

Webinar on SBM 2.0 IMIS

24 September 2020

SBM 2.0 IMIS Mobile App - Data Entry Status

Current State assessment of ODF Plus assets to be completed in **all villages by 31st October 2020** through SBM 2.0 IMIS app launched on 1st Sep 2020. Currently entry has started in ~ 10450 villages only

Downloads and user registration

- **69,855** app downloads
- **66,294** villages allocated to 23,965 **users**

Data Entry

- 20 States have started data entry
- Data entry started in **10,450 villages**

Training and team Formation

- 20 States have completed District trainings
- 17 States have formed District resource pool

Data Entry Status Of SBM 2.0 Mobile App

S.No.	State Name	No. of users allocated to villages for data entry	No. of villages allocated to users	No. of villages – Data entry started
1	Andhra Pradesh	11,240	17,749	6,243
2	Himachal Pradesh	370	2,275	1,186
3	Karnataka	1,412	4,344	780
4	Rajasthan	1,419	5,516	695
5	Arunachal Pradesh	198	1,177	327
6	Assam	675	2,682	247
7	Uttarakhand	888	5,171	214
8	Haryana	751	2,684	163
9	Maharashtra	1,972	5,360	137
10	Meghalaya	94	456	126
11	Tripura	241	965	122
12	Sikkim	25	108	66
13	A & N Islands	91	254	59

Data Entry Status Of SBM 2.0 Mobile App

S.No.	State Name	No. of users allocated to villages for data entry	No. of villages allocated to users	No. of villages – Data entry started
14	Punjab	90	573	36
15	Bihar	456	1,751	24
16	Goa	189	356	11
17	Uttar Pradesh	956	5,487	5
18	Daman & Diu	5	6	4
19	Kerala	188	269	4
20	Madhya Pradesh	604	1,429	1
Total		23,965	66,294	10,450

FAQs from States

- Villages having more HHs as prescribed (double if <500 and 1.5 times if >500)
- CSC still constructing only from SBM funds (2 Lakhs)
- How to capture image in case of Institutions, Aganwadis, Panchayat ghars & School
- IEC messages will be captured again if uploaded earlier (previous years)
- HH data to be captured for individual SLWM assets if available in village
- Prioritize the entries of villages already declared ODF Plus

General Guidelines for SBM 2.0 App and IMIS

- Allocate maximum 10 villages at a time
- Download new version of app only after uploading all pending data
- Reports are available in SBM-II MIS under state/districts login
- There will be only one level approval (district level only)
- Upload the CSC image after completion only
- Upload image of each assets (without showing image it will not allow booking)
- Solid and liquid waste estimations to be explained properly to field team members during trainings

IMIS – Key issues and concerns

- Complete non-geotagged toilet images – constructed under SBM-I
- Finish pending booking, if amount is not booked against toilet constructed under SBM program
- Approve all unapproved images

Mobile App Validations

Village Basic Information

Village Basic Information		
Sl.No	General Information	Units in Numbers
1	No of HHs in the village as per Apr 2020	X = Total no. of HHs(BLS+LOB+NOLB) < 500, then Total no. of HHs times 2 otherwise total no. of HHs times 1.5
2	Population in the village as per Apr 2020	X * 6 (X = No. of HHs entered in a village)
3	Total Number of Hamlets	Total no. of Hamlet <= 9 and if Total no. of HHs <= 9 than No. of hamlet <= total no. of households
5	Avg. Total Quantity of Solid waste generated	Number should be less than or equal to 4 digit value (i.e. 999)
6	Avg. Total Quantity of Grey water generated	Number should be less than or equal to 4 digit value (i.e. 999)
7	Date of GramSabha meeting (min month/ year)	April 2019 (min value) Current month/year (Aug 2020) (max value)
Institutional Details Status		
Sl.No	General Information	Units in Numbers
1	No. of School Toilet Units	9 max value
2	No. of Anganwadi Toilet Units	9 max value
3	No. of Panchayat Ghar Toilet Units	9 max value

Community Assets

Solid Waste Management		
Sl.No	General Information	Units in Numbers
1	Capacity (in cubic meters)	125
2	No. of HHs being served	Total no. of HHs in MIS
3	SWM_Source of funding (max expenditure)	99999
5	No. of Segregation bins at community places	99
6	No. of shops/ offices	99
Grey Water Management		
Sl.No	General Information	Units in Numbers
1	Capacity (in KLD)	999
2	No. of HHs being served	Total no. of HHs in MIS
3	GWM_Source of funding (max expenditure)	99999
4	Length in meters	9999

Community Sanitary Complexes (Physical + Geotagged)

Sl.No	General Information	Units in Numbers
1	No of CSC in a village	2
2	Total no. of Toilet seat constructed	9
3	Total no. of Urinal Units	9
5	Estimated Persons days	999
6	Construction Date (min month/ year)	Min - Apr 2014 Max – current month / year

Financial Validations

Financial Validations

- Each village is having maximum CAP of expenditure from GOI funds (SBM, World Bank, EBR, FFC) – convergence is must in case of SLWM assets creating from 2020-21 onwards (will be shared shortly)
- CSC will be mandatory from convergence mode if using any GOI fund

Thank You