CHECK LIST FOR INSPECTION OF IHHL

	I.
	Beneficiary Details :
	
	

	a)
	Name of the Beneficiary
	:
	

	b)
	Habitation: Village Panchayat: Block: District:

	c)
	Whether name found in Master Register
	:
	Yes / No

	d)
	Work Order No. & Date
	:
	

	e)
	Scheme
	:
	SBM(G) / MGNREGS

	f)
	TNRD Website work ID No.
(To be filled up in office, if not readily available)
	
	

	II.
	Field Observation of IHHL work :
	
	

	a)
	Specify Present Stage
	:
	

	b)
	Whether ‘marking’ done before commencement
	
	Yes / No

	c)
	Whether photo taken before commencement
	:
	Yes / No

	III. Sub-Structure Verification:

A. Leach Pit Model

	
	

	a)
	Whether two leach pits constructed?

	:
	Yes / No

	b)

	Whether depth & diameter of leach pit is as per type design?

	:
	Yes / No

	c)
	Whether atleast 1 metre gap is there between two leach pits?

	:
	Yes / No

	d)
	Whether Junction Chamber constructed properly and connection to one pit closed?
	:
	Yes / No

	e)

	In case of circular rings, whether there are sufficient holes to allow water to percolate?
	:
	Yes / No

	f)
	Whether floor of the Pit is plastered?
	:
	Yes/No

	B. Septic Tank Model :

	a)
	Whether Baffle Wall constructed inside Septic Tank?
	:
	Yes / No

	b)

	Whether Soak Pit constructed and connected to Septic Tank?
	:
	Yes / No

	c)
	Whether Vent Pipe provided?
	:
	Yes / No

	
	IV. Superstructure Verification:

	a)
	Whether basement plinth of toilet is atleast 9” above ground level?
	:
	Yes / No

	b)
	Whether closet connected with P-Trap and has water seal?
	:
	Yes / No

	c)
	Whether the door could be locked from inside?
	:
	Yes / No

	d)
	Whether sufficient ventilation available?
	:
	Yes / No

	V. Completed Works :

	e)
	Whether completed in all respects during inspection?
	:
	Yes / No

	f)
	Whether photo taken after completion?

	:
	Yes / No

	VI.
	Release of Subsidy
	
	

	g)
	Details of making payment to beneficiary:

	:
	
	
	Amount
	Date

	Part Payment
(Upto Basement Level)
	
	

	Final Payment
	
	

	VII
	Whether toilet is being used?
	:
	Yes / By few members of Household only / Not used at all

	a)
	If yes, is it being maintained properly?
	:
	Clean / Not Clean

	b)
	If No, Reason(s) for not being used

	
	(Put √ mark)

	
	i) Incomplete (Specify the Stage)
	:
	

	
	ii) Defective construction (Specify)
	:
	

	
	iii) No water supply (even by pot)
	:
	

	
	iv) Beneficiary not willing
	:
	

	
	v) Beneficiary fears pit will fill up soon
	:
	

	
	vi) Other reasons (Specify)
	:
	

Name	 of Inspecting Officer	:

Designation			:

Date of Inspection		:

Signature				:
