed during the last 3 years and current year. The details of Individual Household Latrines (IHHLs) constructed under the Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA) are given in Table 2.3.

Table 2.2: State-wise Individual Household Latrines(IHHLs), School and Anganwadi toilets constructed during the last 3 years and current year

S. No.	State	2012-13			2013-14			2014-15			2015-16 (upto 29-2-2016)		
		IHHLs	School toilet	Anganwadi toilet	IHHLs	School toilet	Anganwadi toilet	IHHLs	School toilet	Anganwadi toilet	IHHLs	School toilet	Anganwadi toilet
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
1	ANDHRA PRADESH	195102	2461	515	138721	2148	1305	213867	85	0	264356	917	0
2	ARUNACHAL PRADESH	5760	0	8	14433	30	148	12902	255	223	10002	102	12
3	ASSAM	273240	77	76	160602	633	195	148237	68	53	416828	12	1
4	BIHAR	796699	17009	4822	161646	5076	1437	165457	1046	11	198993	0	0
5	CHHATTISGARH	52045	1387	220	67457	0	18	39128	0	0	242113	0	17
6	D & N HAVELI	0	0	0	0	0	0	0	0	0	0	0	0
7	GOA	0	0	0	0	0	0	0	0	0	28637	0	0
8	GUJARAT	171977	4666	451	155268	1114	490	335762	0	0	470393	0	1
9	HARYANA	62949	148	315	116426	915	718	107765	2019	1722	102674	153	146
10	HIMACHAL PRADESH	5183	1215	1066	9170	638	38	54265	182	5	57011	272	0
11	JAMMU & KASHMIR	71900	2011	76	70884	363	4	8496	12	0	52566	9	1
12	JHARKHAND	48500	613	684	76818	682	163	98512	1574	157	225141	22	0
13	KARNATAKA	296429	1758	687	505697	1483	1416	791687	1355	1893	417613	147	123
14	KERALA	5674	34	322	39601	400	77	34101	299	16	11269	0	0
15	MADHYA PRADESH	558189	1033	804	515583	59	364	521739	70	2	914473	6	1
16	MAHARASHTRA	189306	159	5800	559042	20	311	500897	10	5	596458	1	0
17	MANIPUR	43917	0	53	35442	0	0	27860	0	0	41062	0	0
18	MEGHALAYA	14406	1603	130	29012	1678	158	42002	2473	171	30734	1530	184
19	MIZORAM	4967	106	219	4524	689	81	534	35	5	3266	0	0
20	NAGALAND	22149	28	20	20102	646	283	0	0	0	16041	0	0
21	ODISHA	118318	1138	956	33759	373	45	130925	771	20	913101	20	0
22	PUDUCHERRY	0	0	0	0	0	0	0	0	0	0	0	0
23	PUNJAB	57421	345	620	3912	0	162	9887	0	268	47192	0	0
24	RAJASTHAN	252800	15511	3421	266197	6730	5718	653306	949	738	1963164	2079	439
25	SIKKIM	0	0	0	3443	166	100	3562	505	36	3707	405	0
26	TAMIL NADU	324216	3095	2076	313402	1403	904	378162	4292	49	624500	378	0
27	TELANGANA	189177	1738	1059	180682	3686	1504	130725	1937	207	169719	19	1
28	TRIPURA	7035	412	2	6077	65	871	24869	100	858	43800	0	53
29	UTTAR PRADESH	134873	30	80	789092	30	45	515427	2	0	569388	0	0
30	UTTARAKHAND	97815	344	19	91084	169	21	57833	31	0	43618	0	0
31	WEST BENGAL	559115	19475	12176	608218	8500	5742	847080	7194	1938	1295618	2168	358
	Total	4559162	76396	36677	4976294	37696	22318	5854987	25264	8377	9773437	8240	1337

Source: Ministry of Drinking Water and Sanitation

Table 2.3: Individual Household Latrines (IHHLs) constructed under MGNREGA

S. No.	State	IHHLs constructed under MGNREGA		
		IHHLs constructed, after 2 nd Oct 2014, Sanctioned in 2014-2015	IHHLs constructed, Sanctioned in 2015-2016	Total
(1)	(2)	(3)	(4)	(5)
1	Andhra Pradesh	470	29053	29523
2	Assam	1	0	1
3	Bihar	22236	232	22468
4	Chhattisgarh	144	2567	2711
5	Gujarat	24480	15	24495
6	Haryana	16695	0	16695
7	Himachal Pradesh	1498	192	1690
8	Jammu and Kashmir	236	0	236
9	Jharkhand	3683	1623	5306
10	Karnataka	139853	55	139908
11	Kerala	97	1	98
12	Madhya Pradesh	59692	8687	68379
13	Maharashtra	17307	1242	18549
14	Manipur	NA	16	16
15	Meghalaya	3274	0	3274
16	Mizoram	107	448	555
17	Odisha	3302	0	3302
18	Rajasthan	33859	2	33861
19	Tamil Nadu	240155	21164	261319
20	Telangana	540	13525	14065
21	Tripura	2650	988	3638
22	Uttar Pradesh	47623	671	48294
23	Uttarakhand	1018	509	1527
24	West Bengal	53667	417	54084
25	Andaman and Nicobar	0	1	1
	Total	672587	81408	753995

Note: The figure for IHHL constructed after 2nd October, 2014 (Sanctioned in 2014-2015) is subject to upward revision. This also explains change of data for the FY 2015-2016.

2.3 Ministry of Urban Development

2.3.1 Ministry of Urban Development (MoUD) is the nodal ministry for handling the urban component of the SBM. To achieve the objectives of the Swachh Bharat Mission in urban India, Ministry of Urban Development is focusing on following basic themes:

- a) Make the urban areas of the country, which consist of 4041 Statutory Towns, achieve acceptable standard of cleanliness through scientific solid waste management
- b) Make the urban areas of the country, completely free from open defecation through provision of toilet facilities at household and community levels
- c) Behavioural change in citizens through Information, Education and Communication (IEC) activities and Public Awareness Campaigns

2.3.2 In order to achieve the above mentioned objectives, MoUD is providing central assistance in the form of technical guidance and financial grants to various States and Union Territories.

2.3.3 On completion of the programmes, MoUD envisages the following end results:

- a) Construction of 1.04 crore Individual Household Toilet (IHHT) Units
- b) Construction of 2.52 lakh Community Toilet (CT) Seats
- c) Construction of 2.56 lakh Public Toilet (PT) Seats
- d) End to End solid waste management in all 4041 Urban Local Bodies (ULBs)
- e) Behavioural Change towards Sanitation and Cleanliness

2.3.4 The physical achievements made by MoUD are given in the Tables 2.4 to 2.6.

Table 2.4: Individual Household Toilets (As on 31.01.2016)

S. No.	State	Individual Household Toilets		
		Application Received	Work Commenced	Completed (Number)
(1)	(2)	(3)	(4)	(5)
1	A & N Islands	115	40	0
2	Andhra Pradesh	333000	174475	85830
3	Arunachal Pradesh	31007	2585	0
4	Assam	63100	200	0
5	Bihar	92179	80,000	4738
6	Chandigarh	0	0	9350
7	Chhattisgarh	246000	2,28,518	53204
8	Daman & Diu	0	0	0
9	D & Nagar Haveli	0	0	0
10	Delhi	11117	0	0
11	Goa	5800	960	110
12	Gujarat	405212	405212	418506
13	Haryana	90573	37348	7188
14	Himachal Pradesh	1122	416	108
15	Jammu & Kashmir	34933	4282	0
16	Jharkhand	82000	45326	2500
17	Karnataka	300061	145577	8669
18	Kerala	1000	0	0
19	Madhya Pradesh	393930	401975	145463
20	Maharashtra	266536	104274	106385
21	Manipur	19682	2579	126
22	Meghalaya	5066	0	0
23	Mizoram	2000	550	300
24	Nagaland	9330	0	225
25	Odisha	170000	103000	2000
26	Puducherry	6590	6590	2114
27	Punjab	110125	78855	17480
28	Rajasthan	243319	89211	10120
29	Sikkim	1290	40	0
30	Tamil Nadu	149416	143126	2797
31	Telangana	114603	85483	16283
32	Tripura	0	0	0
33	Uttar Pradesh	1028541	151083	121739
34	Uttarakhand	25953	21350	1166
35	West Bengal	26014	12220	12220
	Total	4269614	2325275	1028621

Table 2.5: Community and Public Toilets (As on 31.01.2016)

S. No.	State	Total Community and Public Toilets (No. of Seats)	
		Work Commenced	Completed (Number)
(1)	(2)	(3)	(4)
1	A & N Islands	69	0
2	Andhra Pradesh	7347	2255
3	Arunachal Pradesh	3815	0
4	Assam	4800	38
5	Bihar	272	57
6	Chandigarh	9052	1313
7	Chhattisgarh	9849	3571
8	Daman & Diu	0	0
9	Dadra & Nagar Haveli	0	0
10	Delhi	19909	5776
11	Goa	170	40
12	Gujarat	6264	949
13	Haryana	2527	1051
14	Himachal Pradesh	0	0
15	Jammu & Kashmir	125	6
16	Jharkhand	1365	231
17	Karnataka	9160	577
18	Kerala	0	0
19	Madhya Pradesh	13810	6910
20	Maharashtra	5336	2689
21	Manipur	170	140
22	Meghalaya	193	0
23	Mizoram	65	36
24	Nagaland	0	0
25	Odisha	4040	720
26	Puducherry	200	60
27	Punjab	5500	20
28	Rajasthan	8090	1800
29	Sikkim	8	8
30	Tamil Nadu	13365	5039
31	Telangana	517	144
32	Tripura	0	0
33	Uttar Pradesh	6482	1658
34	Uttarakhand	1322	128
35	West Bengal	0	0
	Total	133822	35216

Table 2.6: Solid Waste Management (As on 31.01.2016)

S. No.	State	Total No. of Wards	No. of Wards with 100% door to door collection	Total Waste Generation (Metric Tonnes/Day)	Total Waste Processing (%)	Target to Achieve Waste Processing by March 2016 (%)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	A & N Islands	24	18	100	35	80
2	Andhra Pradesh	3389	3072	6440	8	40
3	Arunachal Pradesh	42	18	181	15	25
4	Assam	883	45	650	10	20
5	Bihar	3229	519	3703	0	30
6	Chandigarh	26	26	340	100	100
7	Chhattisgarh	3232	739	1896	0	10
8	Daman & Diu	28	13	85	0	0
9	Dadra & Nagar Haveli	15	0	35	0	0
10	Delhi	272	232	8400	52	75
11	Goa	192	192	183	52	100
12	Gujarat	1730	1658	9277	28	44
13	Haryana	1449	332	3490	25	100
14	Himachal Pradesh	502	167	300	20	25
15	Jammu & Kashmir	1163	989	1792	2	40
16	Jharkhand	815	161	3570	0	25
17	Karnataka	5252	3962	8784	34	40
18	Kerala	2096	1280	1576	50	70
19	Madhya Pradesh	6999	3602	5079	14	35
20	Maharashtra	7054	508	26820	10	25
21	Manipur	315	130	176	50	60
22	Meghalaya	114	6	268	58	84
23	Mizoram	193	66	253	4	20
24	Nagaland	234	165	270	0	25
25	Odisha	1012	456	2460	2	50
26	Puducherry	129	81	495	20	60
27	Punjab	3065	2000	3900	10	50
28	Rajasthan	5247	1300	5247	16	65
29	Sikkim	48	4	49	0	20
30	Tamil Nadu	12802	9182	15272	16	25
31	Telangana	1967	1625	6628	49	60
32	Tripura	244	0	407	0	0
33	Uttar Pradesh	11290	491	19180	13	27
34	Uttarakhand	706	90	1400	1	25
35	West Bengal	2875	1130	8675	6	8
	Total	78633	34259	147381	18	37

2.4 Ministry of Human Resource Development

2.4.1 Ministry of Human Resource Development has taken the Swachh Vidyalaya initiative to provide new toilets, for both boys & girls, to schools which are not having toilet facility and to make the non-functional toilets functional. The initiative also focuses on behaviour change such as hand washing, using the toilet and maintaining it. Awareness generation programmes for students, as well as their parents and teachers are being conducted.

2.4.2 The Swachh Vidyalaya initiative was launched in August 2014 in 33 States across country. The UTs of Chandigarh, Delhi and Lakshadweep were already having toilets facilities for girls and boys in all government schools. At the time of launch of the initiative, more than 2,61,400 government elementary and secondary schools did not have adequate toilet facilities. It was assessed that over 4,10,000 toilets would need to be constructed or repaired to ensure that every child had access to toilet facility.

2.4.3 Sixty four Central Public Sector Undertaking (PSUs) and eleven Private Corporates took active part in construction of toilets in schools.

2.4.4 With the construction of over 4,10,000 toilets in a period of one year, India will achieve 100% access to functional toilets across all elementary and secondary schools in the country. This would also be a significant leap in the direction of meeting the MDGs. The provision of toilet facilities in all schools will enhance the sanitation standards in schools leading to better health and hygiene among the children. Enrolment and retention of children in schools, of particularly girls, is also expected to increase significantly.

2.4.5 Under the Swachh Vidyalaya initiative, 4.17 lakh toilets were constructed in 2.61 lakh schools. Details of targets and construction by States/UTs under Sarva Shiksha Abhiyan (SSA)/ Rashtriya Madhyamik Shiksha Abhiyan (RMSA) and Swachh Bharat Kosh (SBK) funding, construction by/under PSU funding and construction by private Corporates are given in Tables 2.7 to 2.9.

Table 2.7: Details of targets and construction of toilets by States/UTs and PSUs/Corporates (as on 01.03.2016)

Sr. No.	States/UTs	States/UTs (SSA, RMSA and SBK Funds) Toilet		Corporates Total Toilets		PSUs Total Toilet		Total Toilets (States/UTs, PSUs & Corporates)	
		Approved /Booked	Completed	Approved /Booked	Completed	Approved /Booked	Completed	Approved /Booked	Completed
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1	Andaman and N Islands	71	71	0	0	0	0	71	71
2	Andhra Pradesh	35,606	35,606	1,542	1,542	12,145	12,145	49,293	49,293
3	Arunachal Pradesh	2,892	2,892	0	0	600	600	3,492	3,492
4	Assam	26,807	26,807	79	79	8,813	8,813	35,699	35,699
5	Bihar	32,312	32,312	741	741	23,859	23,859	56,912	56,912
6	Chhattisgarh	4,734	4,734	260	260	11,635	11,635	16,629	16,629
7	Dadra and Nagar Haveli	78	78	0	0	0	0	78	78
8	Daman and Diu	16	16	0	0	0	0	16	16
9	Goa	110	110	1	1	27	27	138	138
10	Gujarat	1,103	1,103	24	24	394	394	1,521	1,521
11	Haryana	1,355	1,355	9	9	479	479	1,843	1,843
12	Himachal Pradesh	135	135	0	0	1,040	1,040	1,175	1,175
13	Jammu and Kashmir	15,387	15,387	0	0	785	785	16,172	16,172
14	Jharkhand	2,630	2,630	11	11	13,154	13,154	15,795	15,795
15	Karnataka	467	467	2	2	180	180	649	649
16	Kerala	493	493	0	0	42	42	535	535
17	Madhya Pradesh	16,343	16,343	0	0	16,858	16,858	33,201	33,201
18	Maharashtra	5,586	5,586	0	0	0	0	5,586	5,586
19	Manipur	1,229	1,229	0	0	67	67	1,296	1,296
20	Meghalaya	6,748	6,748	8	8	2,188	2,188	8,944	8,944
21	Mizoram	1,227	1,227	0	0	34	34	1,261	1,261
22	Nagaland	652	652	0	0	14	14	666	666
23	Odisha	13,094	13,094	252	252	30,155	30,155	43,501	43,501
24	Puducherry	2	2	0	0	0	0	2	2
25	Punjab	1,661	1,661	0	0	146	146	1,807	1,807
26	Rajasthan	8,922	8,922	17	17	3,144	3,144	12,083	12,083
27	Sikkim	88	88	0	0	0	0	88	88
28	Tamil Nadu	6,633	6,633	42	42	1,251	1,251	7,926	7,926
29	Telangana	32,859	32,859	447	447	2,853	2,853	36,159	36,159
30	Tripura	364	364	0	0	243	243	607	607
31	Uttar Pradesh	16,067	16,067	25	25	3,534	3,534	19,626	19,626
32	Uttarakhand	1,327	1,327	0	0	1,644	1,644	2,971	2,971
33	West Bengal	35,696	35,696	6	6	6,352	6,352	42,054	42,054
	Grand Total:	272,694	272,694	3,466	3,466	141,636	141,636	417,796	417,796

* UTs of Chandigarh, Delhi and Lakshadweep did not have any gap in toilets for girls and boys.

Table 2.8: Details of Central Public Sector Undertakings (PSUs) involved in construction of toilets and the toilets constructed by them under Swachh Vidyalaya Initiative

(As on 01.03.2016)

S. No.	Name of the PSU	Toilets Status	
		Approved	Completed
(1)	(2)	(3)	(4)
1	Bharat Dynamics Limited	193	193
2	Bharat Electronics Limited	6	6
3	Mishra Dhatu Nigam Limited	27	27
4	Corporation Bank	131	131
5	Dena Bank	23	23
6	IDBI	40	40
7	India Infrastructure Finance Company Limited	252	252
8	Life Insurance Corporation of India	140	140
9	State Bank of India	235	235
10	State Bank of Mysore	23	23
11	State Bank of Travancore	18	18
12	Syndicate Bank	87	87
13	The New India Assurance Company Limited	194	194
14	UCO BANK	39	39
15	Coal India Limited	51,115	51,115
16	Neyveli Lignite Corporation Limited	1,274	1,274
17	CIPET	2	2
18	Airport Authority of India	1,078	1,078
19	CCI	4	4
20	Andhra Bank	29	29
21	PNB	7	7
22	United Bank of India	7	7
23	Bridge and Roof Co.	4	4
24	EPIL	13	13
25	Hindustan Paper Corporation Limited	3	3
26	REIL	14	14
27	Hindustan Copper Limited	197	197
28	Mineral Exploration Corporation Limited	16	16
29	NALCO	355	355
30	IREDA	338	338
31	BalmerLawrie	273	273
32	Bharat Petroleum Corporation Limited	1,616	1,616
33	CPCL	9	9
34	Engineers India Limited	505	505
35	GAIL	2,799	2,799

S. No.	Name of the PSU	Toilets Status	
		Approved	Completed
(1)	(2)	(3)	(4)
36	Hindustan Petroleum Corporation Limited	999	999
37	Indian Oil Corporation	2,686	2,686
38	MRPL	57	57
39	Numaligarh Refinery Ltd	102	102
40	Oil India Limited	1,500	1,500
41	Oil and Natural Gas Corporation	7,958	7,958
42	Petronet LNG Limited	114	114
43	HMEL	4	4
44	NEEPCO	633	633
45	NHPC Limited	7,322	7,322
46	NTPC	24,626	24,626
47	Power Finance Corporation	9,026	9,026
48	Power Grid Corporation of India Limited	7,104	7,104
49	REC	12,379	12,379
50	SJVN	2,156	2,156
51	THDCIL	790	790
52	Ircon International Limited	34	34
53	Dedicated Freight Corridor Corporation of India Limited	3	3
54	The Shipping Corporation of India Ltd	3	3
55	KIOCL Limited	6	6
56	MECON Limited	53	53
57	MOIL Limited	99	99
58	MSTC Limited	50	50
59	NMDC Limited	2,089	2,089
60	OMDC	8	8
61	RINL	86	86
62	SAIL	672	672
63	Jute Corporation of India	1	1
64	National Building Construction Corporation	10	10
	Total	141636	141636

Table 2.9: Details of Private Corporates involved in construction of toilets and the toilets constructed by them under Swachh Vidyalaya Initiative (As on 01.03.2016)

S. No.	Corporate Name	Approved /Booked	Completed
(1)	(2)	(3)	(4)
1	CII	138	138
2	Coca Cola India Pvt. Ltd.	14	14
3	FICCI	38	38
4	IFIG	150	150
5	ITC Limited	60	60
6	Infosys Foundation	252	252
7	Mahindra Group	1,171	1,171
8	Mercedes Benz	1	1
9	Microsoft India	22	22
10	Tata Consultancy Services	1509	1509
11	Titan Company Limited	42	42
12	Toyota Kirloskar Motor Pvt. Ltd.	69	69
	Total	3466	3466

2.5 Ministry of Health & Family Welfare

2.5.1 Ministry of Health and Family Welfare has launched a scheme named *Kayakalp* with the following objectives:

- i. To promote high degree of cleanliness, hygiene and infection control practices in public health care facilities
- ii. To incentivize and recognise such public health care facilities (central hospitals/institutions) that show exemplary performance in adhering to standard protocols of cleanliness and infection control
- iii. To inculcate a culture of on-going assessment and external review of performance related to hygiene, cleanliness and sanitation in central hospitals/institutions
- iv. To create and share sustainable practices related to improved cleanliness in central hospitals/institutions linked to positive health outcomes

2.5.2 Under the scheme, it has been decided to give the following awards to the Central Government Hospitals/Institutions for best in terms of sanitation and cleanliness:

(a) Tertiary care level hospitals: Top three Central Government Hospitals/Institutions in terms of sanitation and cleanliness will receive a cash award and a citation each:

- | | | |
|-------------------|---|----------------|
| (i) First Prize | : | Rs. 5.00 crore |
| (ii) Second Prize | : | Rs. 3.00 crore |
| (iii) Third Prize | : | Rs. 1.00 crore |

(b) District and below level hospitals: The details of the awards are as given below:

- (i) Best two District Hospitals in each state (Best District Hospital in small States)

- (ii) Best two Community Health Centres (CHCs)/Sub District Hospitals (SDHs) (limited to one in small States)
- (iii) One Primary Health Centre in every district

Level of Facility	Ranked Awards	Certificate Commendation	Remarks
District Hospital	First - Rs. 50 lakh Second - Rs. 20 lakh	Rs. 3 lakh	Current FY 2015-16 onwards
CHC & SDH	First - Rs. 15 lakh Second - Rs. 10 lakh	Rs. 1 lakh	Next FY 2016-17 onwards
Primary Health Centres	Winner – Rs. 2 lakh	Rs. 50,000	Next FY 2016-17 onwards

Note: Certificate of Commendation plus cash award would be given to such facilities that score over 70% but do not make it to the list of top two/one in a particular year

2.5.3 Assessment would be done sequentially through a two-tier system- Internal assessment followed by external assessment by a high level team(s) constituted by the Ministry of Health and Family Welfare.

2.5.4 For the current financial year, i.e., 2015-16, initially, 10 Central Government Hospitals/Institutes have been identified to be covered under Clean Hospital Campaign Scheme for the first year and subsequently, other Central Institutions/Hospitals/New AIIMS will be included in the scheme in a phased manner.

2.5.5 Assessment of district and below level hospitals will be undertaken sequentially through a three tier system – Internal assessment followed by peer assessment and external assessment.

2.5.6 The end results envisaged through the Kayakalp initiative are:

- a) Sustainable practices related to ‘Swachhta’ at public health facilities linked to positive health outcomes
- b) Promotion of ‘Swachhta’ at Public Health Facilities
- c) Improvement in Quality of Care and compliance to National Quality Assurance Standards
- d) Reduction in incidence of Hospital Acquired Infections
- e) Hygiene Promotion and enhanced patients’ satisfaction
- f) Internalisation of Quality Culture & Ongoing Assessment
- g) Incentivize and recognize such public healthcare facilities that show exemplary performance in adhering to standard protocols of cleanliness and infection control
- h) Inculcate a culture of ongoing assessment and peer review of performance related to hygiene, cleanliness and sanitation

2.5.7 Many States like Madhya Pradesh, Punjab, Gujarat, Chhattisgarh, Kerala, Himachal Pradesh, Telangana and Tripura have initiated internal assessments of their health facilities and taking action for gap closure (structure and process).

2.6 Ministry of Women and Child Development

2.6.1 The focus area of Swachh Bharat Mission taken up by the Ministry of Women and Child Development (MoWCD) through Integrated Child Development Scheme (ICDS) is to provide functional toilets in each Anganwadi centre. In this regard, the Ministry has taken up Bal Swachhta Mission with a vision to make children aware of importance of hygiene and

cleanliness. This is likely to bring behavioural change among community and foster the habit of cleanliness among generations.

2.6.2 The activities undertaken by the MoWCD are as follows:

- a. Provision for compulsory construction of child friendly toilets with every newly constructed Anganwadi centre and upgradation of Anganwadi centre
- b. Celebration of Bal Swachhta Mission for six days in each Anganwadi centre on prescribed themes (i.e. clean Anganwadis, clean surroundings, clean self, clean food, clean drinking water, clean toilets)
- c. Follow- up of activities undertaken at Anganwadi centres through nodal officers appointed at each district and state level.

2.6.3 In order to sustain the efforts, MoWCD has emphasised that all the States appoint nodal officers for conducting activities under Bal Swachhta Mission and identify two Anganwadi centres for live coverage of all the activities conducted. As a result, the following State-level activities have been reported under Bal Swachhta Mission:

- a) State and District level convergence meetings with several line Departments to decide on roles and responsibilities for ensuring success of cleanliness drive through Anganwadi centres
- b) Sensitization of mothers through mothers committee meeting and Village Health and Nutrition Days on several aspects of sanitation, cleanliness of children and personal hygiene
- c) Demonstration sessions on cleanliness and food handling for both cooked and uncooked food
- d) Hand washing before and after having food and after using toilets was promoted through several activities
- e) Cleaning of Anganwadi centres and nearby surroundings by Anganwadi workers and helpers in collaboration with Self Help Group members, mothers committee members, mahila mandal and parents of beneficiaries

2.6.4 Under the Bal Swachhta Mission 6,99,716 toilets were constructed in Anganwadi Centres. The state-wise details are given in Table 2.10.

Table 2.10: Physical achievements made under the Bal Swachhta Mission

(As on 31.01.2016)

S. No	State/UT	No. of Anganwadi Centres			
		Total (Sanctioned by GOI)	Target (Operational)	No. of toilets constructed cumulatively (AWCs with toilet facilities)	Percent Achievement
(1)	(2)	(3)	(4)	(5)	(6)
1	Andhra Pradesh	55607	55594	20532	36.93
2	Telangana	35700	35621	7593	21.32
3	Arunachal Pradesh	6225	6028	3043	50.48
4	Assam	62153	62153	29356	47.23
5	Bihar	115009	91677	22823	24.90
6	Chhattisgarh	52474	52474	22079	42.08
7	Goa	1262	1260	671	53.25
8	Gujarat	53029	52082	31904	61.26
9	Haryana	25962	25962	16681	64.25
10	Himachal Pradesh	18925	18922	16691	88.21
11	Jammu & Kashmir	31938	29599	13057	44.11
12	Jharkhand	38432	38432	11689	30.41
13	Karnataka	65911	64558	35241	54.59
14	Kerala	33318	33115	25330	76.49
15	Madhya Pradesh	97135	92198	43515	47.20
16	Maharashtra	110486	108010	58553	54.21
17	Manipur	11510	9883	3114	31.51
18	Meghalaya	5896	5863	4302	73.38
19	Mizoram	2244	2244	1792	79.86
20	Nagaland	3980	3455	3455	100.00
21	Odisha	74154	71204	32824	46.10
22	Punjab	27314	26656	18118	67.97
23	Rajasthan	62010	60801	16000	26.32
24	Sikkim	1308	1290	1079	83.64
25	Tamil Nadu	54439	54439	41572	76.36
26	Tripura	10145	9911	7610	76.78
27	Uttar Pradesh	190145	187997	134908	71.76
28	Uttarakhand	20067	19479	12807	65.75
29	West Bengal	119481	114763	51798	45.13
30	A & N Islands	720	720	414	57.50
31	Chandigarh	500	500	500	100.00
32	Delhi	11150	10897	9643	88.49
33	D & N Haveli	302	302	147	48.68
34	Daman & Diu	107	107	94	87.85
35	Lakshadweep	107	107	107	100.00
36	Puducherry	855	788	674	85.53
	Total	14,00,000	13,49,091	6,99,716	51.87

2.7 Ministry of Petroleum and Natural Gas

2.7.1 The Oil & Gas Central Public Sector Enterprises and its Joint Ventures (CPSEs/JVs) operating under the Ministry of Petroleum and Natural Gas have taken the following activities under the Swachh Bharat Mission:

- Adopted and completed 20,218 toilets in schools all over the country as on 29.02.2016.
- Oil Marketing Companies have been asked to make clean toilet facilities available at Retail Outlets in the country.
- Clean toilets have been provided in 50,166 Retail Outlets (ROs) across the country upto 29.02.2016.
- 983 new toilets have been constructed as on 29.02.2016 at Retail Outlets where there were no toilets.
- For sustaining the cleanliness drive, regular inspections are being done by the officials of Oil Marketing Companies at their Retail Outlets to ensure availability of clean toilets.
- CPSEs have adopted 87 villages, water bodies and locations upto 29.02.2016, around their areas of operation for maintaining cleanliness and hygiene.
- Undertaken 12,397 Information, Education and Communication (IEC) activities including awareness campaigns through social media & websites and organized competitions, plays, quizzes, walkathons etc. to sensitize common masses as on 29.02.2016.
- Programme on 'Waste to Fuel' in 8 identified cities on a pilot basis is being taken up.
- Shramdaan activities are being carried out by the employees of Oil & Gas CPSEs in cleanliness drives in over 406 projects.

2.8 Ministry of Railways

2.8.1 Under Swachh Bharat Mission, Ministry of Railways has focussed on the following areas:

- Clean and hygienic toilets
- Improving drainage
- Public awareness campaign
- Periodic monitoring of the mission

2.8.2 In order to achieve the desired objectives, the following activities are being undertaken:

- Monitoring of cleanliness through CCTV cameras installed at major stations
- Provision of requisite number of dustbins at all railway stations
- Outsourcing of sanitary and cleanliness services to professional agencies in 50 major railway stations

- Institution of award to recognize the best efforts made by the zonal railway towards the cause of cleanliness at railway stations
- Indian Railways has undertaken the survey of nearly 400 major stations for evaluating the standards of station cleanliness for assessment of compliance level and identifying areas for further improvement required in cleanliness. The survey has been completed and the report is expected by 31.03.2016
- A new directorate has been formed in Railway Board in May, 2015 for integrating housekeeping functions of trains as well as stations so that infusion of latest technology and experts in the field on housekeeping is possible. Same is under implementation in Zonal Railways also.

2.8.3 Ministry of Railways is envisaging the following outcomes through its activities under Swachh Bharat Mission:

- Visible improvement in cleanliness
- Mechanization-wider roll out
- Better contract management
- Active participation of public
- Passenger awareness

Table 2.11: Physical achievements made by the Railways under the Swachh Bharat Mission

(As on 31.01.2016)

S. No.	Item	Nos.
1.	Toilets completed during 2015-16 up to Jan16	449 at 344 stations
2.	Coaches fitted with bio-toilets	9738
3.	No. of stations having CCTV cameras for monitoring cleanliness	243

Table 2.12: Data/datasets, apart from the programmatic data, being used for monitoring and evaluation

(As on 31.01.2016)

S. No.	Item	Nos.
1.	Stations having mechanized cleaning contracts	588
2.	Stations having rag picking contracts	906
3.	Stations having garbage disposal contracts	821
4.	Normal 'pay & use' toilets	866
5.	Deluxe 'pay & use' toilets	52

Swachhta Status Based on Past Data

A. Swachhta Status Based on National Sample Surveys

3.1 Elements associated with Swachhta

3.1.1 At the core of the concept of swachhta is access to sanitation facilities, arrangement of system for solid and liquid waste disposal and access to safe and adequate water. Attaining swachhta presupposes using clean and safe toilets and disposing of waste water and garbage safely. Access to safe water and hygienic sanitary facilities are essential for healthy living. Further, for ensuring a clean environment surrounding the dwelling units of the households, adequate arrangement of systems for garbage and waste water disposal are essential.

3.1.2 Thus, three important elements can be identified for assessing status of swachhta as (i) sanitation (ii) environmental cleanliness and (iii) safe water for household uses. The description of these elements is given below:

3.1.2.1 **Sanitation:** In *Global Water Supply and Sanitation Assessment 2000* report brought out by WHO and UNICEF, sanitation is defined to include connection to a sewer or septic tank system, pour-flush latrine, simple pit or ventilated improved pit latrine, with allowance for acceptable local technologies. The excreta disposal system is considered adequate if it is private or shared (but not public) and if it hygienically separates human excreta from human contact. In the context of cleanliness, availability of toilet facilities and use of the toilets by the members of the household are important.

3.1.2.2 **Environmental cleanliness:** This includes method of treatment and disposal of waste water and solid waste. Thus, operating drainage systems and garbage collection systems are important parts of environmental cleanliness.

3.1.2.3 **Water:** Lack of water for household uses (other than drinking) like washing utensils, bathing, etc., can be impediment to achieve cleanliness. In the context of use of latrine, availability of water is essential. If there is no water or lack of adequate water in the latrine or in the vicinity of the latrine from where it can be taken to the latrine for use, the use of the latrine may be severely impeded which is essential for cleanliness.

3.1.3 The results relating to various indicators that can be associated with Swachhta as obtained from the recent NSS surveys are discussed below. The discussion is mainly centred on the estimates obtained from the latest available data from NSS survey conducted on the subject “Drinking Water, Sanitation, Hygiene and Housing Conditions” during 69th Round (July-December 2012). However, some comparisons with the corresponding estimates obtained from the NSS 65th Round (July 2008-June 2009) have also been discussed.

3.2 Sanitation

3.2.1 **Access to latrine:** ‘Access to latrine’ is defined in relation to the latrine that could be used by the majority of the household members, irrespective of whether it was being used or not. During 2012 (NSS 69th Round), nearly 59.4 percent of rural households and 8.8 percent of urban households had no latrine facility while the results of NSS 65th round (2008-09) show that in rural areas nearly 65.2 percent of the households and in urban areas nearly 11.3 percent of the households had no latrine facility (Figure 1). The State/UT level results are given in Table 3.1. In rural areas of major states, it is observed that during 2012, Jharkhand had the highest percentage of households without latrine facility (90.5 percent), much higher than the all-India percentage (59.4 percent). In the urban areas, Chhattisgarh had the highest percentage of households without latrine facility (24.9 per cent).

3.2.2 **Improved latrine:** Another important aspect of the sanitation facility is whether the households have access to ‘improved source of latrine’. From the information on types of latrines on which data was collected during 2012, the ‘improved source’ of latrines included sources such as ‘flush/pour-flush/piped sewer system/septic tank/pit latrine’, ‘ventilated improved pit latrine’, ‘pit latrine with slab’ and ‘composting toilet’. Similar information was collected during 2008-09 but not in such detail as would enable exact classification of the latrines into improved or not improved. However, an approximate estimate of percentage of households with improved latrine can be arrived at from the results of NSS 65th Round (2008-09) by considering *septic tank/flush* and *pit latrines* together as improved latrine. The differences in collection of information on type of latrine in these two rounds may be kept in mind while making comparison of the percentage of households with improved latrine. During 2012, 38.8 percent and 89.6 percent households in rural and urban India respectively had access to ‘improved source’ of latrine, while in 2008-09, nearly 31.9 percent of rural households and 85.3 percent of urban households had access to improved latrine (Figure 2). Table 3.1 shows the percentage of households having access to ‘improved source’ of latrine. In rural areas of major states, it is observed that during 2012, Kerala had the highest (96.9 percent) and Jharkhand, the lowest (8.9 percent) percentage of households having access to ‘improved source’ of latrine. In urban areas of each of the major states, Kerala had the highest (98.8 percent) percentage of households with access to ‘improved source’ of latrine and Chhattisgarh had the lowest percentage of households with ‘improved source’ of latrine (74.9 percent).

3.2.3 Use of latrine: In some cases, though the households have access to latrine, they may not use it for a variety of reasons. Thus, having access to latrine may not ensure that the latrine is used by the household members. In this respect, one interesting aspect would be the information regarding use of latrine. During 69th Round, information was collected for the households who had access to latrine but not using. In Figure 3R, percentage distribution of households not using latrine by reasons for not using latrine is given for rural areas and the corresponding distribution for urban areas is given in Figure 3U. During 2012, in rural areas, 1.7 percent of the households and in urban areas 0.2 percent of the households had access to latrine but not using them. Among the households which had access to latrine but were not using, in rural areas, each of the reasons ‘no super-structure’, ‘not clean/ insufficient water’, ‘malfunctioning of the latrine’ and ‘personal preference’ accounted for nearly one-fifth of the total households which were not using latrine. In urban areas, the reason ‘not clean/ insufficient water’ accounted for slightly higher than one-third and the reason ‘personal preference’ was reported by nearly one-fifth of the households which were not using latrine.

3.2.4 Use of latrine by members of different age-groups: For some of the households having latrine, all the members of the household may not use it for a variety of reasons. Thus, use of latrine by different household member is an important area of study. In NSS 69th Round, information was collected on the use of latrine by the members of the household according to specific age-groups, viz., male of age below 15 years, male of age 15 years and above, female of age below 15 years and female of age 15 years and above. Percentage of households among those which had access to latrine but members of specified age-groups were not using latrine is given in Figure 4. In rural areas, a relatively higher percentage of households were found where all the members of the specified age-groups were not using latrine though there were latrines in the household.

3.3 Environmental Cleanliness

The environment, in which the households live, plays a major role in maintaining health and hygiene of the members of the households. Some indicators on the quality of the environment surrounding the households can be obtained from the surveys conducted by NSSO. These are on drainage arrangement, system of disposal of waste water and garbage.

3.3.1 Drainage system and disposal of household waste water

3.3.1.1 Proper drainage arrangement ensures easy carrying-off waste water and liquid waste of the house without any overflow or seepage and ensures hygienic condition. A comparison on the percentage of households without drainage system during 2012 and 2008-09, shows that during 2012 nearly 49.9 percent of rural households and 12.5 percent of urban households had no drainage arrangement compared to 56.7 percent of rural households and 14.8 percent of urban households during 2008-09 (Figure 5).

3.3.1.2 It is seen from Table 3.2 that during 2012 nearly 50.1 percent of rural households and 87.5 percent urban households had some drainage system available. However, 8.5 percent of households in rural areas and 45.2 percent households in urban areas had ‘underground’ drainage system, which is considered as most hygienic and modern system of drainage. In Figure 6R, percentage distribution of households by drainage system for rural areas is given and the corresponding distribution for urban areas is given in Figure 6U. Table 3.2 also shows the type of disposal of household waste water. Waste water can be disposed of in a number of ways such as, ‘safe re-use after treatment’, or may be disposed of without treatment into the environment. Waste water was discharged into the environment by nearly 14.6 percent households in rural areas and 7 percent of the households in urban areas while safe re-use after treatment was hardly done by any household in either rural or urban areas. In Table 3.3, percentage of households without any drainage arrangement is given for each State/UT for rural and urban areas separately. Of the major States, in rural areas, Odisha had the highest percentage of households without drainage arrangement (nearly 89 percent) and in urban areas, West Bengal had the highest percentage of households without drainage arrangement (29.9 percent) closely followed by Kerala (29.8 percent), Odisha (29.5 percent) and Chhattisgarh (29.3 percent).

**Figure 6R: Percentage distribution of households by drainage system:
Rural**

**Figure 6U: Percentage distribution of households by drainage system:
Urban**

3.3.2 Garbage collection

3.3.2.1 One of the important factors in ensuring cleanliness in the micro-environment of the households is the garbage collection system. Garbage collection arrangement means the arrangement which usually exists to carry the refuse and waste of households to a final dumping place away from the residential areas. Information was collected regarding the agency entrusted with the responsibility of removing the garbage to a final dumping place and also the frequency of clearance of 'community dumping spot'. It is seen that during 2012 nearly 68.0 percent of rural households and 24.2 percent of urban households reported no garbage collection arrangements compared to 75.6 percent of rural households and 21.4 percent of urban households during 2008-09 (Figure 7).

3.3.2.2. Table 3.4 shows the percentage distribution of households by arrangement for garbage collection during 2012. Garbage is mainly deposited either in own dumping spot of the households or in community dumping spot after removal from the households in both rural and urban areas. Nearly 51 percent of the households in rural areas and 60 percent in urban areas reported such method of disposal of garbage after removal from the household. Nearly one-fourth of the households in rural areas and 6 percent of the households in urban areas which deposited garbage in community dumping spot reported that garbage was not cleared even once in a week from community dumping spot. Percentage of households with no garbage collection arrangement for each State/UT is given in Table 3.5. It is seen that among the major states, in rural areas, Haryana had the lowest percentage of households with no garbage collection arrangement (24 percent) and it was the highest in West Bengal (nearly 88.8 percent). It is seen that in the urban areas, Delhi had the lowest percentage of households with no garbage collection arrangement (7.4 percent) and Kerala (75.7 percent) had the highest percentage of households with no garbage collection arrangement. Percentage distribution of households by garbage removal arrangement is given in Figure 8R and 8U for rural and urban areas respectively.

Figure 8U: Percentage distribution of households by garbage removal arrangement: Urban

3.4. Water for household activities excluding drinking

3.4.1 Water for all household activities excluding drinking: Water is used by households not only for drinking purposes but also for other household activities. Examples of such household activities are use of water in cooking, bathing, latrine, washing utensils, washing clothes, cleaning household goods, cleaning of floors, etc. This excludes water used for enterprises of the household and thus, water used for the livestock, farming etc., by the household was not considered. The principal source of water for use of the household other than drinking was understood as the source which was most commonly used (in terms of frequency) by the household during the last 365 days for purposes other than drinking. Table 3.6 presents the percentage (in percent) of households who got sufficient water throughout the year for all household activities. It is observed that 86.0 percent and 89.5 percent of households in rural and urban areas, respectively, got sufficient water throughout the year for performing all household activities (Table 3.6). In rural areas of all the major states, more than 70 percent households got sufficient water throughout the year for all household activities. Similarly, more than 70 percent households in urban areas of all the major states got sufficient water throughout the year for all household activities.

Table 3.1: Indicators on sanitation facilities in households during 2012

State/UT	percentage of households			
	without latrine facility		having access to improved source of latrine	
	rural	urban	rural	urban
(1)	(2)	(3)	(4)	(5)
Andhra Pradesh	54.3	8.1	44.5	91.0
Arunachal Pradesh	12.6	0.0	46.5	97.9
Assam	13.7	0.3	75.4	97.1
Bihar	72.8	20.8	25.8	78.4
Chhattisgarh	76.7	24.9	20.0	74.9
Delhi	0.0	0.0	100.0	98.7
Goa	9.7	4.0	85.8	96.0
Gujarat	58.7	6.2	40.7	93.6
Haryana	25.4	1.4	74.2	98.2
Himachal Pradesh	25.7	4.3	73.7	95.7
Jammu & Kashmir	44.3	6.0	44.1	79.4
Jharkhand	90.5	17.7	8.9	80.1
Karnataka	70.8	9.0	28.4	87.7
Kerala	2.8	1.2	96.9	98.8
Madhya Pradesh	79.0	14.0	20.7	84.9
Maharashtra	54.0	6.9	44.3	92.7
Manipur	1.2	0.0	79.6	91.2
Meghalaya	4.5	0.2	86.0	99.4
Mizoram	0.7	0.0	93.4	99.9
Nagaland	0.0	0.0	98.1	99.4
Odisha	81.3	18.2	17.3	80.5
Punjab	22.2	6.2	77.6	93.3
Rajasthan	73.0	14.2	26.1	78.3
Sikkim	0.2	0.0	99.1	100.0
Tamil Nadu	66.4	12.2	33.0	86.6
Tripura	1.4	0.1	88.6	98.1
Uttarakhand	19.7	1.6	80.2	97.6
Uttar Pradesh	75.3	10.7	22.4	86.7
West Bengal	39.7	5.4	58.0	93.2
A & Nicobar Is.	28.8	5.0	71.2	95.0
Chandigarh	0.3	1.6	99.7	98.4
D & Nagar Haveli	49.3	32.2	50.7	67.8
Daman & Diu	26.8	0.1	73.2	99.9
Lakshadweep	0.0	2.3	100.0	97.7
Puducherry	47.4	6.3	52.6	93.6
All-India	59.4	8.8	38.8	89.6

Table 3.2: Percentage of households with the drainage system and distribution of households by type of disposal of household waste water during 2012

Drainage system of the household	Percentage distribution of households with the drainage system	Type of disposal of household waste water							All (incl. n.r.)
		Safe re-use after treatment	Disposed of without treatment to				Disposed of with or without treatment to other places	Not known	
			Open low land areas	Ponds	Nearby river	Drainage system			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Rural									
Underground	8.5	0.0	25.0	12.3	2.5	50.7	8.8	0.7	100.0
Covered pucca	6.4	0.0	33.8	6.9	2.0	43.3	13.9	0.1	100.0
Open pucca	16.8	0.0	28.6	17.3	3.0	43.6	6.7	0.7	100.0
Open katcha	18.4	0.0	64.0	7.1	1.9	15.0	11.7	0.3	100.0
No drainage	49.9	0.1	75.9	3.1	0.5	0.6	19.5	0.4	100.0
All (incl. n.r.)	100.0	0.0	58.7	7.3	1.4	17.4	14.6	0.4	100.0
Urban									
Underground	45.2	0.1	2.7	0.6	0.7	92.4	2.7	0.9	100.0
Covered pucca	14.9	0.0	10.9	1.4	1.1	78.1	7.8	0.7	100.0
Open pucca	22.4	0.0	11.5	2.5	1.2	78.3	4.2	2.3	100.0
Open katcha	5.0	0.0	45.6	5.2	0.8	37.4	10.5	0.5	100.0
No drainage	12.5	0.0	65.8	3.4	0.8	3.8	25.6	0.5	100.0
All (incl. n.r.)	100.0	0.0	15.9	1.7	0.9	73.3	7.0	1.1	100.0

n.r.: Not reported

Table 3.3: Percentage of households who lived in a dwelling unit with no drainage arrangement for each State/UT during 2012

State/UT	Rural	Urban	State/UT	Rural	Urban
(1)	(2)	(3)	(1)	(2)	(3)
Andhra Pradesh	47.6	7.6	Mizoram	47.1	18.2
Arunachal Pradesh	50.7	19.2	Nagaland	2.2	1.2
Assam	65.7	28.1	Odisha	89.0	29.5
Bihar	40.5	15.2	Punjab	12.9	7.8
Chhattisgarh	59.9	29.3	Rajasthan	60.1	14.1
Delhi	4.2	1.6	Sikkim	40.2	3.0
Goa	27.5	23.6	Tamil Nadu	61.5	17.1
Gujarat	72.1	9.7	Tripura	78.6	53.1
Haryana	2.2	0.6	Uttarakhand	38.5	3.8
Himachal Pradesh	49.9	23.1	Uttar Pradesh	22.3	4.5
Jammu & Kashmir	44.7	12.3	West Bengal	79.3	29.9
Jharkhand	65.6	25.9	A & N Islands	69.1	13.3
Karnataka	43.3	8.6	Chandigarh	4.6	12.2
Kerala	46.1	29.8	D & N Haveli	81.9	53.4
Madhya Pradesh	51.8	8.4	Daman & Diu	40.3	2.2
Maharashtra	50.4	7	Lakshadweep	64.5	31.3
Manipur	23.5	30.3	Puducherry	45.9	9.5
Meghalaya	52.4	21.0	All-India	49.9	12.5

Table 3.4: Percentage distribution of households by arrangement for garbage collection during 2012

Site where garbage is deposited	Percentage distribution of households by type of site where garbage is deposited	Percentage distribution of households with garbage removed to final dumping spot by				
		Panchayat/ municipality / corporation	By resident/ group of residents	Others	No arrangement	All (incl. n.r.)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Rural						
Bio-gas plant or manure pit	9.7	0.7	48.3	1.5	49.5	100.0
Community dumping spot cleared:						
a) Daily	1.7	35.5	48.2	1.6	14.7	100.0
b) Not daily but at least once in a week	1.9	58.4	27.6	1.8	12.3	100.0
c) Not even once in a week	1.5	32.1	35.7	0.8	31.4	100.0
d) Not known	1.1	10.3	53.6	1.5	34.5	100.0
e) All (incl. n.r.)	6.3	37.0	39.7	1.5	21.8	100.0
Household's individual dumping spot	45.0	0.5	32.9	3.2	63.3	100.0
Others	35.5	0.6	9.7	2.3	87.3	100.0
Not known	3.5	19.4	9.8	3.3	67.5	100.0
All (incl. n.r.)	100.0	3.5	25.8	2.6	68.0	100.0
Urban						
Bio-gas plant or manure pit	2.4	63.2	15.0	10.6	11.2	100.0
Community dumping spot cleared:						
a) Daily	28.9	62.6	32.6	2.0	2.7	100.0
b) Not daily but at least once in a week	15.1	76.2	16.9	1.2	5.7	100.0
c) Not even once in a week	2.8	46.3	35.3	3.6	14.8	100.0
d) Not known	3.1	42.2	41.6	4.2	12.0	100.0
e) All (incl. n.r.)	50.0	64.5	28.6	2.0	4.9	100.0
Household's individual dumping spot	9.7	13.4	25.6	3.0	57.9	100.0
Others	19.3	13.3	11.9	2.7	72.1	100.0
Not known	18.6	76.6	11.3	1.9	10.2	100.0
All (incl. n.r.)	100.0	51.9	21.5	2.4	24.2	100.0

n.r.: not reported.

Table 3.5: Percentage of households who lived in a dwelling unit with no garbage disposal arrangement for each State/UT during 2012

State/UT	Rural	Urban	State/UT	Rural	Urban
(1)	(2)	(3)	(1)	(2)	(3)
Andhra Pradesh	49.8	9.7	Mizoram	56.1	22.5
Arunachal Pradesh	64.7	35.4	Nagaland	23.3	5.2
Assam	72.5	36.9	Odisha	83.7	37.0
Bihar	87.2	66.5	Punjab	71.1	30.6
Chhattisgarh	36.1	44.9	Rajasthan	71.5	38.5
Delhi	22.5	7.4	Sikkim	88.1	14.4
Goa	70.5	56.2	Tamil Nadu	63.7	16.6
Gujarat	50.4	16.6	Tripura	92.9	68.9
Haryana	24.0	13.8	Uttarakhand	73.8	8.8
Himachal Pradesh	77.3	33.9	Uttar Pradesh	72.4	31.9
Jammu & Kashmir	81.5	33.6	West Bengal	88.8	31.9
Jharkhand	85.9	59.8	A & Nicobar Is.	69.4	19.7
Karnataka	43.1	13.8	Chandigarh	2.4	3.3
Kerala	87.7	75.7	D & Nagar Haveli	81.4	77.9
Madhya Pradesh	78.5	31.7	Daman & Diu	77.5	65.7
Maharashtra	45.1	9.2	Lakshadweep	43.6	44.0
Manipur	33.9	17.4	Puducherry	40.6	20.1
Meghalaya	79.4	16.6	All-India	68.0	24.2

Table 3.6: Percentage of households who got sufficient water throughout the year for all household activities during 2012

State/UT	rural	urban	State/UT	rural	urban
(1)	(2)	(3)	(1)	(2)	(3)
Andhra Pradesh	86.7	86.6	Mizoram	64.3	50.4
Arunachal Pradesh	89.1	79.5	Nagaland	36.8	31.0
Assam	94.4	95.5	Odisha	83.2	88.2
Bihar	93.4	95.2	Punjab	95.5	93.2
Chhattisgarh	83.7	89.6	Rajasthan	77.7	84.6
Delhi	71.0	92.5	Sikkim	64.9	94.0
Goa	88.6	97.9	Tamil Nadu	94.9	94.4
Gujarat	88.1	93.4	Tripura	87.9	96.0
Haryana	94.7	87.5	Uttarakhand	87.5	91.2
Himachal Pradesh	83.3	92.7	Uttar Pradesh	96.5	96.4
Jammu & Kashmir	75.8	83.6	West Bengal	84.9	93.3
Jharkhand	73.5	84.2	A & Nicobar Is.	85.2	90.3
Karnataka	71.7	73.3	Chandigarh	82.5	79.0
Kerala	84.6	88.8	D & Nagar Haveli	98.1	100.0
Madhya Pradesh	78.7	77.6	Daman & Diu	82.4	94.4
Maharashtra	72.9	92.4	Lakshadweep	100.0	99.9
Manipur	89.5	85.0	Puducherry	100.0	99.7
Meghalaya	78.5	62.4	All-India	86.0	89.5

B. Swachhta Status Based on Census 2011

3.5 Of the three basic elements identified for assessing status of Swachhta, viz., (i) sanitation (ii) environmental cleanliness and (iii) access to water for other household uses, from Census 2011, the following items of information are available:

- i. Latrine facility
- ii. Waste water disposal/drainage system

3.6 Latrine facility

3.6.1 In Census 2011, information was collected on the type of latrine for those households which had latrine within premises and if the latrine facility was not available within the household, information was collected on whether the household was using public latrine or if they were using open area such as open fields, bush, river, stream, railway tracks, etc. for defecating. Thus, the percentage of households which did not have latrine was arrived at as the percentage of households using open area for defecation. It is seen that in rural areas, 67.3 percent of the rural households had no latrine and in urban areas 12.6 percent of the households had no latrine. A comparison with the results obtained from NSS 69th round shows that in 2012 nearly 59.4 percent of rural households and 8.8 percent of urban households had no latrine.

3.6.2 Percentage of households which had improved latrine can also be approximated from the types of latrine. The types of latrine viz., *flush/pour flush latrine to piped sewer system or septic tank and pit latrine with slab/ventilated improved pit* for which information is available from the Census 2011 have been considered for the purpose of this report to calculate the percentage of households with improved latrine. However, the results obtained from Census 2011 are not strictly comparable with the results obtained from surveys of NSS since the types of latrine on which information was collected were different in Census 2011 and in NSS 69th round. Further, in NSS, information on the types of latrine was collected irrespective of the fact whether the household had latrine in its premises or not whereas in Census, information on types of latrine was collected only for those households which had latrine in their premises. These differences are to be kept in mind while making comparison of the results obtained from Census 2011 and NSS 69th round. From Census 2011, it is seen that in rural areas 25.1 percent households and in urban areas 77.3 percent households had improved latrine. A comparison with the corresponding estimates from NSS 69th Round shows that in 2012, 38.8 percent households in rural areas and 89.6 percent households in urban areas had access to 'improved source' of latrine. The State/UT results show that in rural areas, more than 80 percent of the households had no latrine in the States of Bihar, Odisha, Chhattisgarh, Madhya Pradesh and Jharkhand while in the urban areas more than 20 percent of the households in the States of Bihar, Odisha, Chhattisgarh, Madhya Pradesh and Jharkhand had no latrine. The percentage of households without latrine and with improved latrine is given in Table 3.7.

3.7 Drainage system and disposal of household waste water

3.7.1 In Census 2011, information was collected on the system of disposal of waste water and other liquid wastes from the house where waste water consisted of kitchen waste water, bath and wash water. However, it did not include the wastes from latrines. From the data collected in Census 2011, percentage of households without drainage system (i.e., waste water outlet connected to no drainage) is arrived at. In rural areas, 63.3 percent households and in urban areas, 18.2 percent households had no drainage. A comparison with the estimates obtained from NSS survey shows that in 2012 nearly 49.9 percent of rural households and 12.5 percent

of urban households had no drainage arrangement. In NSS surveys drainage system is defined as a system for carrying-off waste water and liquid waste of the house and if no system exists to carry-off the wastewater of the house, but water flows down by its own gravity in an unregulated manner, it is considered as no drainage. In Table 3.8, percentage of households without drainage system for each State/UT is given.

Table 3.7: Percentage of households without latrine and with improved latrine as per Census 2011

State/UT	percentage of households without latrine		percentage of households with improved latrine	
	rural	urban	rural	urban
(1)	(2)	(3)	(4)	(5)
Andhra Pradesh	65.1	11.9	30.4	82.1
Arunachal Pradesh	44.3	6.7	19.3	72.7
Assam	38.5	5.0	21.9	77.0
Bihar	81.4	28.9	14.3	63.3
Chhattisgarh	85.2	34.4	10.7	58.6
NCT of Delhi	13.5	3.0	74.0	86.7
Goa	27.4	9.5	64.5	80.9
Gujarat	65.8	8.7	31.4	86.6
Haryana	42.3	8.8	48.1	85.3
Himachal Pradesh	32.6	6.9	63.5	86.8
Jammu & Kashmir	58.3	10.7	18.8	66.3
Jharkhand	91.7	31.0	6.4	64.6
Karnataka	68.1	10.7	26.6	82.0
Kerala	5.6	1.7	87.5	92.5
Madhya Pradesh	86.4	22.5	10.9	71.5
Maharashtra	55.8	7.7	34.8	68.6
Manipur	14.5	2.4	36.5	63.8
Meghalaya	43.1	2.4	23.4	84.2
Mizoram	12.9	0.9	51.1	85.6
Nagaland	22.3	2.2	37.1	78.4
Odisha	84.7	33.2	10.6	59.6
Punjab	28.1	5.8	61.0	89.5
Rajasthan	79.9	16.7	14.9	75.5
Sikkim	14.9	2.2	72.9	91.8
Tamil Nadu	73.3	16.2	21.5	71.9
Tripura	15.4	1.3	55.1	81.5
Uttarakhand	45.0	4.7	51.3	90.9
Uttar Pradesh	77.1	14.8	18.0	77.6
West Bengal	51.3	11.3	33.8	80.5
A& N Islands	38.9	7.8	53.6	86.3
Chandigarh	5.7	3.2	87.7	87.2
Dadra & Nagar Haveli	70.7	11.1	25.4	80.4
Daman & Diu	34.2	4.1	50.3	84.9
Lakshadweep	1.7	1.9	97.8	97.2
Puducherry	59.6	12.2	38.4	81.3
All-India	67.3	12.6	25.1	77.3

Table 3.8: Percentage of households without drainage arrangement as per Census 2011

State/UT	Rural	Urban
(1)	(2)	(3)
Andhra Pradesh	58.0	11.7
Arunachal Pradesh	78.1	33.8
Assam	86.2	43.7
Bihar	61.1	28.6
Chhattisgarh	88.5	31.1
NCT of Delhi	12.3	4.0
Goa	45.8	22.0
Gujarat	82.0	17.4
Haryana	17.2	7.8
Himachal Pradesh	38.4	6.4
Jammu & Kashmir	64.3	16.9
Jharkhand	83.7	29.2
Karnataka	57.5	12.4
Kerala	60.8	45.5
Madhya Pradesh	74.8	17.7
Maharashtra	52.2	8.9
Manipur	56.4	29.6
Meghalaya	77.1	19.7
Mizoram	62.4	20.5
Nagaland	60.5	23.5
Odisha	88.1	41.0
Punjab	19.0	9.1
Rajasthan	73.0	14.0
Sikkim	62.5	7.9
Tamil Nadu	72.8	25.1
Tripura	83.8	46.6
Uttarakhand	52.3	7.1
Uttar Pradesh	38.2	6.6
West Bengal	84.7	33.2
Andaman & Nicobar Islands	68.0	14.0
Chandigarh	5.8	4.0
Dadra & Nagar Haveli	88.4	37.3
Daman & Diu	79.9	22.8
Lakshadweep	80.7	74.1
Puducherry	63.3	17.4
All-India	63.3	18.2

Rapid Survey on Swachhta Status

4.1 Background

4.1.1 The National Sample Survey Office (NSSO), Ministry of Statistics and Programme Implementation (MOSPI), Government of India, since its inception in 1950, has been conducting nationwide large scale sample surveys employing scientific sampling methods to generate data and statistical indicators on diverse socio-economic aspects.

4.1.2 A Rapid Survey on Swachhta Status was conducted by the NSSO during May-June 2015 alongside its regular 72nd Round (July 2014-June 2015) survey.

4.2 Objective of the Rapid Survey

4.2.1 The survey was intended to be a rapid survey. The indicators were drawn keeping in view the objectives of Swachh Bharat Mission, already stated in Chapter 1. The Rapid Survey is not intended as a full scale replacement of 69th Round NSS. The survey aims to give a snapshot of the situation on the availability/accessibility of toilets, solid waste and liquid waste management at sample village/ward and household levels aggregated at State and country levels. Open defecation was measured at the household level through indirect methods.

4.3 Geographical Coverage

4.3.1 The survey covered all the States of India except Arunachal Pradesh and Tripura where it could not be conducted due to logistic problems and limited time available for the survey.

4.4 Sample Size

4.4.1 First Stage Units (FSUs): A stratified multi-stage design was adopted for this survey, where population Census 2011 villages in the rural areas and urban frame survey (UFS) blocks in the urban areas were the first stage units. In case of Kerala, the term 'village' means Panchayat wards. Results of the survey are based on the Central sample covered by NSSO. For rural India, the number of villages surveyed in the Central sample was 3788 and the number of urban blocks surveyed was 2907. FSUs were selected based on the sample design of the 72nd Round NSS, using the allocations for the 1st and 4th sub-rounds. Field work was conducted during May-June 2015.

4.4.2 Second Stage Units: Households were the second stage units. For this particular survey, from each sample village and urban block, minimum 10 households were selected respectively for canvassing the schedule. Circular systematic sampling was adopted for this survey and every 10th household was selected. Schedules used for listing of households in the 1st and 4th sub-rounds of 72nd Round survey were used for this survey. The total number of households in which detailed household level schedule was canvassed was 73,176 in rural India and 41,538 in urban India.

4.4.3 The table below shows the number of FSUs (villages/blocks) surveyed and the number of households surveyed, for each State and Union Territory.

Table: Number of FSUs (villages/blocks) surveyed and the number of households surveyed

S. No.	State/UT	Number of FSUs (villages/blocks) surveyed		Number of households surveyed	
		Rural	Urban	Rural	Urban
(1)	(2)	(3)	(4)	(5)	(6)
1	Andhra Pradesh	152	98	4213	1580
2	Assam	168	66	3211	844
3	Bihar	209	94	4212	1269
4	Chhattisgarh	100	62	2150	885
5	Delhi	4	76	78	1008
6	Goa	12	18	308	270
7	Gujarat	118	146	2282	2182
8	Haryana	98	85	980	864
9	Himachal Pradesh	108	28	1198	340
10	Jammu & Kashmir	125	78	1677	851
11	Jharkhand	130	70	2130	864
12	Karnataka	143	153	3025	2438
13	Kerala	158	134	3731	2155
14	Madhya Pradesh	192	155	3431	2205
15	Maharashtra	263	281	5376	4048
16	Manipur	79	69	790	686
17	Meghalaya	56	26	797	355
18	Mizoram	44	52	738	697
19	Nagaland	52	26	1039	408
20	Odisha	198	73	3815	980
21	Punjab	101	107	1953	1818
22	Rajasthan	192	126	3305	1786
23	Sikkim	33	5	330	50
24	Tamil Nadu	218	206	6130	3299
25	Telangana	94	87	2431	1396
26	Uttar Pradesh	382	288	6378	3825
27	Uttarakhand	68	44	1010	596
28	West Bengal	249	179	5653	2588
29	A & N Islands	18	18	262	365
30	Chandigarh	4	15	40	150
31	D & Nagar Haveli	6	6	120	119
32	Daman & Diu	4	4	95	75
33	Lakshadweep	2	4	32	62
34	Puducherry	8	28	256	480
	All India	3788	2907	73176	41538

4.5 Period of survey: The survey was conducted during May-June 2015, alongside the 72nd Round NSS.

4.6. Definitions: A broad outline of the definitions which were used in this particular survey is given below:

Toilet: Toilet means facility of urinal and latrine both.

Community Toilet: This is meant for use by local residents.

Public Toilet: This is meant for use by general public. For example, a toilet available in a market area would be classified as a public toilet.

Sanitary Toilet: A toilet which ensures safe confinement and disposal of faeces (excreta) and does not require the need for human handling.

Drainage System: A system for carrying off waste water and liquid waste of the house is considered as drainage system.

Sewer Network: A sewer network consists of underground pipes or conduits for carrying off drainage water, waste matter, discharge from water closets, etc. The lines of sewer network running within individual buildings are connected to the network of that group or block of buildings through special drainage outlets.

4.7 Limitations: For the purpose of obtaining ward level information, the ward corresponding to the selected UFS block was used.

4.8. Major Findings

4.8.1 Information was collected at the village/ward and household levels. Information on community toilets, drainage arrangement/liquid waste disposal, solid waste management, etc. was collected at the village/ward level from the locally knowledgeable persons. From each of the sample household, information on sanitary toilet and garbage disposal arrangement (only in rural) was collected. The results of the present rapid survey at village/ward level are presented in the form of sample percentages and those at the household level are estimated proportions. While the results of the States/UTs having less than 20 FSUs have not been presented separately, the same are included in the all India results. Detailed tables are given at Appendix A.

4.8.2 Availability and use of community/public toilets

4.8.2.1 Information was collected from knowledgeable persons in sample villages on the availability of community toilets for defecation or washing purpose. Further probing was done on the use and cleaning of the community toilets. Out of the 3788 villages surveyed, 13.1% villages in India were found to have community toilets. Most of the States having community toilets were found to be using them. Out of the sample villages, at all India level, 1.7% villages were found to be having the community toilets but not using them. 82.1% of all the community toilets available in the villages were being used for defecation or washing purpose. (Table 1 at Appendix A)

4.8.2.2 Information was collected from knowledgeable persons in the sample UFS blocks about corresponding wards on the availability of community/public toilets and use of these community/public toilets. From the 2907 sample UFS blocks surveyed at all India level, 42.0% wards were found to have community/public toilets. Delhi (89.5%), Uttarakhand (70.5%) and Maharashtra (68.7%) were the States with high percentage of wards having the community/public toilets. Kerala (4.5%), Meghalaya (7.7%) and Punjab (10.3%) were the States which reported low percentage of wards having community/public toilets. At all India level, 1.6% wards were found to be having the community/public toilets but not using them. (Table 5 at Appendix A)

4.8.3 Cleaning agency for the community/public toilets

4.8.3.1 At all India level, in 54.9% of the villages having community toilets, cleaning was being done by the persons employed by the panchayat or on contract payment. In 17.0% villages, it was being done by the residents themselves. However, 22.6% villages were such where the community toilets were not being cleaned. (Table 2 at Appendix A)

4.8.3.2 In urban areas, cleaning of community/public toilets was being done by the persons employed by the local municipal body in 73.1% wards having these toilets. 12.2% wards were such where the cleaning was being done by the persons employed by the residents' welfare association. However, community/public toilets in 8.6% wards were not being cleaned by anybody. (Table 6 at Appendix A)

4.8.4 Drainage arrangement in rural areas

4.8.4.1 Information was collected on the type of drainage arrangement for waste water coming out of the rural households and its disposal. 36.7% villages had *pakki nali* and 19.0% villages had *katchi nali*. 44.4% villages had no drainage arrangement. (Table 3 at Appendix A). Out of the villages reporting to have drainage arrangement, the waste water coming out of the rural households was being disposed of to a *nala* in case of 24.0% villages, to a pond in

case of 15.8% percent villages and to a river in case of 6.8% villages. (Table 4 at Appendix A)

4.8.5 Management of liquid waste in urban areas

4.8.5.1 Only 36.8% wards in urban areas reported to have a proper liquid waste disposal system for community/public toilets. Delhi (86.8%), Gujarat (64.4%) and Tamil Nadu (62.6%) were among the States reporting high percentage of wards having a proper liquid waste disposal system for community/public toilets. (Table 7 at Appendix A)

4.8.5.2 At all India level, 56.4% wards reported to have sewer network for disposal of liquid waste. Gujarat (93.2%), Delhi (92.1%) and Haryana (82.4%) were among the States reporting high percentage of wards having sewer network for disposal of liquid waste. (Table 8 at Appendix A)

4.8.6 Cleaning of the streets in urban areas

4.8.6.1 Out of 2907 sample UFS blocks, 78.1% wards reported to have a system of street cleaning. Gujarat, Haryana and Andhra Pradesh were among the States reporting high percentage of wards having system of street cleaning. Manipur, Kerala and Bihar were among the States reporting low percentage of wards having a system of street cleaning. (Table 10 at Appendix A)

4.8.7 Solid waste management in urban areas

4.8.7.1 At the national level, 64.2% wards were found to have a dumping place for solid waste. These solid waste dumping places were cleaned every day in case of 48.2% wards, on a weekly basis in case of 37.7% wards and on a monthly basis in case of 9.3% wards. However, 4.9% wards were such where the solid waste dumping place was not cleaned. (Table 9 at Appendix A)

Figure 6: Percentage distribution of wards by frequency of cleaning solid waste dumping place

4.8.8 Management of household garbage in rural areas

4.8.8.1 In rural areas, 50.5% of the households kept the garbage at a specified place outside their own house, 24.4% households disposed of the garbage in the nearby agriculture field, 5.5% households kept it at the common place outside the house, 4.4% households disposed of the garbage in the biogas plant or manure pit whereas 15.1% households threw it around the house. (Table 15 at Appendix A)

Figure 7: Percentage distribution of households in rural areas by method of disposal of garbage from house

4.8.9 Availability and use of sanitary toilets in the households

4.8.9.1 In rural areas, 45.3% households reported to have sanitary toilet. Sikkim (98.2%), Kerala (97.6%) and Mizoram (96.2%) were among the States which reported high percentage of households having sanitary toilets. Jharkhand (18.8%), Chhattisgarh (21.2%) and Odisha (26.3%) were among the States with low percentage of households having sanitary toilets. (Table 11R at Appendix A)

4.8.9.2 In urban areas, 88.8% households reported having sanitary toilets. In Mizoram and Uttarakhand, all the households reported to have sanitary toilets. Himachal Pradesh (99.8%)

Kerala (99.3%) and Meghalaya (99.0%) were among the States reporting high percentage of households having sanitary toilets. Jharkhand (77.7%), Maharashtra (78.4%) and Uttar Pradesh (79.8%) were among the States which reported low percentage of households with sanitary toilets. (Table 11U at Appendix A)

4.8.9.3 Information was collected from the households (having/not having sanitary toilet) on the use of household/community/public toilets by the members of the household for different age categories. In rural India for the households having sanitary toilet, percentage of persons using household/community toilet was 95.6%. Among the olds (more than 60 years) the percentage of use of household/community toilet was reported to be 93.6%. This percentage for adult males (15-60 years) was 95.6%, for adult females (15-60 years) it was 98.6% and for children (less than 15 years) it was 93.1%. It may be seen that for the rural households having sanitary toilet, the usage percentage was very high across all categories. Further, the usage percentage of sanitary toilets for the adult females (15-60 years) was higher as compared with that of adult males (15-60 years). In rural India for the households not having sanitary toilet, percentage of persons using community toilet was 8%. Among the olds (more than 60 years) the percentage of use of community toilet was reported to be 8.8%. This percentage for adult males (15-60 years) was 7.9%, for adult females (15-60 years) it was 8.9% and for children (less than 15 years) it was 7.0%. Here also, the usage percentage of sanitary toilets for the adult females (15-60 years) was higher as compared with that of adult males (15-60 years). (Tables 12R and 13R at Appendix A)

4.8.9.4 In urban India for the households having sanitary toilet, the percentage of persons using household/community/public toilet was 98.7%. This percentage for the old persons (more than 60 years) was reported to be 98.7%, for adult males (15-60 years) it was 99.0%, for adult females (15-60 years) it was 99.2% and for children (less than 15 years) it was 97.6%. In urban India for the households not having sanitary toilet, the percentage of persons using community toilet was 46.0%. Among the olds (more than 60 years) the percentage of use of community toilet was reported to be 44.3%. This percentage for adult males (15-60 years) was 48.6%, for adult females (15-60 years) it was 47.9% and for children (less than 15 years) it was 42.0%. (Tables 12U and 13U at Appendix A)

4.8.10 Access to water for use in the household toilets

4.8.10.1 In rural India, 42.5% households were found to have access to water for use in toilet. Sikkim (97.9%), Kerala (97.0%) and Mizoram (96.2%) were the States which reported high percentage of households having access to water for use in toilet. Jharkhand (15.8%), Chhattisgarh (17.8%) and Odisha (20.4%) were the States with low percentage of households having access to water for use in toilets. In urban India, 87.9% households were found to have access to water for use in toilets. Mizoram and Uttarakhand were the States where all the households had access to water for use in the toilets. Himachal Pradesh (99.8%), Kerala (99.2%) and Meghalaya (99.0%) were the States which reported high percentage of households having access to water for use in the toilets. Jharkhand (71.1%), Maharashtra (78.1%), and Uttar Pradesh (79.1%) were the States with low percentage of households having access to water for use in toilet. (Tables 14R and 14U at Appendix A)

4.8.11 Prevalence of open defecation

4.8.11.1 While no direct question was asked from the household members whether they went for open defecation, the extent of the same may be measured indirectly as those household members neither using household toilet nor community toilet. Accordingly, in rural areas, the percentage of persons going for open defecation was estimated to be 52.1%. This percentage for the old (more than 60 years) persons was 51.2%, for adult males (15-60 years) it was 50.9%, for adult females (15-60 years) it was 49.2% and for children (less than 15 years) it was 56.6%. In urban India, the percentage of persons going for open defecation was estimated to be 7.5%. This percentage for the old (more than 60 years) was 6.5%, for adult males (15-60 years) it was 6.6%, for adult females (15-60 years) it was 6.5% and for children (less than 15 years) it was 10.1%. (Tables 16R and 16U at Appendix A)

4.8.11.2 Information was collected at the household level about the number of persons using household/community toilets. From this information, percentage of such households may be worked out where all the members used household/community toilets. When this percentage is subtracted from 100, the resultant figure may be taken as the percentage of households contributing to open defecation. In rural areas, 55.4% households contributed to open defecation. This percentage in urban areas was 8.9%. (Tables 17R and 17U at Appendix A)

APPENDIX A

Table 1: Percentage of villages by availability and use of community toilets

S. No.	State/UT	Percentage of villages having community toilets	Percentage of villages having community toilets and		Percentage of community toilets in use#
			using it	not using it	
(1)	(2)	(3)	(4)	(5)	(6)
1	Andhra Pradesh	12.5	10.5	2.0	91.8
2	Assam	1.8	1.8	0.0	100.0
3	Bihar	4.8	3.4	1.5	44.0
4	Chhattisgarh	6.0	5.0	1.0	77.8
5	Gujarat	5.9	5.1	0.8	96.6
6	Haryana	9.2	9.2	0.0	49.0
7	Himachal Pradesh	6.5	6.5	0.0	94.4
8	Jammu & Kashmir	26.4	26.4	0.0	86.5
9	Jharkhand	0.8	0.8	0.0	100.0
10	Karnataka	18.9	14.0	4.9	70.2
11	Kerala	3.2	2.5	0.7	85.7
12	Madhya Pradesh	5.7	4.2	1.5	79.0
13	Maharashtra	30.0	27.8	2.2	79.6
14	Manipur	13.9	13.9	0.0	87.0
15	Meghalaya	3.6	3.6	0.0	100.0
16	Mizoram	25.0	25.0	0.0	91.5
17	Nagaland	26.9	26.9	0.0	97.1
18	Odisha	0.5	0.5	0.0	100.0
19	Punjab	1.0	1.0	0.0	100.0
20	Rajasthan	4.7	3.7	1.1	45.0
21	Sikkim	15.2	9.1	6.1	57.1
22	Tamil Nadu	72.0	58.3	13.7	83.2
23	Telangana	10.6	10.6	0.0	100.0
24	Uttar Pradesh	2.4	2.1	0.3	95.0
25	Uttarakhand	17.6	16.2	1.4	85.7
26	West Bengal	6.0	6.0	0.0	82.5
	All India	13.1	11.4	1.7	82.1

Note: Results of the States/UTs having less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

#: This percentage has been calculated on the basis of the total number of community toilets available in the village and those actually in use.

Table 2: Percentage distribution of villages by cleaning agency for community toilets

S. No.	State/UT	Percentage distribution of villages by cleaning agency for community toilets				
		Nobody	Employed by Panchayat/ contract payment	Residents	Any other	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	Andhra Pradesh	42.1	52.6	5.3	0.0	100
2	Assam	0.0	66.7	33.3	0.0	100
3	Bihar	40.0	40.0	20.0	0.0	100
4	Chhattisgarh	0.0	33.3	50.0	16.7	100
5	Gujarat	14.3	85.7	0.0	0.0	100
6	Haryana	0.0	55.6	44.4	0.0	100
7	Himachal Pradesh	0.0	57.1	28.6	14.3	100
8	Jammu & Kashmir	21.2	3.0	54.5	21.2	100
9	Jharkhand	0.0	0.0	0.0	100.0	100
10	Karnataka	37.0	48.1	14.8	0.0	100
11	Kerala	20.0	80.0	0.0	0.0	100
12	Madhya Pradesh	36.4	36.4	27.3	0.0	100
13	Maharashtra	25.3	60.8	11.4	2.5	100
14	Manipur	45.5	27.3	18.2	9.1	100
15	Meghalaya	0.0	100.0	0.0	0.0	100
16	Mizoram	9.1	9.1	27.3	54.5	100
17	Nagaland	7.1	35.7	50.0	7.1	100
18	Odisha	0.0	100.0	0.0	0.0	100
19	Punjab	0.0	100.0	0.0	0.0	100
20	Rajasthan	44.4	33.3	11.1	11.1	100
21	Sikkim	0.0	40.0	20.0	40.0	100
22	Tamil Nadu	21.0	70.7	6.4	1.9	100
23	Telangana	10.0	70.0	20.0	0.0	100
24	Uttar Pradesh	11.1	88.9	0.0	0.0	100
25	Uttarakhand	8.3	91.7	0.0	0.0	100
26	West Bengal	40.0	20.0	33.3	6.7	100
	All India	22.6	54.9	17.0	5.5	100

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 3: Percentage distribution of villages by type of drainage arrangement

S. No.	State/ UT	Percentage distribution of villages by type of drainage arrangement			
		Pakki nali	Katchi nali	No arrangement	Total
(1)	(2)	(3)	(4)	(5)	(6)
1	Andhra Pradesh	34.9	32.2	32.9	100
2	Assam	1.8	38.7	59.5	100
3	Bihar	25.8	12.9	61.2	100
4	Chhattisgarh	10.0	17.0	73.0	100
5	Gujarat	33.9	3.4	62.7	100
6	Haryana	85.7	10.2	4.1	100
7	Himachal Pradesh	23.1	39.8	37.0	100
8	Jammu & Kashmir	17.6	38.4	44.0	100
9	Jharkhand	7.7	5.4	86.9	100
10	Karnataka	55.9	25.2	18.9	100
11	Kerala	16.4	12.0	71.5	100
12	Madhya Pradesh	22.9	26.6	50.5	100
13	Maharashtra	68.1	13.7	18.3	100
14	Manipur	11.4	73.4	15.2	100
15	Meghalaya	5.4	8.9	85.7	100
16	Mizoram	9.1	27.3	63.6	100
17	Nagaland	42.3	48.1	9.6	100
18	Odisha	14.1	3.0	82.8	100
19	Punjab	96.1	2.0	2.0	100
20	Rajasthan	29.1	13.5	57.3	100
21	Sikkim	42.4	9.1	48.5	100
22	Tamil Nadu	46.8	6.9	46.3	100
23	Telangana	74.4	12.8	12.8	100
24	Uttar Pradesh	72.2	19.1	8.6	100
25	Uttarakhand	14.7	25.0	60.3	100
26	West Bengal	10.8	18.9	70.3	100
	All India	36.7	19.0	44.4	100

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 4: Percentage distribution of villages by method of disposal of drainage water

S. No.	State/UT	Percentage distribution of villages by method of disposal of drainage water					Total
		No arrangement	With arrangement			any other source	
			Pond	Nala	River		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1	Andhra Pradesh	32.9	17.1	30.3	8.6	11.2	100
2	Assam	59.5	1.2	26.8	8.3	4.2	100
3	Bihar	61.2	2.9	13.9	5.3	16.7	100
4	Chhattisgarh	73.0	2.0	12.0	3.0	10.0	100
5	Gujarat	62.7	11.9	11.9	10.2	3.4	100
6	Haryana	4.1	73.5	14.3	2.0	6.1	100
7	Himachal Pradesh	37.0	2.8	49.1	1.9	9.3	100
8	Jammu & Kashmir	44.0	3.2	40.0	8.8	4.0	100
9	Jharkhand	86.9	3.1	6.2	1.5	2.3	100
10	Karnataka	18.9	16.1	42.0	6.3	16.8	100
11	Kerala	71.5	0.6	17.1	9.5	1.3	100
12	Madhya Pradesh	50.5	7.8	18.2	4.2	19.3	100
13	Maharashtra	18.3	7.6	46.8	19.4	8.0	100
14	Manipur	15.2	0.0	53.2	15.2	16.5	100
15	Meghalaya	85.7	0.0	14.3	0.0	0.0	100
16	Mizoram	63.6	0.0	27.3	4.5	4.5	100
17	Nagaland	9.6	0.0	48.1	42.3	0.0	100
18	Odisha	82.8	1.0	10.1	0.5	5.6	100
19	Punjab	2.0	63.4	30.7	0.0	4.0	100
20	Rajasthan	57.3	10.4	16.7	3.6	12.0	100
21	Sikkim	48.5	0.0	27.3	21.2	3.0	100
22	Tamil Nadu	46.3	23.4	18.3	7.3	4.6	100
23	Telangana	12.8	25.5	41.5	4.3	16.0	100
24	Uttar Pradesh	8.6	57.9	15.2	4.7	13.6	100
25	Uttarakhand	60.3	2.9	25.0	2.9	8.8	100
26	West Bengal	70.3	5.6	13.7	3.6	6.8	100
	All India	44.4	15.8	24.0	6.8	9.0	100

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 5: Percentage of wards by availability and use of community/public toilets

S. No.	State/UT	Percentage of wards having community/public toilets	Percentage of wards having community/public toilets and	
			using it	not using it
(1)	(2)	(3)	(4)	(5)
1	Andhra Pradesh	16.3	13.3	3.0
2	Assam	27.3	25.8	1.5
3	Bihar	18.1	18.1	0.0
4	Chhattisgarh	40.3	38.7	1.6
5	Delhi	89.5	88.2	1.3
6	Gujarat	66.4	65.1	1.3
7	Haryana	37.6	36.5	1.1
8	Himachal Pradesh	50.0	50.0	0.0
9	Jammu & Kashmir	60.3	55.1	5.2
10	Jharkhand	31.4	31.4	0.0
11	Karnataka	43.8	38.6	5.2
12	Kerala	4.5	4.5	0.0
13	Madhya Pradesh	33.5	31.6	1.9
14	Maharashtra	68.7	67.3	1.4
15	Manipur	30.4	29.0	1.4
16	Meghalaya	7.7	7.7	0.0
17	Mizoram	48.1	48.1	0.0
18	Nagaland	50.0	46.2	3.8
19	Odisha	20.5	20.5	0.0
20	Punjab	10.3	10.3	0.0
21	Rajasthan	31.7	30.2	1.5
22	Tamil Nadu	66.0	62.6	3.4
23	Telangana	60.9	60.9	0.0
24	Uttar Pradesh	27.1	26.0	1.1
25	Uttarakhand	70.5	65.9	4.6
26	West Bengal	39.7	39.7	0.0
27	Puducherry	57.1	57.1	0.0
	All India	42.0	40.4	1.6

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 6: Percentage distribution of wards by cleaning agency for community/public toilets

S. No.	State/UT	Percentage distribution of wards by cleaning agency for community/public toilets				
		Nobody	Employed by		Any other	Total
			Residents' welfare association	Local municipal body		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	Andhra Pradesh	25.0	12.5	50.0	12.5	100
2	Assam	33.3	16.7	44.4	5.6	100
3	Bihar	11.8	11.8	70.6	5.9	100
4	Chhattisgarh	0.0	12.0	84.0	4.0	100
5	Delhi	1.5	5.9	91.2	1.5	100
6	Gujarat	4.1	8.2	84.5	3.1	100
7	Haryana	18.8	15.6	65.6	0.0	100
8	Himachal Pradesh	0.0	7.1	92.9	0.0	100
9	Jammu & Kashmir	34.0	23.4	42.6	0.0	100
10	Jharkhand	13.6	4.5	63.6	18.2	100
11	Karnataka	17.9	25.4	52.2	4.5	100
12	Kerala	0.0	0.0	83.3	16.7	100
13	Madhya Pradesh	7.7	21.2	69.2	1.9	100
14	Maharashtra	4.7	15.0	74.6	5.7	100
15	Manipur	4.8	9.5	81.0	4.8	100
16	Meghalaya	0.0	0.0	100.0	0.0	100
17	Mizoram	4.0	4.0	36.0	56.0	100
18	Nagaland	15.4	15.4	53.8	15.4	100
19	Odisha	0.0	0.0	100.0	0.0	100
20	Punjab	0.0	45.5	36.4	18.2	100
21	Rajasthan	17.5	2.5	72.5	7.5	100
22	Tamil Nadu	5.1	2.9	88.2	3.7	100
23	Telangana	0.0	22.6	73.6	3.8	100
24	Uttar Pradesh	10.3	11.5	71.8	6.4	100
25	Uttarakhand	12.9	6.5	77.4	3.2	100
26	West Bengal	8.5	14.1	64.8	12.7	100
27	Puducherry	6.2	0.0	93.8	0.0	100
	All India	8.6	12.2	73.1	6.1	100

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 7: Percentage of wards having liquid waste disposal system for community/public toilets

S. No.	State/UT	Percentage of wards having liquid waste disposal system for community/public toilets
(1)	(2)	(3)
1	Andhra Pradesh	13.3
2	Assam	19.7
3	Bihar	12.8
4	Chhattisgarh	38.7
5	Delhi	86.8
6	Gujarat	64.4
7	Haryana	29.4
8	Himachal Pradesh	42.9
9	Jammu & Kashmir	44.9
10	Jharkhand	22.9
11	Karnataka	35.9
12	Kerala	4.5
13	Madhya Pradesh	29.0
14	Maharashtra	59.1
15	Manipur	21.7
16	Meghalaya	7.7
17	Mizoram	40.4
18	Nagaland	34.6
19	Odisha	19.2
20	Punjab	9.3
21	Rajasthan	26.2
22	Tamil Nadu	62.6
23	Telangana	52.9
24	Uttar Pradesh	24.3
25	Uttarakhand	59.1
26	West Bengal	35.2
27	Puducherry	53.6
	All India	36.8

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 8: Percentage of wards having sewer network

S. No.	State/UT	Percentage of wards having sewer network
(1)	(2)	(3)
1	Andhra Pradesh	45.9
2	Assam	48.5
3	Bihar	43.6
4	Chhattisgarh	38.7
5	Delhi	92.1
6	Gujarat	93.2
7	Haryana	82.4
8	Himachal Pradesh	75.0
9	Jammu & Kashmir	57.7
10	Jharkhand	31.4
11	Karnataka	73.2
12	Kerala	11.2
13	Madhya Pradesh	48.4
14	Maharashtra	75.1
15	Manipur	10.1
16	Meghalaya	0.0
17	Mizoram	15.4
18	Nagaland	38.5
19	Odisha	32.9
20	Punjab	78.5
21	Rajasthan	64.3
22	Tamil Nadu	66.5
23	Telangana	67.8
24	Uttar Pradesh	50.3
25	Uttarakhand	61.4
26	West Bengal	63.7
27	Puducherry	3.6
	All India	56.4

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 9: Percentage distribution of wards having dumping place for solid waste and frequency of cleaning

S. No.	State/UT	Percentage of wards having dumping place for solid waste	Frequency of cleaning of dumping place				
			Daily	Weekly	Monthly	Not cleaned	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1	Andhra Pradesh	78.6	68.8	27.3	3.9	0.0	100
2	Assam	63.6	35.7	52.4	11.9	0.0	100
3	Bihar	52.1	16.3	51.0	24.5	8.2	100
4	Chhattisgarh	67.7	40.5	52.4	4.8	2.4	100
5	Delhi	90.8	75.4	18.8	5.8	0.0	100
6	Gujarat	84.2	64.2	25.2	7.3	3.3	100
7	Haryana	67.1	40.4	42.1	17.5	0.0	100
8	Himachal Pradesh	64.3	44.4	44.4	5.6	5.6	100
9	Jammu & Kashmir	76.9	53.3	31.7	10.0	5.0	100
10	Jharkhand	55.7	10.3	35.9	17.9	35.9	100
11	Karnataka	69.9	41.1	49.5	9.3	0.0	100
12	Kerala	8.2	45.5	36.4	0.0	18.2	100
13	Madhya Pradesh	61.3	36.8	54.7	4.2	4.2	100
14	Maharashtra	65.5	45.1	40.2	10.9	3.8	100
15	Manipur	33.3	8.7	26.1	34.8	30.4	100
16	Meghalaya	23.1	66.7	33.3	0.0	0.0	100
17	Mizoram	69.2	30.6	30.6	8.3	30.6	100
18	Nagaland	76.9	15.0	65.0	15.0	5.0	100
19	Odisha	54.8	57.5	27.5	7.5	7.5	100
20	Punjab	58.9	57.1	27.0	14.3	1.6	100
21	Rajasthan	65.1	56.1	35.4	8.5	0.0	100
22	Tamil Nadu	74.8	56.5	31.8	9.1	2.6	100
23	Telangana	87.4	43.4	53.9	2.6	0.0	100
24	Uttar Pradesh	66.7	38.0	46.4	8.3	7.3	100
25	Uttarakhand	75.0	45.5	27.3	24.2	3.0	100
26	West Bengal	65.4	58.1	29.9	5.1	6.8	100
27	Puducherry	10.7	66.7	0.0	0.0	33.3	100
	All India	64.2	48.2	37.7	9.3	4.9	100

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 10: Percentage of wards having system of street cleaning

S. No.	State/UT	Percentage of wards having a system of street cleaning
(1)	(2)	(3)
1	Andhra Pradesh	93.9
2	Assam	53.0
3	Bihar	50.0
4	Chhattisgarh	75.8
5	Delhi	93.4
6	Gujarat	94.5
7	Haryana	94.1
8	Himachal Pradesh	92.9
9	Jammu & Kashmir	87.2
10	Jharkhand	51.4
11	Karnataka	85.0
12	Kerala	43.3
13	Madhya Pradesh	76.8
14	Maharashtra	87.2
15	Manipur	31.9
16	Meghalaya	88.5
17	Mizoram	90.4
18	Nagaland	73.1
19	Odisha	83.6
20	Punjab	80.4
21	Rajasthan	69.8
22	Tamil Nadu	93.2
23	Telangana	83.9
24	Uttar Pradesh	84.4
25	Uttarakhand	81.8
26	West Bengal	63.7
27	Puducherry	89.3
	All India	78.1

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 11R: Percentage of households having sanitary toilet**RURAL**

S. No.	State/UT	Percentage of households having sanitary toilet
(1)	(2)	(3)
1	Andhra Pradesh	47.9
2	Assam	66.4
3	Bihar	31.6
4	Chhattisgarh	21.2
5	Gujarat	55.5
6	Haryana	90.2
7	Himachal Pradesh	90.4
8	Jammu & Kashmir	47.4
9	Jharkhand	18.8
10	Karnataka	47.0
11	Kerala	97.6
12	Madhya Pradesh	27.5
13	Maharashtra	52.6
14	Manipur	75.9
15	Meghalaya	66.7
16	Mizoram	96.2
17	Nagaland	90.2
18	Odisha	26.3
19	Punjab	86.7
20	Rajasthan	38.0
21	Sikkim	98.2
22	Tamil Nadu	41.0
23	Telangana	61.1
24	Uttar Pradesh	29.5
25	Uttarakhand	80.5
26	West Bengal	65.1
	All India	45.3

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 11U: Percentage of households having sanitary toilet**URBAN**

S.No.	State/UT	Percentage of households having sanitary toilet
(1)	(2)	(3)
1	Andhra Pradesh	88.8
2	Assam	92.5
3	Bihar	87.9
4	Chhattisgarh	90.6
5	Delhi	98.7
6	Gujarat	94.7
7	Haryana	97.9
8	Himachal Pradesh	99.8
9	Jammu & Kashmir	93.1
10	Jharkhand	77.7
11	Karnataka	91.6
12	Kerala	99.3
13	Madhya Pradesh	86.9
14	Maharashtra	78.4
15	Manipur	94.4
16	Meghalaya	99.0
17	Mizoram	100.0
18	Nagaland	97.1
19	Odisha	87.2
20	Punjab	93.9
21	Rajasthan	90.3
22	Tamil Nadu	89.0
23	Telangana	94.3
24	Uttar Pradesh	79.8
25	Uttarakhand	100.0
26	West Bengal	90.9
27	Puducherry	98.4
	All India	88.8

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 12R: Percentage of persons in respective age category using household/ community toilets for the households having sanitary toilet

RURAL

S.No.	State/UT	Percentage of persons using household/community toilets				
		old (>60 years)	Adult (15-60 years)		Children (<15 years)	Total
			Male	Female		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	Andhra Pradesh	94.8	97.2	98.7	96.9	97.3
2	Assam	99.2	99.9	99.8	88.5	96.4
3	Bihar	88.7	90.8	99.6	94.8	94.2
4	Chhattisgarh	88.8	94.2	96.5	92.8	94
5	Gujarat	93.4	97.9	98.7	91.4	96.2
6	Haryana	92.7	96.4	99.4	98.1	97.4
7	Himachal Pradesh	99.1	99.9	99.9	99.3	99.7
8	Jammu & Kashmir	97.3	99.3	99.5	92.5	96.9
9	Jharkhand	94.9	95.1	97.9	88.9	94.2
10	Karnataka	94.1	93.4	96.3	92.9	94.3
11	Kerala	99.8	99.9	99.9	95.0	98.8
12	Madhya Pradesh	82.1	88.6	97.0	87.7	90.1
13	Maharashtra	93.8	95.9	98.3	90.7	95
14	Manipur	100.0	99.9	99.7	88.1	96.2
15	Meghalaya	99.5	100.0	100.0	94.1	98.4
16	Mizoram	99.2	100.0	100.0	99.0	99.6
17	Nagaland	96.4	99.8	99.7	94.9	98.2
18	Odisha	92.2	93.4	96.4	93.7	94.2
19	Punjab	99.1	99.5	99.5	99.1	99.3
20	Rajasthan	84.2	95.2	98.2	92.3	94.2
21	Sikkim	100.0	100.0	100.0	99.8	100.0
22	Tamil Nadu	93.3	96.3	98.0	93.1	95.7
23	Telangana	97.6	97.2	99.5	96.3	97.8
24	Uttar Pradesh	89.2	89.7	98.1	90.7	92.4
25	Uttarakhand	99.2	99.8	99.9	99.3	99.6
26	West Bengal	97.5	98.2	99.1	94.6	97.5
	All India	93.6	95.6	98.6	93.1	95.6

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 12U: Percentage of persons in respective age category using household/ community/ public toilets for the households having sanitary toilet

URBAN

S.No.	State/UT	Percentage of persons using household/community/public toilets				
		old (>60 years)	Adult (15-60 years)		Children (<15 years)	Total
			Male	Female		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	Andhra Pradesh	99.4	99.4	99.6	96.6	98.9
2	Assam	100.0	100.0	99.8	92.8	98.2
3	Bihar	99.2	98.9	100.0	98.3	99
4	Chhattisgarh	99.6	100.0	99.9	97.4	99.3
5	Delhi	97.2	98.8	98.6	98.8	98.6
6	Gujarat	99.2	99.8	99.8	98.7	99.4
7	Haryana	99.7	99.7	99.7	99.5	99.7
8	Himachal Pradesh	100.0	99.8	100.0	99.6	99.9
9	Jammu & Kashmir	99.8	99.9	99.7	98.2	99.3
10	Jharkhand	98.9	98.7	99.9	97.5	98.7
11	Karnataka	94.1	94.7	95.5	94.1	94.8
12	Kerala	100.0	99.7	99.9	96.5	99.1
13	Madhya Pradesh	98.9	99.5	99.7	96.4	98.6
14	Maharashtra	98.8	99.5	99.7	97.9	99.1
15	Manipur	99.6	100.0	100.0	89.1	97.3
16	Meghalaya	100.0	100.0	100.0	97.3	99.3
17	Mizoram	99.7	99.9	99.7	98.2	99.4
18	Nagaland	100.0	100.0	100.0	98.2	99.4
19	Odisha	97.1	98.6	99.2	97.0	98.2
20	Punjab	99.2	99.9	99.6	98.0	99.3
21	Rajasthan	97.6	99.6	99.4	98.1	98.9
22	Tamil Nadu	98.2	98	98.3	96.6	97.8
23	Telangana	99.7	99.7	99.7	97.6	99.2
24	Uttar Pradesh	99.1	99.1	99.5	98.3	99.0
25	Uttarakhand	99.9	100	99.7	98.7	99.5
26	West Bengal	99.8	99.9	100	99.3	99.8
27	Puducherry	98.1	99.9	100	96.8	98.9
	All India	98.7	99.0	99.2	97.6	98.7

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 13R: Percentage of persons in respective age category using community toilet for the households not having sanitary toilet

RURAL

S.No.	State/UT	Percentage of persons using community toilets				Total
		old (>60 years)	Adult (15-60 years)		Children (<15 years)	
			Male	Female		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	Andhra Pradesh	11.4	8.5	13.0	10.2	10.7
2	Assam	86.0	93.1	92.7	79.5	88.3
3	Bihar	0.2	0.3	0.3	0.4	0.3
4	Chhattisgarh	16.6	11.0	14.0	19.3	14.8
5	Gujarat	2.9	4.0	4.1	3.2	3.7
6	Haryana	1.5	6.8	9.0	8.4	7.4
7	Himachal Pradesh	8.9	16.2	13.5	17.5	14.9
8	Jammu & Kashmir	38.3	37.4	37.8	33.5	36.4
9	Jharkhand	2.0	1.6	1.7	0.7	1.4
10	Karnataka	6.8	3.8	7.4	4.2	5.3
11	Kerala	76.7	52.2	55.0	40.8	50.8
12	Madhya Pradesh	0.7	0.2	0.3	0.6	0.4
13	Maharashtra	14.3	13.0	14.0	8.4	12.1
14	Manipur	97.0	100.0	100.0	84.2	94.6
15	Meghalaya	100.0	100.0	100.0	79.3	92.4
16	Mizoram	93.1	93.4	100.0	100.0	98.3
17	Nagaland	96.8	99.9	100.0	83.7	95.9
18	Odisha	1.8	1.2	1.2	1.2	1.3
19	Punjab	29.6	30.3	31.1	24.1	28.8
20	Rajasthan	0.7	0.7	0.9	0.5	0.7
21	Sikkim	0.0	100.0	100.0	100.0	100.0
22	Tamil Nadu	11.0	9.7	12.4	8.1	10.4
23	Telangana	38.7	38.7	39.2	32.4	37.5
24	Uttar Pradesh	7.7	7.0	7.2	8.2	7.5
25	Uttarakhand	25.5	21.1	22.0	28.4	24.1
26	West Bengal	3.5	3.2	3.2	3.0	3.2
	All India	8.8	7.9	8.9	7.0	8.0

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 13U: Percentage of persons in respective age category using community/ public toilets for the households not having sanitary toilet

URBAN

S.No.	State/UT	Percentage of persons using community/ public toilets				
		old (>60 years)	Adult (15-60 years)		Children (<15 years)	Total
			Male	Female		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	Andhra Pradesh	17.2	12.9	20.3	12.0	15.4
2	Assam	100.0	95.4	97.7	88.2	94.9
3	Bihar	7.7	2.6	2.7	3.0	3.2
4	Chhattisgarh	5.0	11.2	13.0	13.1	11.8
5	Delhi	0.0	100.0	100.0	100.0	100.0
6	Gujarat	37.4	48.3	25.6	14.0	33.3
7	Haryana	2.5	0.2	0.7	1.2	0.8
8	Himachal Pradesh	0.0	0.0	0.0	0.0	0.0
9	Jammu & Kashmir	45.0	37.0	40.8	33.2	37.5
10	Jharkhand	0.7	3.2	3.8	2.7	3.1
11	Karnataka	13.9	9.9	19.9	9.0	13.1
12	Kerala	90.2	63.6	65.1	68.4	68.0
13	Madhya Pradesh	18.7	23.5	17.2	13.6	18.3
14	Maharashtra	75.4	77.0	75.1	61.6	72.0
15	Manipur	100.0	100.0	97.7	72.8	90.8
16	Meghalaya	0.0	100.0	100.0	100.0	100.0
17	Nagaland	100.0	100.0	100.0	98.0	99.4
18	Odisha	3.7	7.8	7.1	4.2	6.0
19	Punjab	11.5	55.2	52.5	29.0	41.6
20	Rajasthan	14.2	5.0	8.2	5.4	6.7
21	Tamil Nadu	29.2	31.0	30.7	31.1	30.7
22	Telangana	56.7	74.2	68.2	67.2	69.4
23	Uttar Pradesh	69.2	76.5	75.5	71.8	74.0
24	West Bengal	18.7	28.1	29.9	26.8	27.6
25	Puducherry	0.0	0.0	0.0	0.0	0.0
	All India	44.3	48.6	47.9	42.0	46.0

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results. In Mizoram and Uttarakhand, all the households have sanitary toilet.

Table 14R: Percentage of households having access to water for use in household toilets**RURAL**

S. No.	State/UT	Percentage of households having access to water for use in toilets	Percentage of households having access to water for use in toilets out of the households having toilets
(1)	(2)	(3)	(4)
1	Andhra Pradesh	46.8	97.8
2	Assam	64.6	97.3
3	Bihar	28.4	90.0
4	Chhattisgarh	17.8	84.0
5	Gujarat	52.6	94.7
6	Haryana	88.2	97.8
7	Himachal Pradesh	89.9	99.4
8	Jammu & Kashmir	46.8	98.8
9	Jharkhand	15.8	84.0
10	Karnataka	42.9	91.3
11	Kerala	97.0	99.5
12	Madhya Pradesh	24.5	89.2
13	Maharashtra	50.2	95.3
14	Manipur	75.1	98.9
15	Meghalaya	66.6	99.8
16	Mizoram	96.2	100.0
17	Nagaland	90.1	99.9
18	Odisha	20.4	77.5
19	Punjab	84.7	97.7
20	Rajasthan	37.3	98.0
21	Sikkim	97.9	99.7
22	Tamil Nadu	40.6	98.9
23	Telangana	60.6	99.1
24	Uttar Pradesh	26.9	91.3
25	Uttarakhand	78.7	97.8
26	West Bengal	58.4	89.8
	All India	42.5	93.9

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 14U: Percentage of households having access to water for use in household toilets**URBAN**

S. No.	State/UT	Percentage of households having access to water for use in toilets	Percentage of households having access to water for use in toilets out of the households having toilets
(1)	(2)	(3)	(4)
1	Andhra Pradesh	87.7	98.7
2	Assam	91.1	98.6
3	Bihar	82.6	94.0
4	Chhattisgarh	86.3	95.2
5	Delhi	98.7	100.0
6	Gujarat	93.5	98.7
7	Haryana	97.8	99.9
8	Himachal Pradesh	99.8	100.0
9	Jammu & Kashmir	91.7	98.5
10	Jharkhand	71.1	91.5
11	Karnataka	91.2	99.6
12	Kerala	99.2	100.0
13	Madhya Pradesh	85.7	98.6
14	Maharashtra	78.1	99.6
15	Manipur	93.5	99.1
16	Meghalaya	99.0	100.0
17	Mizoram	100.0	100.0
18	Nagaland	96.0	98.8
19	Odisha	81.6	93.6
20	Punjab	93.1	99.2
21	Rajasthan	89.3	98.9
22	Tamil Nadu	88.9	99.9
23	Telangana	94.3	100.0
24	Uttar Pradesh	79.1	99.2
25	Uttarakhand	100.0	100.0
26	West Bengal	90.2	99.3
27	Puducherry	98.4	100.0
	All India	87.9	99.0

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 15: Percentage distribution of households in rural areas by method of disposal of garbage from house

S. No.	State/UT	Percentage distribution of households by the method of disposal of garbage from house					
		Anywhere around the house	Nearby agriculture field	Specific place outside the house	Common place	Biogas plant or manure pit	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1	Andhra Pradesh	11.7	10.7	67.0	2.8	7.9	100
2	Assam	12.6	12.3	71.2	3.3	0.6	100
3	Bihar	29.1	27.5	41.4	1.9	0.0	100
4	Chhattisgarh	15.4	32.2	29.0	18.1	5.4	100
5	Gujarat	18.6	14.5	49.9	7.3	9.7	100
6	Haryana	4.4	15.4	72.1	8.1	0.0	100
7	Himachal Pradesh	1.7	26.3	55.1	7.2	9.8	100
8	Jammu & Kashmir	23.8	44.5	29.7	2.0	0.0	100
9	Jharkhand	32.9	46.9	19.8	0.5	0.0	100
10	Karnataka	11.1	19.4	41.7	4.6	23.2	100
11	Kerala	19.0	5.8	67.9	0.5	6.9	100
12	Madhya Pradesh	15.3	22.1	52.9	6.1	3.5	100
13	Maharashtra	9.9	20.8	62.3	6.0	1.0	100
14	Manipur	40.0	3.9	55.5	0.3	0.2	100
15	Meghalaya	4.8	0.1	95.1	0.0	0.0	100
16	Mizoram	30.9	0.0	54.2	14.9	0.0	100
17	Nagaland	18.4	2.9	67.6	9.8	1.3	100
18	Odisha	10.4	13.0	61.7	2.1	12.9	100
19	Punjab	5.6	14.1	36.9	38.5	4.9	100
20	Rajasthan	15.4	37.4	37.7	6.5	3.0	100
21	Sikkim	0.6	27.3	61.5	10.6	0.0	100
22	Tamil Nadu	8.8	15.7	60.1	12.2	3.1	100
23	Telangana	25.7	29.0	41.0	0.8	3.5	100
24	Uttar Pradesh	10.1	39.1	42.5	4.5	3.9	100
25	Uttarakhand	10.2	28.1	53.6	5.2	3.0	100
26	West Bengal	17.4	21.1	58.8	2.4	0.3	100
	All India	15.1	24.4	50.5	5.5	4.4	100

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 16R: Percentage of persons in respective age category going for open defecation

RURAL

S. No.	State/UT	Percentage of persons going for open defecation				
		old (>60 years)	Adult (15-60 years)		Children (<15 years)	Total
			Male	Female		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	Andhra Pradesh	51.4	37.0	45.5	37.6	41.0
2	Assam	4.7	2.4	2.6	14.4	6.2
3	Bihar	68.6	71.3	67.7	70.9	69.9
4	Chhattisgarh	66.2	70.4	67.7	64.4	67.5
5	Gujarat	45.3	44.4	43.0	56.2	47.1
6	Haryana	15.4	11.5	8.0	13.0	11.4
7	Himachal Pradesh	8.5	8.5	8.0	9.2	8.5
8	Jammu & Kashmir	36.4	33.9	33.3	38.2	35.4
9	Jharkhand	80.7	79.0	79.2	85.3	81.3
10	Karnataka	49.6	53.8	51.0	56.2	53.1
11	Kerala	0.4	1.2	1.0	6.8	2.3
12	Madhya Pradesh	76.3	73.7	71.3	76.8	74.3
13	Maharashtra	41.7	41.1	39.1	49.1	42.8
14	Manipur	0.7	0.0	0.3	12.9	4.2
15	Meghalaya	0.4	0.0	0.0	11.8	3.6
16	Mizoram	0.9	0.2	0.0	1.0	0.4
17	Nagaland	3.6	0.2	0.3	6.0	2.0
18	Odisha	73.2	73.8	72.9	73.1	73.3
19	Punjab	7.6	6.2	6.2	9.4	7.1
20	Rajasthan	66.8	60.1	58.8	67.1	62.7
21	Sikkim	0.0	0.0	0.0	0.2	0.0
22	Tamil Nadu	55.4	53.9	51.9	56.6	54.1
23	Telangana	25.3	24.0	22.9	25.1	24.1
24	Uttar Pradesh	67.4	67.0	63.9	66.3	65.9
25	Uttarakhand	13.8	13.0	11.5	12.4	12.5
26	West Bengal	35.3	33.0	32.1	40.6	34.9
	All India	51.2	50.9	49.2	56.6	52.1

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 16U: Percentage of persons in respective age category going for open defecation

URBAN

S.No.	State/UT	Percentage of persons going for open defecation				
		old (>60 years)	Adult (15-60 years)		Children (<15 years)	Total
			Male	Female		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	Andhra Pradesh	11.6	9.6	8.2	14.8	10.5
2	Assam	0.0	0.4	0.4	7.7	2.1
3	Bihar	9.8	12.4	12.3	16.1	13.4
4	Chhattisgarh	9.3	8.5	9.8	10.9	9.6
5	Delhi	2.8	1.2	1.4	1.2	1.4
6	Gujarat	2.1	2.5	2.4	4.2	2.8
7	Haryana	1.1	3.0	2.3	3.0	2.6
8	Himachal Pradesh	0.9	0.3	0.2	1.4	0.5
9	Jammu & Kashmir	5.4	4.5	4.5	8.1	5.6
10	Jharkhand	13.8	20.8	20.0	31.5	23.5
11	Karnataka	12.1	13.7	11.7	15.1	13.2
12	Kerala	0.1	0.5	0.5	3.7	1.2
13	Madhya Pradesh	11.7	10.7	10.8	15.6	12.2
14	Maharashtra	5.2	5.4	5.8	10.9	6.9
15	Manipur	0.4	0.0	0.1	12.1	3.1
16	Meghalaya	0.0	0.0	0.0	2.7	0.7
17	Mizoram	0.3	0.1	0.3	1.8	0.6
18	Nagaland	0.0	0.0	0.0	1.8	0.6
19	Odisha	18.3	12.0	11.8	16.1	13.7
20	Punjab	1.9	0.8	1.2	4.1	1.8
21	Rajasthan	10.0	8.9	8.5	11.9	9.8
22	Tamil Nadu	9.3	9.1	9.2	11.2	9.6
23	Telangana	1.7	1.6	2.0	4.4	2.4
24	Uttar Pradesh	5.9	5.4	5.4	8.5	6.4
25	Uttarakhand	0.1	0.0	0.3	1.3	0.5
26	West Bengal	5.5	6.8	6.7	11.0	7.5
27	Puducherry	3.6	1.6	1.8	4.9	2.8
	All India	6.5	6.6	6.5	10.1	7.5

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 17R: Percentage of households contributing to open defecation**RURAL**

S. No.	State/UT	Percentage of households contributing to open defecation
(1)	(2)	(3)
1	Andhra Pradesh	52.5
2	Assam	18.9
3	Bihar	72.9
4	Chhattisgarh	70.1
5	Gujarat	48.1
6	Haryana	15.6
7	Himachal Pradesh	8.9
8	Jammu & Kashmir	42.3
9	Jharkhand	83.1
10	Karnataka	55.7
11	Kerala	5.3
12	Madhya Pradesh	78.0
13	Maharashtra	48.4
14	Manipur	19.9
15	Meghalaya	16.9
16	Mizoram	1.7
17	Nagaland	7.4
18	Odisha	76.7
19	Punjab	8.6
20	Rajasthan	66.6
21	Sikkim	0.2
22	Tamil Nadu	57.3
23	Telangana	29.2
24	Uttar Pradesh	70.7
25	Uttarakhand	16.9
26	West Bengal	37.7
	All India	55.4

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results.

Table 17U: Percentage of households contributing to open defecation**URBAN**

S. No.	State/UT	Percentage of households contributing to open defecation
(1)	(2)	(3)
1	Andhra Pradesh	11.8
2	Assam	8.0
3	Bihar	15.0
4	Chhattisgarh	11.3
5	Delhi	2.6
6	Gujarat	4.0
7	Haryana	3.1
8	Himachal Pradesh	0.6
9	Jammu & Kashmir	6.8
10	Jharkhand	24.6
11	Karnataka	14.0
12	Kerala	3.2
13	Madhya Pradesh	14.8
14	Maharashtra	8.8
15	Manipur	12.7
16	Meghalaya	3.0
17	Mizoram	1.6
18	Nagaland	2.7
19	Odisha	15.5
20	Punjab	3.6
21	Rajasthan	12.2
22	Tamil Nadu	10.7
23	Telangana	5.1
24	Uttar Pradesh	7.8
25	Uttarakhand	2.3
26	West Bengal	7.2
27	Puducherry	4.5
	All India	8.9

Note: Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included at the all India level.

APPENDIX B

Relative Standard Errors

It is important to study the reliability of the estimates which are presented in this Report. Here estimates are presented for various indicators at national/state level for both rural and urban areas from the household level data. As a statistical measure of reliability of these estimates, Relative Standard Errors (RSEs) of the estimates have been used. RSE is, in fact, the ratio of the standard deviation of the estimate to the value of the estimate expressed in percentage, as computed from the data. If RSE is low, then estimated value of the parameter is expected to be close to the true value of the parameter.

In this report, RSEs have been presented for the household based estimates in Tables 1 to 6 in the following pages. It is seen that for most of State level indicators, the RSEs are within the acceptable limits.

Table 1: Relative standard errors of percentage of households having sanitary toilet

S. No.	State/UT	Relative standard error of percentage of households having sanitary toilet	
		Rural	Urban
(1)	(2)	(3)	(4)
1	Andhra Pradesh	4.73	2.17
2	Assam	3.29	2.96
3	Bihar	5.39	2.48
4	Chhattisgarh	8.36	3.13
5	Delhi	*	0.92
6	Gujarat	4.67	2.54
7	Haryana	1.41	0.83
8	Himachal Pradesh	1.71	0.21
9	Jammu & Kashmir	6.51	1.69
10	Jharkhand	10.66	11.92
11	Karnataka	3.70	1.72
12	Kerala	0.72	0.20
13	Madhya Pradesh	5.15	2.34
14	Maharashtra	2.95	4.34
15	Manipur	4.55	2.07
16	Meghalaya	3.92	1.01
17	Mizoram	2.65	0.0
18	Nagaland	4.09	1.60
19	Odisha	5.14	3.47
20	Punjab	2.09	0.96
21	Rajasthan	4.26	2.80
22	Sikkim	0.59	*
23	Tamil Nadu	4.22	1.75
24	Telangana	3.96	1.30
25	Uttar Pradesh	4.55	2.35
26	Uttarakhand	3.57	0.0
27	West Bengal	2.83	2.05
28	Puducherry	*	1.04
	All India	0.97	0.76

* Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results. RSE 100.00 or 0.00 may be treated as not computable.

Table 2R: Relative standard errors of percentage of persons in respective age category using household/community toilet where the household has a sanitary toilet

RURAL

S.No.	State/UT	Relative standard error of percentage of persons				Total
		old (>60 years)	Adult (15-60 years)		Children (<15 years)	
			Male	Female		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	Andhra Pradesh	1.46	1.24	0.33	1.50	0.86
2	Assam	0.39	0.08	0.11	1.64	0.44
3	Bihar	2.09	2.06	0.20	0.86	0.91
4	Chhattisgarh	4.92	2.27	1.73	2.90	2.01
5	Gujarat	1.84	0.62	0.50	1.76	0.75
6	Haryana	1.95	1.29	0.36	0.56	0.66
7	Himachal Pradesh	0.63	0.12	0.08	0.37	0.15
8	Jammu & Kashmir	1.54	0.67	0.44	1.76	0.75
9	Jharkhand	2.04	1.94	0.87	2.79	1.37
10	Karnataka	1.25	1.57	0.65	1.70	1.01
11	Kerala	0.15	0.04	0.04	0.74	0.17
12	Madhya Pradesh	3.35	1.94	0.87	2.08	1.46
13	Maharashtra	1.05	0.8	0.43	1.28	0.59
14	Manipur	0.0	0.05	0.20	1.61	0.46
15	Meghalaya	0.50	0.05	0.0	1.15	0.31
16	Mizoram	0.60	0.0	0.0	0.36	0.12
17	Nagaland	2.99	0.12	0.23	2.06	0.63
18	Odisha	1.87	1.62	2.01	1.88	1.05
19	Punjab	0.36	0.23	0.22	0.30	0.19
20	Rajasthan	3.72	1.45	0.50	1.82	1.09
21	Sikkim	0.0	0.0	0.0	0.21	0.05
22	Tamil Nadu	1.47	1.06	0.82	1.97	1.08
23	Telangana	1.24	0.98	0.27	1.16	0.60
24	Uttar Pradesh	2.02	1.46	0.51	1.45	0.99
25	Uttarakhand	0.47	0.11	0.07	0.28	0.11
26	West Bengal	0.88	0.63	0.57	0.98	0.62
	All India	0.40	0.31	0.14	0.39	0.22

* Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results. RSE 100.00 or 0.00 may be treated as not computable.

Table 2U: Relative standard errors of percentage of persons in respective age category using household/community/public toilet where the household has a sanitary toilet

URBAN

S.No.	State/UT	Percentage of persons				
		old (>60 years)	Adult (15-60 years)		Children (<15 years)	Total
			Male	Female		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	Andhra Pradesh	0.4	0.3	0.2	1.0	0.3
2	Assam	0.0	0.0	0.2	2.5	0.6
3	Bihar	0.5	0.8	0.0	0.6	0.4
4	Chhattisgarh	0.4	0.0	0.1	1.2	0.3
5	Delhi	1.2	1.0	1.0	0.7	0.9
6	Gujarat	0.5	0.2	0.2	0.4	0.2
7	Haryana	0.3	0.2	0.2	0.3	0.2
8	Himachal Pradesh	0.0	0.2	0.0	0.4	0.1
9	Jammu & Kashmir	0.2	0.0	0.2	0.7	0.2
10	Jharkhand	1.1	1.0	0.1	1.0	0.5
11	Karnataka	3.4	3.1	2.8	2.5	2.8
12	Kerala	0.0	0.1	0.1	0.6	0.2
13	Madhya Pradesh	0.3	0.2	0.1	0.8	0.3
14	Maharashtra	0.5	0.4	0.2	0.5	0.3
15	Manipur	0.4	0.0	0.0	2.7	0.6
16	Meghalaya	0.0	0.0	0.0	1.4	0.4
17	Mizoram	0.2	0.1	0.3	1.1	0.3
18	Nagaland	0.0	0.0	0.0	0.6	0.2
19	Odisha	1.4	0.8	0.6	1.3	0.7
20	Punjab	0.7	0.1	0.2	0.7	0.2
21	Rajasthan	1.0	0.2	0.2	0.5	0.2
22	Tamil Nadu	0.7	1.0	0.9	1.1	0.9
23	Telangana	0.3	0.1	0.2	0.8	0.2
24	Uttar Pradesh	0.4	0.4	0.2	0.3	0.2
25	Uttarakhand	0.1	0.0	0.2	0.6	0.2
26	West Bengal	0.2	0.1	0.0	0.3	0.1
27	Puducherry	1.3	0.1	0.0	2.0	0.6
	All India	0.3	0.2	0.2	0.2	0.2

* Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results. RSE 100.00 or 0.00 may be treated as not computable.

Table 3R: Relative standard errors of percentage of persons in respective age category using community toilet where the household does not have a sanitary toilet

RURAL

S.No	State/UT	Relative standard error of percentage of persons				
		old (>60 years)	Adult (15-60 years)		Children (<15 years)	Total
			Male	Female		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	Andhra Pradesh	25.71	25.87	24.07	26.49	23.68
2	Assam	6.08	2.72	2.69	4.11	3.25
3	Bihar	67.15	39.33	40.67	39.17	38.06
4	Chhattisgarh	27.23	21.4	18.67	17.35	19.14
5	Gujarat	47.55	50.4	47.55	40.44	44.89
6	Haryana	93.55	51.93	53.89	49.96	48.08
7	Himachal Pradesh	50.13	48.5	49.26	64.65	51.37
8	Jammu & Kashmir	15.58	13.22	12.90	17.07	13.48
9	Jharkhand	64.88	49.68	53.03	46.17	51.27
10	Karnataka	39.56	39.28	30.18	54.33	34.59
11	Kerala	17.92	21.06	20.89	35.94	23.49
12	Madhya Pradesh	61.28	44.29	46.42	54.68	42.42
13	Maharashtra	19.52	12.88	12.97	18.60	13.62
14	Manipur	3.17	0.0	0.0	2.19	0.67
15	Meghalaya	0.0	0.0	0.0	4.53	1.43
16	Mizoram	8.68	8.13	0.0	0.0	2.07
17	Nagaland	3.43	0.15	0.0	5.07	1.66
18	Odisha	49.29	47.58	55.90	46.52	48.45
19	Punjab	31.19	28.97	28.90	33.02	28.50
20	Rajasthan	71.66	40.84	37.31	41.12	38.46
21	Sikkim	0.0	0.0	0.0	0.0	0.0
22	Tamil Nadu	19.02	21.08	15.37	23.38	17.25
23	Telangana	14.18	8.08	7.91	10.70	7.74
24	Uttar Pradesh	12.84	10.02	10.63	11.48	10.37
25	Uttarakhand	36.70	30.84	28.94	33.14	30.97
26	West Bengal	43.79	25.81	26.78	28.42	25.35
	All India	5.61	4.18	4.19	4.95	4.13

* Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results. RSE 100.00 or 0.00 may be treated as not computable.

Table 3U: Relative standard errors of percentage of persons in respective age category using community/public toilet where the household does not have a sanitary toilet

URBAN

S.No.	State/UT	Relative standard error of percentage of persons				Total
		old (>60 years)	Adult (15-60 years)		Children (<15 years)	
			Male	Female		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	Andhra Pradesh	64.4	52.0	49.2	81.1	52.7
2	Assam	0.0	4.9	2.5	5.9	3.6
3	Bihar	71.9	66.5	65.9	65.3	65.9
4	Chhattisgarh	88.8	40.4	43.4	41.7	38.4
5	Delhi	0.0	0.0	0.0	0.0	0.0
6	Gujarat	50.4	44.4	47.5	59.1	49.1
7	Haryana	122.0	110.0	113.0	107.3	108.8
8	Himachal Pradesh	0.0	0.0	0.0	0.0	0.0
9	Jammu & Kashmir	32.5	30.6	29.9	38.5	32.2
10	Jharkhand	116.6	54.5	45.2	36.1	42.9
11	Karnataka	41.6	47.1	38.9	64.2	39.4
12	Kerala	15.2	26.4	27.2	30.3	22.0
13	Madhya Pradesh	44.2	42.2	36.7	37.7	36.3
14	Maharashtra	10.1	7.3	8.5	11.4	8.1
15	Manipur	0.0	0.0	2.1	7.7	3.4
16	Meghalaya	0.0	0.0	0.0	0.0	0.0
17	Nagaland	0.0	0.0	0.0	2.0	0.6
18	Odisha	77.6	49.7	54.4	58.3	50.6
19	Punjab	103.1	28.0	27.1	50.7	36.2
20	Rajasthan	68.3	64.6	56.7	58.9	59.2
21	Tamil Nadu	27.5	26.8	23.3	22.5	23.6
22	Telangana	27.0	14.1	17.4	12.6	14.6
23	Uttar Pradesh	8.7	4.9	5.1	7.5	5.4
24	West Bengal	58.6	37.2	38.5	40.9	38.7
25	Puducherry	0.0	0.0	0.0	0.0	0.0
	All India	8.5	6.2	6.5	7.2	6.1

* Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results. RSE 100.00 or 0.00 may be treated as not computable.

Table 4: Relative standard errors of percentage of households having access to water for use in household toilets

S. No.	State/UT	Relative standard error of percentage of households having access to water for use in household toilet	
		Rural	Urban
(1)	(2)	(3)	(4)
1	Andhra Pradesh	4.86	2.58
2	Assam	3.69	3.80
3	Bihar	5.96	4.08
4	Chhattisgarh	9.71	4.34
5	Delhi	*	0.92
6	Gujarat	5.1	2.81
7	Haryana	1.97	0.84
8	Himachal Pradesh	1.80	0.21
9	Jammu & Kashmir	6.54	1.85
10	Jharkhand	11.99	13.19
11	Karnataka	4.24	1.74
12	Kerala	0.77	0.20
13	Madhya Pradesh	5.12	2.43
14	Maharashtra	3.08	4.30
15	Manipur	4.76	2.38
16	Meghalaya	3.87	1.01
17	Mizoram	2.65	0.0
18	Nagaland	4.11	2.01
19	Odisha	6.05	4.04
20	Punjab	2.02	0.93
21	Rajasthan	4.10	2.97
22	Sikkim	0.66	*
23	Tamil Nadu	4.23	1.74
24	Telangana	4.02	1.30
25	Uttar Pradesh	5.04	2.39
26	Uttarakhand	3.76	0.0
27	West Bengal	3.53	2.11
28	Puducherry	*	1.04
	All India	1.05	0.78

* Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results. RSE 100.00 or 0.00 may be treated as not computable.

Table 5: Relative standard errors of percentage distribution of households in rural areas by method of disposal of garbage from house

S.No.	State/UT	Relative standard error of percentage distribution of households by the method of disposal of garbage from house				
		Anywhere around the house	Nearby agriculture field	Specific place outside the house	Common place	Biogas plant or manure pit
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	Andhra Pradesh	16.72	20.28	3.64	36.56	11.61
2	Assam	11.63	11.85	3.21	26.34	29.97
3	Bihar	6.87	6.40	5.21	25.11	0.0
4	Chhattisgarh	24.94	12.49	10.02	18.38	28.31
5	Gujarat	15.17	15.09	6.77	21.34	21.83
6	Haryana	42.03	13.24	4.25	22.89	0.0
7	Himachal Pradesh	40.89	13.53	6.40	28.56	13.83
8	Jammu & Kashmir	13.27	8.40	10.85	54.97	0.0
9	Jharkhand	9.15	6.93	12.13	75.63	0.0
10	Karnataka	14.37	10.68	7.32	39.54	12.06
11	Kerala	7.91	15.36	2.74	57.21	15.38
12	Madhya Pradesh	12.91	11.48	3.92	22.93	32.05
13	Maharashtra	15.77	9.5	4.19	16.53	40.07
14	Manipur	15.16	39.73	13.63	76.85	82.82
15	Meghalaya	50.47	100.58	2.55	0.0	0.0
16	Mizoram	17.84	0.0	12.53	37.51	0.0
17	Nagaland	55.41	88.67	16.09	34.67	36.67
18	Odisha	21.23	11.78	4.84	33.62	13.9
19	Punjab	26.41	18.74	11.96	10.59	41.04
20	Rajasthan	10.14	6.10	6.72	20.63	35.68
21	Sikkim	66.72	10.99	4.85	19.35	0.0
22	Tamil Nadu	17.48	11.19	4.49	13.01	29.55
23	Telangana	10.08	7.57	6.18	75.35	24.56
24	Uttar Pradesh	11.53	5.02	4.34	16.78	19.7
25	Uttarakhand	28.05	17.36	9.28	55.06	67.48
26	West Bengal	10.63	10.76	4.48	32.75	51.71
	All India	3.05	2.29	1.25	5.19	5.79

* Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results. RSE 100.00 or 0.00 may be treated as not computable.

Table 6R: Relative standard errors of percentage of persons in respective age category going for open defecation

RURAL

S.No.	State/UT	Relative standard error of percentage of persons going for open defecation				
		old (>60 years)	Adult (15-60 years)		Children (<15 years)	Total
			Male	Female		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	Andhra Pradesh	4.81	23.58	4.91	26.91	15.72
2	Assam	36.02	36.32	33.14	10.59	16.57
3	Bihar	2.60	2.31	2.06	2.10	2.03
4	Chhattisgarh	6.50	3.62	4.08	4.90	4.17
5	Gujarat	7.61	5.61	5.88	4.90	5.28
6	Haryana	14.80	13.91	16.92	12.12	11.71
7	Himachal Pradesh	20.40	19.17	19.35	19.05	17.61
8	Jammu & Kashmir	11.45	9.27	9.93	11.03	9.57
9	Jharkhand	2.82	2.90	2.95	2.22	2.51
10	Karnataka	4.95	3.15	3.87	4.24	3.42
11	Kerala	48.67	41.29	40.54	17.59	23.22
12	Madhya Pradesh	2.40	1.90	2.29	1.77	1.79
13	Maharashtra	4.50	4.34	4.41	3.89	3.81
14	Manipur	99.33	99.39	60.18	10.27	10.69
15	Meghalaya	98.28	100.92	0.0	14.36	14.03
16	Mizoram	67.63	101.18	0.0	35.47	31.28
17	Nagaland	74.94	72.71	73.98	32.76	30.92
18	Odisha	2.72	2.20	2.02	2.28	1.95
19	Punjab	22.94	20.81	19.24	18.67	18.53
20	Rajasthan	3.49	3.27	3.18	3.07	2.96
21	Sikkim	0.0	0.0	0.0	99.45	100.58
22	Tamil Nadu	4.27	3.68	3.38	3.93	3.38
23	Telangana	10.14	7.16	6.92	10.06	7.05
24	Uttar Pradesh	2.46	2.16	2.32	2.42	2.19
25	Uttarakhand	23.48	16.23	15.82	21.6	17.26
26	West Bengal	6.89	5.45	5.51	4.83	5.06
	All India	1.12	1.56	0.93	1.39	1.10

* Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results. RSE 100.00 or 0.00 may be treated as not computable.

Table 6U: Relative standard errors of percentage of persons in respective age category going for open defecation

		URBAN				
S.No.	State/UT	Relative standard error of percentage of persons going for open defecation				
		old (>60 years)	Adult (15-60 years)		Children (<15 years)	Total
			Male	Female		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	Andhra Pradesh	25.33	19.94	24.19	19.74	19.94
2	Assam	0.0	100.07	69.86	29.43	29.91
3	Bihar	22.82	19.86	17.78	17.68	17.12
4	Chhattisgarh	45.94	32.61	37.47	24.28	30.87
5	Delhi	40.50	84.74	68.13	57.07	58.92
6	Gujarat	30.34	27.41	27.72	23.70	23.37
7	Haryana	66.12	42.52	50.16	42.48	41.67
8	Himachal Pradesh	94.50	98.93	99.17	76.04	87.32
9	Jammu & Kashmir	40.22	21.78	24.06	28.09	24.70
10	Jharkhand	54.69	38.73	43.00	39.01	40.85
11	Karnataka	26.96	25.78	27.76	19.27	23.32
12	Kerala	88.43	39.21	39.65	17.27	17.08
13	Madhya Pradesh	19.17	14.93	15.49	13.09	13.44
14	Maharashtra	27.68	24.95	27.26	23.38	22.53
15	Manipur	98.61	0.0	98.16	20.25	21.16
16	Meghalaya	0.0	0.0	0.0	52.80	51.37
17	Mizoram	85.47	99.06	99.18	59.96	54.43
18	Nagaland	0.0	0.0	0.0	33.74	34.96
19	Odisha	26.97	26.08	25.75	22.23	23.89
20	Punjab	30.21	50.36	43.64	39.31	35.94
21	Rajasthan	27.93	27.04	27.20	30.44	27.25
22	Tamil Nadu	14.55	14.57	14.19	14.02	13.21
23	Telangana	48.75	41.67	45.08	18.12	29.50
24	Uttar Pradesh	22.12	16.18	16.80	19.12	15.92
25	Uttarakhand	100.96	0.0	70.58	46.67	34.80
26	West Bengal	26.90	21.90	23.69	20.29	21.54
27	Puducherry	52.59	57.69	69.99	57.63	53.48
	All India	7.20	6.69	7.00	6.63	6.26

* Results of the States/UTs with less than 20 FSUs have not been presented separately. However, the same are included in the all India results. RSE 100.00 or 0.00 may be treated as not computable.

APPENDIX C

Concepts and Definitions used in Sample Surveys and Census 2011

1. Rapid Survey on Swachhta Status

Toilet: Toilet means facility of urinal and latrine both.

Community Toilet: This is meant for use by local residents.

Public Toilet: This is meant for use by general public. For example, a toilet available in a market area would be classified as a public toilet.

Sanitary Toilet: A toilet which ensures safe confinement and disposal of faeces (excreta) and does not require the need for human handling.

Drainage System: A system for carrying off waste water and liquid waste of the house is considered as drainage system.

Sewer Network: A sewer network consists of underground pipes or conduits for carrying off drainage water, waste matter, discharge from water closets, etc. The lines of sewer network running within individual buildings are connected to the network of that group or block of buildings through special drainage outlets.

2. 69th Round NSS

Latrine: It allows safer and more hygienic disposal of human excreta than open defecation.

Improved Source of Latrine: The following latrine types were considered 'improved source of latrine' such as 'flush/pour-flush to piped sewer system/septic tank/pit latrine', 'ventilated improved pit latrine', 'pit latrine with slab' and 'composting toilet'.

Community Toilet/ Public Toilet: The term used is latrine and not toilet. Moreover, community/public latrine is not separately defined. The definition used is: If the latrine facility is for use of the households in the locality, or is for a specific section of the people, it will be considered as public/community latrine.

Drainage System: A system for carrying off waste water and liquid waste of the house will be considered as drainage system.

Sewer Network: A sewer network consists of underground pipes or conduits for carrying off drainage water, waste matter, discharge from water closets, etc. The lines of sewer network running within individual buildings are connected to the network of that group or block of buildings through special drainage outlets.

3. Census 2011

Latrine: Not defined explicitly. Information has been collected on the following types of latrine facility: 'flush/pour flush latrine connected to piped sewer system/septic tank/other system', 'pit latrine with slab/ventilated improved pit, pit latrine without slab/open pit' and 'service latrine'.

Community Toilet/Latrine: Not defined explicitly. A 'common latrine' has been defined as one available within the premises and being used by the inhabitants of more than one census house/household.

Public Toilet: Not defined separately. Public latrine is a latrine which is accessible to any member of the public either on payment or free.

Drainage System: The system of disposal of waste water and other liquid wastes from the house is known as drainage system

Piped Sewer System: This is a system of sewer pipes (also called sewerage), that is designed to collect human excreta and wastewater and remove them from the household environment. Sewerage system consists of facilities for collection, pumping, treating and disposing of human excreta and wastewater. It is usually underground and maintained by the public authorities.

APPENDIX D

RURAL	*
URBAN	

CENTRAL	*
STATE	

**GOVERNMENT OF INDIA
NATIONAL SAMPLE SURVEY OFFICE
SWACHH BHARAT MISSION**

SCHEDULE 0.0_SBM: List of households

[0] descriptive identification of sample village/block	
1. state/u.t.:	5. investigator unit:
2. district:	6. block:
3. sub-district/tehsil:	
4. village/town name:	7. ward:

items 5, 6, 7 to be filled in for urban samples only
item 7: ward number of the sample UFS block is to be recorded

[1] identification of sample village/block									
item no.	item	code			item no.	item	code		
1.	srl. no. of sample village/block				10.	sub-round (1/4)			
2.	round number	7		2	11.	sub-sample			
3.	schedule number	0		0	12.	FOD sub-region			
4.	sample (central-1, state-2)				13.	frame code			
5.	sector (rural-1, urban-2)				14.	frame population/households @			
6.	NSS region				15.	approximate present population			
7.	district				16.	total number of hg's/sb's formed (D)			
8.	stratum				17.	survey code			
9.	sub-stratum				18.	reason code for substitution of original sample (for codes 4 – 7 in item 17)			

@ Population for rural FSU and number of households for urban FSU

[2] remarks by investigators/supervisory officers									

[6] particulars of sampling of households								
schedule	hg/sb number*	population	number of households in the FSU/hg/sb (H)	number of households as per Sch. 0.0_SBM				
				selected (h)	surveyed		total [col. 6+ col.7]	casualty [col.5 – col.8]
					originally selected	substituted		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0.0_SBM	1							
	2							
	all							

* if no hg / sb is formed, entries may be made against hg / sb number 1

[7R] characteristics of the village (for inhabited villages RURAL only)		
srl.no.	item	code/entry
7.1	whether the village has a community toilet for defecation or washing purpose? (yes – 1, no – 2)	
7.2	for code ‘1’ in item 7.1, number of community toilets within the village	
7.3	out of the entry in item 7.2, number of community toilets in use	
7.4	for code ‘1’ in item 7.1, who cleans the community toilets? (code)	
7.5	type of drainage arrangement in the village (code)	
7.6	for codes ‘1’-‘3’ in item 7.5, disposal of drainage water (code)	
7.7	whether there is any system of street cleaning in the village? (yes – 1, no – 2)	
7.8	whether open defecation is prevalent in the village? (yes – 1, no – 2)	

Codes for Block 7R

item 7.4: who cleans the community toilets: nobody – 1, someone employed by the panchayat/contract payment – 2, residents – 3, any other (specify) – 4

item 7.5: type of drainage arrangement in the village: closed pakka nali – 1, open pakka nali – 2, kachchi nali – 3, no arrangement – 4

item 7.6: disposal of drainage water: pond – 1, nalla – 2, river – 3, any other (specify) – 4

[7U] characteristics of the ward (for URBAN only)		
srl.no.	item	code/entry
7.1	whether the ward has a community toilet? (yes – 1, no – 2)	
7.2	for code ‘1’ in item 7.1, number of community toilets within the ward	
7.3	out of the entry in item 7.2, number of community toilets in use	
7.4	whether the ward has a public toilet? (yes – 1, no – 2)	
7.5	for code ‘1’ in item 7.4, number of public toilets within the ward	
7.6	out of the entry in item 7.5, number of public toilets in use	
7.7	for code ‘1’ in item 7.1 or 7.4, whether liquid waste disposed of properly in any community/public toilet? (yes – 1, no – 2)	
7.8	for code ‘1’ in item 7.1 or 7.4, who cleans the community/public toilets? (code)	
7.9	whether the ward has any place where solid waste is regularly dumped? (yes – 1, no – 2)	
7.10	for code ‘1’ in item 7.9, whether the dumping place is cleaned regularly? (code)	
7.11	whether the ward has a sewer network? (yes – 1, no – 2)	
7.12	for code ‘1’ in item 7.11, disposal of liquid waste (code)	
7.13	whether streets are cleaned in the ward? (yes – 1, no – 2)	
7.14	whether open defecation is prevalent in the ward? (yes – 1, no – 2)	

Codes for Block 7U

item 7.8: who cleans the community/public toilets: nobody – 1, someone employed by the residents’ welfare association – 2, someone employed by the local municipal body – 3, any other (specify) – 4

item 7.10: whether the dumping place is cleaned regularly: yes, daily – 1, yes, weekly – 2, yes, once in a month – 3, no – 4

item 7.12: place of disposal of liquid waste: pond – 1, nalla – 2, river – 3, left to flow on the street – 4

