
Policy
and
practice
note

Praxis/Rohan M
ukerjee

Swachh Bharat
Mission (Gramin)
Immersive Research
October 2017

Developed by the Immersion Research Team from
Institute of Development Studies, Praxis and WaterAid

2

Introduction

The Swachh Bharat Mission-Gramin
(SBM-G) immersive research was carried
out by the senior researchers from
Praxis along with WaterAid and the
Institute of Development Studies. In
April, the researchers spent three nights
and up to four days in each of a total
of eight villages in Madhya Pradesh
(3), Uttar Pradesh (2) and Rajasthan (3),
in districts which had been declared
open defecation free (ODF). The aim
was to gain in-depth qualitative insights
relevant for SBM-G, starting with an
agenda of questions and issues and
then exploring new topics that emerged
as significant throughout the research.
The insights gathered help raise critical
questions, without necessarily providing
definitive answers. A detailed account of
the findings, backed and illustrated with
evidence and examples, can be found
in the main report in wateraidindia.in/

immersion-sbm. This policy and practice

note is intended for all those who are
engaged in the SBM-G, its partners and
researchers. It builds selectively on the
findings and insights we gained from
the immersion research together with
other recent field visits. It summarises
the key drivers of success observed at
the ground level, and lists actions we
recommend for consideration.

In April, the researchers
spent three nights and up to
four days in each of a total
of eight villages in Madhya
Pradesh (3), Uttar Pradesh (2)
and Rajasthan (3), in districts
which had been declared
open defecation free (ODF).

http://wateraidindia.in/immersion-sbm/
http://wateraidindia.in/immersion-sbm/

3

Key drivers of success at the
village and household level

Local ownership

Based on the success stories and failures observed in our fieldwork, we see four key
drivers of success in SBM-G, looking at it at the household level: (1) local ownership, (2)
behaviour change efforts, (3) quality of toilets, and (4) inclusion.

What is required? Households and communities believe in SBM and take ownership.

What were the
realities observed?

Participation and engagement of households lead to higher uptake
and sustainability, but they were inhibited by the rushed top-down
implementation of SBM caused by unrealistic deadlines for districts
to become ODF.

Insufficient material and/or sub-standard quality of construction led
to dissatisfaction, lower usage, and lack of trust.

Distrust of messages from the Government based on experience
with earlier programmes inhibited influence and change.

Lack of efforts in anganwadis (often without toilets) and schools
(often with toilets, but half of them unused because of filth or
disrepair) undermined households’ belief in the sincerity of
Government efforts.

4

Quality of toilets

What is required? Toilet construction being of high quality and based on adequate
technologies.

What were the
realities observed?

Panchayat driven bulk purchase of materials and arrangement of
construction (by masons and contractors) was widespread.

Twin leach-pits were promoted by the Government one-size-
fits-all approach, irrespective of the local conditions. Meanwhile,
preferences for big septic tanks were deeply embedded among
households, who believed twin pits are too small and sub-standard.

Behaviour change efforts

What is required? Behaviour change factors being addressed holistically and in a
sustained way.

What were the
realities observed?

The opportunity to receive an incentive or a free toilet was a key
driver for toilet construction. Threats of sanctions and sanctions
were widely used and reportedly effective in enforcing toilet
construction and short-term use, though contentious.

Behaviour change messages (Information, Education and
Communication [IEC] materials) stressed dignity, shame and
respect for women, which can be counterproductive from a gender
perspective. Women recalled triggering more than men, and
found it more impactful. Attention to men and changing their open
defecation (OD) habits was lacking, as well as menstrual hygiene
management, handling of children’s faeces and handwashing at
critical times.

Availability of water emerged as a significant variable influencing
toilet usage, especially where there was seasonal scarcity. Women
usually bore the burden of bringing water and cleaning the toilet.
No information was available on water saving techniques or options
(e.g. rural pans).

5

Inclusion

What is required? Sincere efforts being made for inclusion of poor and marginalised
households.

What were the
realities observed?

Only one of the eight villages visited could be considered ODF,
despite most of them having passed the ODF verification (SBM
authorities in one district reported that 90% coverage was enough
for being awarded ODF status). Average coverage, combining
estimations from the eight villages would be 70%. Invariably, those
left behind without toilets or with inadequate toilets were the
poorest households or households from marginalised communities
(ST, SC).

Sanctions and threats were biased towards the least powerful
sections of society and had sometimes crossed the line of
infringement of human rights of households. This was compounded
by Nigrani Samitis and children committees being dominated by
higher castes and those close to the Sarpanch, which reinforced
discrimination against lower castes and those least able to afford or
construct toilets.

Insufficient efforts were made in remote villages, with difficult
terrains or where security is an issue, leading to lower coverage.

The special needs of people with disabilities or in old age were often
not recognised and addressed.

Households had not received information regarding design options,
technical details or amount of materials required.

Many toilets were of sub-standard quality, and had flawed designs,
such as septic tanks that are not water-tight or excessively deep pits.

6

Recommendations and ideas

Behaviour change
●● Conduct a review of the current use

of sanctions and threats and provide
guidance to states, discouraging it as a
key strategy and setting boundaries to
avoid human rights violations

●● Review IEC to ensure campaigns
refrain from gender stereotyping in its
messaging (dignity of women only),
but rather try to address existing
gender imbalances (cleaning of toilets,
carrying water) and to motivate men
to give up OD. This could be driven
through innovation and action-learning
processes

●● Provide guidance and training to ensure
Nigrani Samitis and similar committees
include members of all castes, religions,
genders and political sides

Toilet technology
●● Radically transform awareness about

technical issues of rural sanitation,
through extensive IEC efforts aimed at
the households, which could include:

○○ Preparation and distribution of
handbills in local languages and
scripts with clear diagrams to
empower households to demand
and supervise quality and oversee
masons and hold contractors and
village leaders into account

○○ Intensify promotion of twin pits
wherever adequate, and promote
appropriate technology options
elsewhere. Address myths for
instance by distributing sona khad
(twin pit completely composted
fertiliser) to village leaders,
committees and motivators to show it
is odourless and harmless

Recommendations and ideas listed below emerge from the findings of the research,
and are structured along the areas of behaviour change, technology, post-ODF, and
policy, with inclusion and ownership issues integrated transversally. Where these are
already policy and being acted on, we hope these findings will act as confirmation and
reinforcement; and where they are new, we hope they will be considered.

7

●● Train and supervise SBM staff, village
leaders, motivators and masons to
highlight frequent shortcomings in
current practices (distance between twin
pits, and the need of baffles and soak
pits in septic tanks) and provide clarity
on what technologies are fit for each
context and type of user. For instance,
pit types that suit flooded areas, rocky
terrain and water scarce areas, as well
as accessible designs for people with
disabilities. Additional resources should
be made available for such situations

Post-ODF
●● Consider classifying ODF-declared

villages into different levels (eg Bronze,
Silver and Gold) or other mechanisms
to incentivise continued efforts beyond
ODF declaration. These efforts could
include:

○○ Catering for any households and
sections without toilets

○○ Improving sub-standard toilets

○○ Institutional toilets

○○ Shared toilets with excessive users

○○ Partial usage and non-usage

○○ Solid and liquid waste management

●● Facilitate committees and villagers to
appraise, analyse and plan action for
unfinished business including the above
list

●● Give priority to providing accessible
water supplies in all seasons, research
current patterns of sanitation related
water use and promote water-sparing
practices

●● Address hygiene behaviours such
as handwashing and child faeces
management

Policy
●● Improve monitoring and accountability

mechanisms to enhance trust of
Government and avoid rushed low-
quality implementation, including:

○○ Increase emphasis on output
and process indicators, such
as participation of households,
capacity building of masons, quality
construction, and usage rates, etc

○○ Compulsory requirement of geo-
tagged photographs of toilet
substructure, before being covered,
in the routine physical progress
reporting system

○○ Use information and communications
technology (ICT) creatively to increase
dissemination of information and
enable feedback and accountability
from citizens, for instance, creating
a toll free number for people to call
and a ‘Hamara shauchalay’ citizens
feedback App

○○ Improve ODF verification to ensure
reliability, including monitoring
sustained use of toilet and
handwashing for a minimum period
of 6 months

●● Promote sanitation (with attention
to operation and maintenance) in
schools and anganwadis to ensure high
standards, becoming role models for
the areas they are in, and showcasing
Government’s sincerity in its efforts with
SBM

8

●● Develop inclusion diagnostics at
district levels (identifying remote and
other communities that may have
been left out) and at gram panchayat
levels (identifying poor, vulnerable
and marginalised households and
communities). This should be followed
by action plans that ensure special
attention and additional investment is

made to ensure their inclusion, not only
in terms of access, but also regarding
their participation in planning and
monitoring

●● Start planning for district/block level
desludging services and faecal sludge
treatment plants, ahead of the time
when lakhs of septic tanks fill up

Praxis/Rohan M
ukerjee

