

"I HOPE THE SAP WILL MEET ALL ITS GOALS AND BE A DRIVING FORCE IN OUR PURSUIT FOR A CLEAN INDIA."
-NARENDRA MODI

SWACHHATA ACTION PLANS

OF UNION MINISTRIES/DEPARTMENTS
2018 - 2019

एक कदम स्वच्छता की ओर

सत्यमेव जयते

Government of India

MINISTRY OF DRINKING WATER AND SANITATION

**“SO LONG AS YOU DO NOT TAKE
THE BROOM AND THE BUCKET
IN YOUR HANDS, YOU-CANNOT
MAKE YOUR TOWNS AND CITIES
CLEAN.”**

-MAHATMA GANDHI

Ministry of Drinking Water and Sanitation
(Swachh Bharat Mission)

SWACHHATA ACTION PLANS (SAPs)

of Union Ministries / Departments 2018-19

एक कदम स्वच्छता की ओर

उमा भारती
UMA BHARTI

पेयजल एवं स्वच्छता मंत्री
भारत सरकार, नई दिल्ली-110003
MINISTER OF DRINKING WATER AND SANITATION
GOVERNMENT OF INDIA, NEW DELHI-110003

MESSAGE

Swachhata Action Plan (SAP) is a unique initiative in the history of sanitation wherein the Union Ministries and Departments and their attached & sub-ordinate offices as well as PSUs have earmarked out of their regular budget specific amount to be utilized for swachhata related activities during the year. It is the outcome of this initiative that even the non-sanitation Ministries and Departments have joined the Swachhata Jan Andolan.

Ministry of Drinking Water and Sanitation being the Nodal Ministry is closely coordinating with all Ministries and Departments to formulate effective, innovative and sustainable activities for SAP.

In 2017-18, SAP received huge support from 72 Ministries and Departments (including their attached offices). Swachhata Action Plan 2018-19 compendium displays Ministry and Department wise activities and budget earmarked for the financial year 2018-19.

I extend my best wishes to all for mainstreaming Swachhata within their programmes and helping India move towards a cleaner and healthier future.

(UMA BHARTI)

4th Floor, Pt.Deendayal Antyodaya Bhawan CGO Complex, New Delhi- 110003
Tel: 011-24368568, 011-24368567, Fax: 011-24368559
E-mail: usrbresi.mowr@rediffmail.com

एस. एस. अहलुवालिया
S. S. AHLUWALIA

पेयजल एवं स्वच्छता राज्य मंत्री
भारत सरकार
Minister of State for Drinking Water
and Sanitation
Government of India

07.05.2018

MESSAGE

The Swachhata Action Plan (SAP) is the outcome of the vision of the Hon'ble Prime Minister to mainstream swachhata into the non-sanitation Ministries and Departments of Government of India. Prime Minister advised the Ministries and Departments to budget separately for Swachhata activities in their budget for FY 2017-18 and 2018-19. SAP is a medium to make Swachhata as "Everyone's Business".

Through the SAP, Ministries and Departments have been able to mainstream and disseminate Swachhata awareness on Pan India basis through various Government Institution, organizations, attached offices, PSUs.

This SAP book 2018-19 is an apt summary of the broad activities which the Ministries and Departments have committed to undertake during the F.Y. 2018-19 along with the funds for the same. I congratulate the entire team of the SAP for their relentless efforts which has resulted in the publication of the above compendium.

(S.S. Ahluwalia)

Office : B-1 Wing, 9th Floor, Pt. Deendayal Antyodaya Bhawan, CGO Complex, Lodhi Road,
New Delhi - 110 003 Phone : +91 11 24368771/72 Fax : +91 11 24368774

Resi.: 10 Gurudwara Rakabganj Road, New Delhi-110001

Ph: +91 11 23722826/23327903 Fax : 23731955 E-mail : ssamin@gov.in, ssa@10grg.com

ರಮೇಶ್ ಸಿ. ಜಿಗಜಿಣಗಿ
रमेश सी. जिगजिणगि
Ramesh C. Jigajinagi

राज्य मंत्री
पेयजल एवं स्वच्छता मंत्री
भारत सरकार
MINISTER OF STATE
DRINKING WATER & SANITATION
GOVERNMENT OF INDIA

MESSAGE

I am happy to share that non-Sanitation Ministries and Departments are separately budgeting for Sanitation and committing a certain contribution to conduct sanitation based sustainable activities as part of their yearly action plan under the Swachhata Action Plan (SAP). The credit for the same goes to the vision of our Hon'ble PM that specific funds should be allocated for swachhata activities by all the Union Ministries and Departments. This initiative has given an impetus to the Swachh Bharat Mission as it has brought in its fold Union, State and local offices and organizations.

The SAP Compendium 2018-19 is a glimpse of the activities and the funds committed under SAP. A look at the SAP compendium would give the reader a fair picture of the level of commitment shown by the Ministries and Departments in realizing the vision of the Hon'ble PM. I wish them all the very best and success.

(Ramesh C. Jigajinagi)

RAMESH C. JIGAJINAGI
Minister of State
Ministry of Drinking Water & Sanitation
Government of India
New Delhi

प्रदीप कुमार सिन्हा
PRADEEP K. SINHA

मंत्रिमंडल सचिव
भारत सरकार
CABINET SECRETARY
GOVERNMENT OF INDIA

MESSAGE

Swachhata Action Plan (SAP) is a first of its kind people oriented programme aimed at achieving Swachh Bharat by 2019. It aims to incorporate Swachhta as an integral element in the various schemes and activities of Ministries/Departments of Government of India, as well as in the organisations under them. I congratulate all Ministries for having responded positively to this initiative and for making a difference in their respective areas.

The Swachhata Action Plan Compendium is an indicative repository of the year-long activities undertaken by various Ministries/Departments during 2017-18. It also provides a roadmap of the activities to be carried out by them during the year 2018-19.

Once again, I would like to thank all Ministries and Departments for excellent work in 2017-18 and look forward to even greater engagement in 2018-19.

(P.K. Sinha)

परमेश्वरन अय्यर
Parameswaran Iyer

सचिव
भारत सरकार
पेयजल एवं स्वच्छता मंत्रालय

Secretary
Government of India
Ministry of Drinking Water & Sanitation
4th Floor, Pt Dindayal Antodaya Bhawan, N D-110003
Tel: 24361011, 24362715,
e-Mail: param.iyer@gov.in

No. 2/2/S(DWS)/2018
8th May 2018

MESSAGE

The Swachhata Action Plan (SAP) is the outcome of the Hon'ble PMs vision of making Swachhata every body's business. The Prime Minister had stated in 2016 that, when the entire nation is working towards a Swachh Bharat, our own Union Ministries and Departments should definitely be a part of the jan andolan. Guided by the PM's vision, the Ministry of Drinking Water and Sanitation (MDWS), with the collaboration and support from the Union Ministries and Departments, has been able to effectively launch and implement the SAP for the past one year.

The MDWS, being the Nodal Ministry under Swachh Bharat Mission, through intense and active deliberation with each Ministry and Department chalked out their Annual Action Plan encompassing both – the swachhata activities as well as funds for the said activities. Many innovative and creative activities with the element of sustainability were identified through these deliberations. During the FY 2017-18, 72 Ministries and Departments committed Rs 17000 crores under SAP and Rs 16000 crores have been committed for the subsequent year.

A separate portal has been created to track and monitor the progress of the Ministries and Departments as per their commitment. The Committee of Secretaries (CoS), led by Cabinet Secretary, has taken an active interest in the SAP. The same is evident from the fact that due to intervention of CoS, a separate Budget Head '96' has been created by Department of Expenditure specifically for SAP. This will help in removing any fund-related ambiguities from the initiative. The CoS has also given recommendations to enhance the quality of activities under SAP. In addition to CoS, the MDWS also undertakes periodic review of the performance of various Ministries under SAP. The review also serves as a medium to address the issues faced by the Ministries and Departments.

I am optimistic that the enthusiasm reflected in the FY 2017-18 in implementation of SAP will also be seen in FY 2018-19. The SAP 2018-19 compendium is a celebration of the commitment shown by the Union Ministries and Departments towards the goal of making the nation swachh.

Parameswaran Iyer
Secretary to Government of India

Foreword

Swachhata Action Plan (SAP) has proved to be an excellent platform to involve all Ministries and Departments of Government of India to work for Swachh Bharat. The year 2017-18 witnessed the massive involvement of 72 Ministries and Departments who came up with Swachhata related innovations and activities built around their core work. The total SAP amount budgeted for the FY 2017-18 was over 18000 crore rupees.

SAP is one more manifestation of the Hon'ble Prime Minister's vision of Swachh Bharat and his emphasis on engaging all wings of the Government in the Swachh Bharat Mission programme. The periodic review and guidance of the Committee of Secretaries led by the Cabinet Secretary has had immense contribution to the successful implementation of the Swachhata Action Plan. The Ministry of Drinking Water and Sanitation, led by Secretary, has been regularly interacting with the Ministries and Departments providing clarifications and support as necessary. Workshops have been organized for the Nodal officers to familiarize them with the handling of the SAP portal. The creation of Budget Head "96" by Ministry of Finance for earmarking and booking SAP expenses has also given impetus to the momentum of SAP implementation.

Based on their performance, Ministry of Civil Aviation, Ministry of Railways and Department of Defence Production were presented awards for best SAP implementation on October 2, 2017. The Centre has also recommended to the States to adopt the SAP model and also the Swachhata Pakhwada model at their level for mainstreaming Swachhata across every part of the country.

As we enter the second year of SAP, the scenario remains quite encouraging. For the F.Y 2018-19, SAP has already received a commitment of over Rs. 17000 crore from various Ministries and Departments. We are grateful to all the Ministries and Departments for their sincere efforts. This Compendium will serve as a quick reference to the massive work being done by the non-Sanitation Ministries and Departments for the cause of Swachh Bharat.

(Akshay Rout)

Table of Contents

Introduction	xiii
The Vision	xiv
CoS recommendations for SAP Formulation.....	xv
Award Winners	xvi
Department of Agriculture, Cooperation & Farmers' Welfare	2
Department of Agricultural Research and Education	3
Department of Animal Husbandry, Dairying and Fisheries	4
Department of Atomic Energy	5
Ministry of AYUSH	6
Department of Chemicals and Petrochemicals.....	7
Department of Fertilizers	8
Ministry of Civil Aviation	9
Ministry of Coal	10
Department of Commerce.....	11
Department of Industrial Policy & Promotion	12
Department of Telecommunications	13
Department of Posts	14
Department of Consumer Affairs	15
Department of Food & Public Distribution.....	16
Ministry of Corporate Affairs	17

Ministry of Culture	18
Department of Defence	19
Department of Defence Production.....	20
Defence Research and Development Organisation	21
Ministry of Development of North Eastern Region	22
Ministry of Earth Sciences	23
Ministry of Electronics and Information Technology	24
Ministry of Environment, Forests and Climate Change	25
Ministry of External Affairs.....	26
Department of Investment and Public Asset Management.....	27
Department of Expenditure	28
Department of Economic Affairs	29
Department of Financial Services	30
Department of Revenue	31
Ministry of Food Processing Industries	32
Department of Health and Family Welfare.....	33
Department of Health Research	34
Department of Heavy Industry	35
Department of Public Enterprises.....	36
Ministry of Home Affairs	37

Department of Higher Education.....	38
Department of School Education & Literacy.....	39
Ministry of Information and Broadcasting.....	40
Ministry of Labour & Employment.....	41
Department of Justice.....	42
Department of Legal Affairs.....	43
Legislative Department.....	44
Ministry of Micro, Small and Medium Enterprises.....	45
Ministry of Mines.....	46
Ministry of Minority Affairs.....	47
Ministry of New and Renewable Energy.....	48
Ministry of Parliamentary Affairs.....	49
Department of Administrative Reforms and Public Grievances.....	50
Department of Pension & Pensioners' Welfare.....	51
Department of Personnel & Training.....	52
Ministry of Petroleum & Natural Gas.....	53
Ministry of Power.....	54
Ministry of Railways.....	55
Ministry of Road Transport and Highways.....	56

Department of Rural Development.....	57
Department of Biotechnology	58
Department of Scientific & Industrial Research	59
Ministry of Shipping.....	60
Ministry of Skill Development and Entrepreneurship	61
Department of Empowerment of Persons with Disabilities	62
Department of Social Justice & Empowerment	63
Department of Space.....	64
Ministry of Steel	65
Ministry of Textiles	66
Ministry of Tourism	67
Ministry of Tribal Affairs	68
Ministry of Water Resources, River Development & Ganga Rejuvenation.....	69
Ministry of Women and Child Development.....	70
Department of Sports.....	71
Department of Youth Affairs	72
SAP Budget Profile	73
Financial Progress 2017-18	73
Swachhata Action Plan Portal	74
Road Map for SAP.....	75

Introduction

Swachhata Action Plan (SAP) is one of the flagship initiatives of Hon'ble Prime Minister towards making Swachh Bharat everyone's business. This has brought all Ministries and Departments under one umbrella and contributed towards achieving Swachh Bharat by 2019.

SAP was formally launched on 1st April 2017 with the active participation of 72 Ministries and Departments. During 1st year of implementation (FY 2017-18), Ministries and Departments implemented multiple innovative ideas along with making financial contribution of over 18000 crore rupees. SAP has seen a multi-dimensional range of activities including adopting villages, support for sanitation infrastructure, solid and liquid waste management, cleaner monuments, school sanitation, better sanitation in hospitals and iconic places etc.

Signifying the importance of the program, a separate budget head "96" has been created with the help of the Ministry of Finance, to earmark SAP funds and operationalize it.

Ministry of Drinking Water and Sanitation, being the nodal agency, has been engaged with the SAP implementing Ministries and Departments to provide actionable ideas, support implementation as needed and reporting and monitoring through the online portal www.swachhataactionplan.com. SAP is also being monitored at the level of Committee of Secretaries led by the Cabinet Secretary. SAP Funds utilization for the FY 2017-18 was over Rs. 12200 Cr. Three Ministries / Departments namely Civil Aviation, Railways and Defence Production were given 'Swachhata Award' during the Swachh Bharat Divas on 2nd Oct. 2017 for their exceptional work under SAP.

As SAP moves into the second year (2018-19) of implementation, Ministries and Departments are now more experienced and well-equipped with infrastructure and knowledge, to contribute through their Swachhata Action Plan. The activity plan and implementation for the coming year is more substantial and impact oriented. As of now 71 Ministries and Departments have proposed over Rs. 16500 Cr for the FY 2018-19.

PM's directions during the Council of Ministers meeting on 13th October 2016

1

Innovation

Ministries to go beyond business as usual and implement innovative and outcome based Swachhata activities

2

Review by CoS

Committee of Secretaries to review the Swachhata Action Plans

3

Budgeting

Sanitation Ministries to formulate annual 'Swachhata Action Plans' with activities and project corresponding budget requirements for two years

CoS recommendations for SAP Formulation

SAP Contents

- SAP to contain clear roadmap with Goals and Milestones
- Activities to contain specifically identified Swachhata elements with earmarked budget provision
- Identification, reward and recognition of the most well-maintained and cleanest unit every month
- SAP to contain innovative ideas and incentives for identification of economic value from existing waste
- Adequate publicity of the Swachhata efforts by Ministries

SAP Budget

- Budget provision already available and earmarked for Swachhata related activities
- Additional budget that can be mobilized through re-appropriation within the Ministry
- Additional budget requirement after exhausting above options
- Separate budget head "96" earmarked with the help of MoF to book SAP expenditure

Award Winners

Swachhata Action Plan 2017-18

Ministry of Civil Aviation

Ministry of Railways

Department of Defence
Production, Ministry of Defence

MINISTRY WISE

Swachhata Action Plan (SAP)

Department of Agriculture, Cooperation & Farmers' Welfare

Development of Swachh and Waste Neutral Mandis

SLWM in RKVY Scheme: SLWM plan to be incorporated as a sub-scheme in Rashtriya Krishi Vikas Yojna.

e-NAM (National Agriculture Market Portal): Installation of compost waste management in 285 Agricultural Mandis.

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	47.51	18.11	41
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	47.51	18.11	41

Department of Agricultural Research and Education

Clean Fish Markets and Agriculture Solid Waste Management

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	NA	NA	2
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	6.70	NA
4.	Additional fund needed	6.70	NA	NA
	Total SAP Budget	6.70	6.70	2

Department of Animal Husbandry, Dairying and Fisheries

Clean Farms & Clean Fish Markets

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	5.32	0.97	5.32
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	5.32	0.97	5.32

Department of Atomic Energy

Clean Office Premises and Adoption of Best Hygiene Practices

- **Cleanliness Drive:** Basic house keeping, cleanliness drives and employee's contribution to clean surrounding areas
- **Workshop:** Swachhata workshops

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	10	1.3	11
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	10	1.3	11

Ministry of AYUSH

Clean & Green Office

Renovation of Toilet: Renovation of toilets in AYUSH Bhawan.

Special Cleanliness Initiatives: Installation of digital display boards and office renovation.

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.42	NA	0.33
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.42	0	0.33

Department of Chemicals and Petrochemicals

ODF Villages Near Industries and Institutions

Schemes /
Activities

- **Creating Sanitary Facilities:** Central Institute of Plastic Engineering and Technology (CIPET), Hindustan Insecticides Ltd. (HIL), Brahmaputra Crackers & Polymer Ltd. (BCPL) and nearby villages will have access to sanitation facilities. Installation of dustbins.
- **Workshop:** Workshop on “plastic waste Management” at 9 locations, in-house workshops, programme / public awareness / awareness in schools / outdoor publicity

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	NA	NA	NA
2.	Spent by PSUs / Institutions / Attached offices etc.	1.40	1.40	1.40
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	1.40	1.40	1.40

Department of Fertilizers

Bio-Waste Management System

Composting: Promotion of city composting process

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	15	4.23	20
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	15	4.23	20

Ministry of Civil Aviation

Better Sanitation Facilities in Airports, Adopted Villages and Schools

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	NA	NA	NA
2.	Spent by PSUs / Institutions / Attached offices etc.	13.24	10.89	14.71
3.	Residual amount through re-appropriation / through supplementary demand	2.0	1.8	2.5
	Total SAP Budget	15.24	12.69	17.21

Ministry of Coal

Sanitation Facilities in Schools and Anganwadis in Coalfield Areas

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	NA	NA	NA
2.	Spent by PSUs / Institutions / Attached offices etc.	30	30	42.99
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	30	30	42.99

Department of Commerce

Clean Plantation Estates

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	NA	NA	NA
2.	Spent by PSUs / Institutions / Attached offices etc.	2.62	2.62	1.64
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	2.62	2.62	1.64

Department of Industrial Policy & Promotion

Clean Campus and Waste to Wealth

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	16.34	11.26	9.38
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	16.34	11.26	9.38

Department of Telecommunications

Clean Offices and Residential Areas in Five PSUs

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	NA	NA	NA
2.	Spent by PSUs / Institutions / Attached offices etc.	15	10	31.13
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	15	10	31.13

Department of Posts

Clean Post Offices

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	188	59.35	22
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	188	59.35	22

Department of Consumer Affairs

Clean Consumer Fora

Clean Consumer Fora: Facilities to be created for water, toilet, waiting room, especially for disabled

Clean Market: Awareness building activities through Voluntary Organizations on Swachhata; cleanliness of the market place through involvement of market association / local authorities

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	2.89	0.11	1.39
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	2.89	0.11	1.39

Department of Food & Public Distribution

Clean Premises & Contribution to Swachh Bharat Kosh

Schemes /
Activities

- **Toilet Construction:** FCI (Food Corporation of India) will construct toilet blocks in 17 depots.
- **Water Management:** Rain water Harvesting projects in Central Warehousing Corporations.
- **Strengthening SBK:** Central Warehousing Company Ltd. and Central Warehousing Corporation will contribute towards Swachh Bharat Kosh.

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	4.45	2.42	4.10
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	4.45	2.42	4.10

Ministry of Corporate Affairs

Corporate Portal to showcase Corporate Swachhata Initiatives

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.5	0.49	0.10
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.5	0.49	0.10

Ministry of Culture

Cleanliness through Folk Arts

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	2.92	2.16	2.18
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	2.92	2.16	2.18

Department of Defence

Swachh Sena Bhawan

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.16	0.15	0.16
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.16	0.15	0.16

Department of Defence Production

Cleanliness through Folk Arts

- **SLWM:** Composting of Municipal Solid Waste, Biogas Production
- **Toilet Construction:** Construction of Bio-toilets, toilets in schools, villages, yards along with maintenance.
- **Disseminating Swachhata Messages:** Awareness programme on cleanliness, road sweeping, student trainings, Child Cabinet, Mother-Teachers Associations

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	NA	NA	NA
2.	Spent by PSUs / Institutions / Attached offices etc.	70.45	48.73	42.30
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	70.45	48.73	42.30

Defence Research and Development Organisation

Green and Clean Belt with Waste Management System

Recycling: Paper recycling plants

Green Technologies: Provision of bio-digesters, solar energy projects of 10 MW, rainwater harvesting projects and development of Green Belt

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	1.50	1.45	1.35
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	1.50	1.45	1.35

Ministry of Development of North Eastern Region

Institutionalizing Waste Management in North Eastern Region

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	18.35	18.35	35.98
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	18.35	18.35	35.98

Ministry of Earth Sciences

SLWM, Biogas & Green Energy

- **SLWM:** Wet garbage disposal plan at IITM Campus
- **Biogas Plant:** Maintenance of Biogas dried leaves plans
- **Green Energy:** Afforestation, rooftop Solar PV project, Hybrid power generation to 100 kwp using "Solar Tree Technique"

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	14.97	1.00	15.80
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	14.97	1.00	15.80

Ministry of Electronics and Information Technology

Waste Management System at all NIELIT / C-DAC & Paperless MeitY Office

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	13.8	10.77	12.6
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	13.8	10.77	12.6

Ministry of Environment, Forests and Climate Change

Strengthening of Eco-Clubs for Swachhata Initiatives

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	26.86	25.26	26.86
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	26.86	25.26	26.86

Ministry of External Affairs

Swachh Emigrants Offices, RPOs, Indian Missions / Posts Abroad

Special Beautification Drive: Beautification of Pravasi Bhartiya Kendra, Patiala House / Akbar Bhawan and South Block buildings, Indian Missions / Posts abroad

Special Cleaning: Regular special cleaning drives at Emigrants Offices, RPOs and Branch Secretariat

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	8.23	8.23	10.50
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	8.23	8.23	10.50

Department of Investment and Public Asset Management

E-Office

Special Cleanliness Drives: Clean and green office

E-Office: Digitization of office records

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.005	0.005	0.005
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.005	0.005	0.005

Department of Expenditure

E-Waste Management

Schemes /
Activities

Disposal of E-Waste: E-Waste to be disposed off quarterly / half yearly

Special Cleanliness Initiatives: Cleaning of office files, premises, formation of cleanliness, committee, posters, slogans, etc.

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.10	0.07	NA
2.	Spent by PSUs / Institutions / Attached offices etc.	0.68	0.45	0.84
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.78	0.52	0.84

Department of Economic Affairs

Special Cleanliness Drive

- **Installation of Litter bins:** Installation of litter bins in the parks of North Block
- **Renovation of Toilets:** Identify and renovate all toilets and urinals
- **Special Cleanliness Initiatives:** Cleaning of office files, premises, formation of cleanliness committee, posters, slogans, Swachh Bharat Logo in all office stationeries etc.

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.14	0.13	0.25
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.14	0.13	0.25

Department of Financial Services

Clean Bank & ATMs

Orientation on Swachhata: Swachhata messages will be disseminated through digital notice boards, ATM messages

Special Cleanliness Initiatives: Lecture on Swachhata, reward system for staffs and banks on cleanliness; competition and sudden visits, street plays, etc.

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.35	0.14	0.35
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.35	0.14	0.35

Department of Revenue

Mass Awareness, E-Office

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	NA	NA	NA
2.	Spent by PSUs / Institutions / Attached offices etc.	77	71.96	86
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	77	71.96	86

Ministry of Food Processing Industries

Clean Mega Food Parks, Cold Chains and Abattoirs

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.07	0.0447	0.07
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.07	0.0447	0.07

Department of Health and Family Welfare

Clean Tertiary Care Hospital Facilities

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	505	505	600
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	505	505	600

Department of Health Research

Swachhta Awareness in Premises & Schools

 Awareness Activities: Awareness to be spread through digital display boards, banners, posters, hoardings and Pamphlets. BMHRC to undertake School swachhata awareness activities.

 Swachhata Awards: Quarterly swachhata assessments and 1st, 2nd & 3rd winners will be awarded.

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	2.19	0.41	NA
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	0.64
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	2.19	0.41	0.64

Department of Heavy Industry

Waste Management and Pollution-free Electric Vehicle

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	177	166	262
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	177	166	262

Department of Public Enterprises

Setting benchmark by increasing CSR allotment for Swachh Bharat Mission

----- **CSR Funding:** CPSEs to spent 33% of the CSR funds towards Swachh Bharat activities

----- **Workshop:** Workshop with CPSE to disseminate Swachh Bharat Mission related updates

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.32	0.32	0.35
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.32	0.32	0.35

Ministry of Home Affairs

Waste Management system in and around the campus

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	286.74	0	213.85
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	286.74	0	213.85

Department of Higher Education

Solid and Waste Water Management in IITs, NITs, Central Universities

Schemes /
Activities

○----- **Solid Waste Management:** Solid waste management, waste to energy

○----- **Liquid Waste Management:** Water purification and water supply technology for rural areas, water management techniques, soil conservation

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	2.4	2.4	2.4
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	2.4	2.4	2.4

Department of School Education & Literacy

Swachh Vidyalayas

- **Maintenance of School Toilets:** Maintenance of 11.42 lakh Govt. and Govt. aided elementary school toilets under SSA
- **School Campaign:** Promotion of Swachh Vidyalaya Campaign
- **Swachh Vidyalaya Puraskar:** Swachh Vidyalaya Puraskar at National level SSA & RMSA Schools

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	81.67	81.58	81
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	81.67	81.58	81

Ministry of Information and Broadcasting

Continuous and Intense Swachhata Campaign and Knowledge Sharing

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	17.41	10.87	15.72
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	17.41	10.87	15.72

Ministry of Labour & Employment

Swachh ESIC Premises

- **Maintenance:** Swachh Employees' State Insurance Corporation (ESIC) to be maintained regularly
- **Toilet Renovation:** Cleaning of drainage in DGLB

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.075	0.068	1.55
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.075	0.068	1.55

Department of Justice

Construction & Renovation of Toilet Facilities

Schemes /
Activities

Renovation of Toilets: Renovation of all toilets

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.17	0.047	0.15
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.17	0.047	0.15

Department of Legal Affairs

Sanitation & SWM

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.50	0.23	0.5
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.50	0.23	0.5

Legislative Department

Green and Clean Belt

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.25	0.09	0.18
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.25	0.09	0.18

Ministry of Micro, Small and Medium Enterprises

Clean Khadi Institutions and Offices

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.95	0.73	2.25
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.95	0.73	2.25

Ministry of Mines

Swachh Mines, Swachh Offices and Swachh Residential Complexes

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	1.50	0	1.25
2.	Spent by PSUs / Institutions / Attached offices etc.	2.45	NA	2.45
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	3.95	0	3.70

Ministry of Minority Affairs

Sanitation Facilities in Institutions

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	10.60	0.04	15.10
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	10.60	0.04	15.10

Ministry of New and Renewable Energy

Generation of Green Energy from Biogas, Industrial and Agricultural Waste

- ○ **National Bio Gas Programme:** Target of constructing and linking 20,000 household toilets with biogas plants
- ○ **Waste to Energy:** Integrated energy generation from biogas, urban industrial and agricultural waste

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	112.5	82.76	140
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	112.5	82.76	140

Ministry of Parliamentary Affairs

Swachhata Campaign in Schools, Colleges and Universities

Youth Parliament Scheme: Promoting Youth Parliament Scheme in limited Schools / Colleges / JNVs / KVs / Universities across India for better Swachh Bharat Outreach

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.45	0.34	0.10
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.45	0.34	0.10

Department of Administrative Reforms and Public Grievances

Swachh & Green Office

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.10	0.10	0.10
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.10	0.10	0.10

Department of Pension & Pensioners' Welfare

Swachh & Green Office Premises

-----○ **Special Cleanliness Drives:** Cleaning of toilets of office blocks, premises, weeding out of old records, beautification of office premises.

-----○ **Swachhata Awareness:** Posters, banners, essay writing, swachhata awareness generation campaigns to be organized on half-yearly basis.

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.04	0.01	0.05
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.04	0.01	0.05

Department of Personnel & Training

Swachh & Green Office Premises

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.40	0.35	0.68
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.40	0.35	0.68

Ministry of Petroleum & Natural Gas

Swachh Iconic Places and Waste Management

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	NA	NA	0.35
2.	Spent by PSUs / Institutions / Attached offices etc.	402.25	402.25	342.15
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	402.25	402.25	342.50

Ministry of Power

Sanitation & Waste Management

-----○
 -----○
 -----○

Sanitation & SWM: Construction / renovation of gender segregated and Divyang friendly toilets; segregation and SLWM facilities along with Vermicomposting; reuse of waste water for agriculture

-----○
 -----○
 -----○

Hygiene & Awareness Promotion: Swachhata Pledge, Digitization of Office; organizing Swachhata workshops, display of banners

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	2	1.11	2
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	80	NA	NA
	Total SAP Budget	82	1.11	2

Ministry of Railways

Swachh Tracks, Swachh Stations

ODF Railway Track: ODF Railway Track by replacement of direct discharge toilets by bio-toilets by 2019

Regular Cleanliness Drive: Clean habitations / clean factories, green and clean belt, clean office premises

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	2527	2527	2710
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	2527	2527	2710

Ministry of Road Transport and Highways

Clean Highways and toilets at all Toll Plazas

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	91	76.10	100
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	91	76.10	100

Department of Rural Development

Creation of Sanitation Infrastructure

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	12824	7674.9	11345
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	12824	7674.9	11345

Department of Biotechnology

Swachh Offices, Labs and Premises

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	2.25	0	1.00
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	0.87
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	2.25	0	1.87

Department of Scientific & Industrial Research

Swachhata Awareness Programme

- **Swachhata Award:** Awards to encourage Swachhata initiatives
- **Office Maintenance:** Modernization of office furniture, disposal of old files
- **Awareness Programme:** Awareness programme through seminars, group discussion, debate, wall magazine etc; display boards at various locations; using Swachh Bharat Mission logo

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.10	0.005	0.10
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.10	0.005	0.10

Ministry of Shipping

Clean Major Ports and Port Sewage Treatment

SLWM in Major Ports: Provision of sewage treatment at all major ports

Awareness Campaign: Development of port reception facilities and display of Swachhata messages across all ports (major ports)

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	90.29	90.29	57.68
2.	Spent by PSUs / Institutions / Attached offices etc.	7.49	7.49	6.46
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	97.78	97.78	64.14

Ministry of Skill Development and Entrepreneurship

Devising Standards for Sanitation Works

Sanitation Qualification Pack: 10 Sanitation Qualification Packs to be developed.

Job Certification on Swachhata: 10000 candidates to be certified on 10 job roles associated with sanitation.

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	4.35	0.49	10
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	4.35	0.49	10

Department of Empowerment of Persons with Disabilities

Making provision for Divyang Friendly Toilets

Schemes /
Activities

- **Disabled Friendly Toilet:** Assistance for making accessible toilets in seven national institutes
- **Awareness Generation:** Media publicity, awareness campaign, organizing Swachhata Workshop

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.90	0.81	0.76
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.90	0.81	0.76

Department of Social Justice & Empowerment

SLWM & Swachhata Awareness

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	NA	NA	NA
2.	Spent by PSUs / Institutions / Attached offices etc.	9.22	0.05	9.23
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	9.22	0.05	9.23

Department of Space

Waste to Energy, Swachh Office & Residential Areas

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	4.65	4.65	4.65
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	4.65	4.65	4.65

Ministry of Steel

Clean Plants, Factories and Townships

Clean Plants: Removal / reduction of slag, ore fines, recycling of gaseous waste in power generation

Clean Factories: All the CPSEs in the Ministry of Steel will also do Swachhata activities in factories, campuses and residential areas

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	NA	NA	NA
2.	Spent by PSUs / Institutions / Attached offices etc.	68.75	68.75	40
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	68.75	68.75	40

Ministry of Textiles

Clean Production Clusters

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	NA	NA	NA
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	20.12	5.15	23.84
	Total SAP Budget	20.12	5.15	23.84

Ministry of Tourism

Improved Sanitation Facilities at Tourist Centres

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	92.30	77.66	106
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	92.30	77.66	106

Ministry of Tribal Affairs

Clean Office

Clean Office: Removal of old files and furniture

Special Cleanliness Initiatives: Competition in cleanliness and awards for the best clean section and digitization of all files

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	0.057	0.037	0.085
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	0.057	0.037	0.085

Ministry of Water Resources, River Development & Ganga Rejuvenation

Cleaning Water Bodies

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	9.61	9.60	7.55
2.	Spent by PSUs / Institutions / Attached offices etc.	11.00	11.00	6.78
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	20.61	20.60	14.33

Ministry of Women and Child Development

Sanitation Promotion in Anganwadis and CCI

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	72.52	72.84	72.52
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	72.52	72.84	72.52

Department of Sports

Augmentation of Sanitation Infrastructure at Sports Facilities

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	17	7.70	17
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	17	7.70	17

Department of Youth Affairs

Waste Management System in Rajiv Gandhi National Institute

S.No.	Source of SAP Funds	2017-18 (Rs. in Cr.)	Utilization 2017-18 (Rs. In Cr.)	2018-19 (Rs. in Cr.)
1.	From within the Ministry's allocated resources	7.95	0	7.95
2.	Spent by PSUs / Institutions / Attached offices etc.	NA	NA	NA
3.	Residual amount through re-appropriation / through supplementary demand	NA	NA	NA
	Total SAP Budget	7.95	0	7.95

SAP Budget Profile

Total SAPs received - 71 Ministries / Departments

2018-19 (Rs. in Cr.)	2017-18 (Rs. in Cr.) Allocation	2017-18 (Rs. in Cr.) Utilization
16468.42	18154.82	12240.25 (67%)

Note: Figure have been taken as on 9th May, 2018

Financial Progress 2017-18

Swachhata Action Plan Portal

www.swachhtaactionplan.com

The screenshot displays the homepage of the Swachhta Action Plan Portal. At the top, there is a navigation bar with links for Home, Feedback, and Sitemap. A utility bar includes options for skipping to main content, screen reader access, and font size adjustments, along with a Login button. The header features the Ministry of Drinking Water and Sanitation logo and the Swachhta Action Plan logo, with the tagline 'Swachh Bharat Mission'. Navigation links for About Us, Gallery, and Contact Us are provided. A logo with glasses and the text 'स्वच्छ भारत एक कदम स्वच्छता की ओर' is also present.

The main banner area contains a large image of a group of people in white shirts and red scarves, holding a sign that reads 'स्वच्छता एक सामूहिक जिम्मेदारी है'. To the right of the image, a text box states: 'Swachhta Action Plan is a milestone initiative in mainstreaming Swachhta elements across all sectors of the Government in an elaborate, accountable, and sustained manner to realize the Swachh Bharat of Prime Minister's vision and Gandhiji's dream.'

Below the banner is a 'News' section with three social media widgets:

- Facebook:** A post from Swachh Bharat Mission, India, with 70,287 likes, promoting a summer internship program. The text includes 'SWACHH THIS SUMMER!', 'JOIN THE SWACHH BHARAT SUMMER INTERNSHIP', and 'REGISTER AT: sbalmygov.in'. It also has 'Like Page' and 'Contact Us' buttons.
- Youtube:** A video thumbnail showing a building and a vehicle.
- Twitter:** A tweet from Swachh Bharat (@swachhbharat) mentioning the Union Minister for Drinking Water & Sanitation, Sushri @umasribharti, who has launched 3 Solid Liquid Waste Management projects.

Road Map for SAP

Meticulous and timely filling of Quarterly Progress Reports

Director General (Special Projects) Swachh Bharat Mission, MDWS is the nodal officer for all SAP related coordination

All Ministries and Departments have been given individual login IDs and passwords to upload their SAP and quarterly progress reports

Committee of Secretaries led by Cabinet Secretary reviews SAP on a quarterly basis

SAP has become operational from April 1, 2017. Hon'ble Prime Minister formally announced it in PRAGATI Meeting on 26 April, 2017

A SAP compendium for the FY 2018-19 is being shared with all Ministries / Departments for reference

**"CONSERVATION OF NATIONAL
SANITATION IS SWARAJ WORK
AND IT MAY NOT BE
POSTPONED FOR SINGLE DAY
ON ANY CONSIDERATION
WHATSOEVER."**

-MAHATMA GANDHI

DEPARTMENT OF FERTILIZERS

DEPARTMENT OF OFFICIAL LANGUAGE

MINISTRY OF SHIPPING

DEPARTMENT OF PERSONNEL & TRAINING

MINISTRY OF PARLIAMENTARY AFFAIRS

INTER-STATE COUNCIL SECRETARIAT

LEGISLATIVE DEPARTMENT

MINISTRY OF EARTH SCIENCES

MINISTRY OF STEEL

MINISTRY OF MICRO, SMALL AND MEDIUM ENTERPRISES

DEPARTMENT OF SPORTS

DEPARTMENT OF HEAVY INDUSTRIES

DEPARTMENT OF LEGAL AFFAIRS

DEPARTMENT OF HIGHER EDUCATION

MINISTRY OF POWER

MINISTRY OF MINORITY AFFAIRS

MINISTRY OF CORPORATE AFFAIRS

DEPARTMENT OF BIOTECHNOLOGY

DEPARTMENT OF SPACE

DEPARTMENT OF COMMERCE

MINISTRY OF PETROLEUM & NATURAL GAS

MINISTRY OF MINES

DEPARTMENT OF POSTS

MINISTRY OF EXTERNAL AFFAIRS

MINISTRY OF AYUSH

MINISTRY OF TEXTILES

MINISTRY OF CULTURE

DEPARTMENT OF JUSTICE

एक कदम स्वच्छता की ओर

DEPARTMENT OF FOOD & PUBLIC DISTRIBUTION

MINISTRY OF CHEMICALS AND PETROCHEMICALS

DEPARTMENT OF SOCIAL JUSTICE & EMPOWERMENT

SWACHH BHARAT BY 2019

MINISTRY OF INFORMATION & BROADCASTING

MINISTRY OF DEVELOPMENT OF NORTH EASTERN REGION

DEPARTMENT OF INVESTMENT AND PUBLIC ASSET MANAGEMENT

DEPARTMENT OF FINANCIAL SERVICES

DEPARTMENT OF CONSUMER AFFAIRS

MINISTRY OF CIVIL AVIATION

MINISTRY OF HOME AFFAIRS

MINISTRY OF WATER RESOURCES, RIVER DEVELOPMENT & GANGA REJUVENATION

MINISTRY OF PANCHAYATI RAJ

MINISTRY OF ROAD TRANSPORT & HIGHWAYS

DEPARTMENT OF FERTILIZERS

MINISTRY OF NEW & RENEWABLE ENERGY

MINISTRY OF RAILWAYS

DEPARTMENT OF DEFENCE

DEPARTMENT OF AGRICULTURAL RESEARCH AND EDUCATION

MINISTRY OF SKILL DEVELOPMENT AND ENTREPRENEURSHIP

DEPARTMENT OF LAND RESOURCES

DEPARTMENT OF EMPOWERMENT OF PERSONS WITH DISABILITIES

DEPARTMENT OF ANIMAL HUSBANDRY, DAIRYING AND FISHERIES

DEPARTMENT OF HEALTH AND FAMILY WELFARE

सत्यमेव जयते

Government of India

DEFENCE RESEARCH AND DEVELOPMENT ORGANISATION

MINISTRY OF DRINKING WATER AND SANITATION

DEPARTMENT OF EX-SERVICEMEN WELFARE

MINISTRY OF WOMEN & CHILD DEVELOPMENT

DEPARTMENT OF RURAL DEVELOPMENT