

1st Half Yearly Monitoring Report of Xavier Institute of Social Service, Ranchi

on Mid Day Meal Scheme

**for the State/UT of
JHARKHAND**

**for the period of
1st April 2014 to 30th Sept. 2014**

Districts Monitored/Covered

- 1.Godda**
- 2.Sahibganj**
- 3.Pakur**

FOREWORD

Mid Day Meal Scheme is an ambitious campaign to justify Right to Food Act and to fight against food insecurity as well as the structural roots of hunger in the country. It has been recorded as the largest school lunch programme in the world with 12 crores school children availing it. The study entitled as '**1st Half Yearly Monitoring Report**' 2014-15 is the intrinsic part of the yearly monitoring, undertaken to review and analyze its efficacy and impact on education, health and social aspects of the society.

The Ministry of Human Resource Development has, therefore, intended to gather data on progress of the project during the **period 01.04.2014 to 30.09.2014**, through a detailed six monthly monitoring activities in the sample districts/blocks. The main objectives of this half yearly report were:

- Assessment and analysis of the implementation of approved interventions and processes underlying these interventions at school level keeping in view the overreaching goals of the provisions under Right to Food Act 2009, and
- Verify process and procedures undertaken for implementation of MDM by sample check progress in achievement of some key outcome indicators.
- Identification of the socio-cultural or other barriers coming in the way of successful implementation of the schematic intervention and attainment of goals against the essential demands of the campaign.

We are extremely grateful to the Director-MDM and the Under Secretary, MHRD, Govt. of India for entrusting us this major task. We also convey our sense of gratitude to the Senior Consultants (Monitoring), National Support Group (NSG), Ed.CIL, New Delhi and all the concerned Government Officials/functionaries of the sample six districts for their constant support in providing the necessary information.

The monitoring Team of our Institute (MI) has been set up under the leadership of Mr. Ajit Tirkey, who as the Nodal Officer has efficiently coordinated the stakeholders at different levels and led the team members on the way to compile the report through minutely analyzing the data procured and them with the observations made during the field research.

The regular monitoring has given an impression to all the stakeholders that the central government is serious to address the critical issues in the context of nutritional emergency on the way to attain a comprehensive entitlement of food to all.

The overall impact is yet to be realized, however, I hope that the findings of the report would be useful to the Ministry of HRD, both at the state and the centre to realize the achievements and the areas of concern. I earnestly wish that in the years to come, the corrective measures and steps could be taken accordingly and the campaign would definitely have an impact on literacy, education and social sphere.

Date: 21st Oct. 2014
Place: XISS Ranchi

Dr. Alexius Ekka sj
Director

ACKNOWLEDGEMENT

The Monitoring Report entitled “**1st Half Yearly Monitoring Report 2014-15**” has been compiled depicting the progress of the Mid Day Meal Scheme in Jharkhand from 01.04.2014 to 30.09.2014. The report presents a detailed account of MDM in terms of its implementation and progress particularly made in the sample districts of **Godda, Sahibganj and Pakur**.

At the outset, we express our deep sense of gratitude to Dr. Amarjeet Singh, Joint Secretary (EE.1), Shri Gaya Prasad, Director, MDM, and other officials at the Ministry of HRD, New Delhi for entrusting this major task to undertake the monitoring activities in Jharkhand State.

We are obliged to Dr. Mridula Sircar, Consultant, MDM and National Support Group (NSG), Ed.CIL, New Delhi for their continuous support and guidance to carry out the task as per the framework.

All the officials and functionaries/personnel at the state, sample districts and blocks are genuinely creditable, as the intensive monitoring of all the issues and interventions under this ambitious campaign could be carried out only because of their kind cooperation and support extended towards our team members.

We remain indebted to the Director - XISS, Dr. Alexius Ekka sj, and the HOD-Research & Planning, Dr Himadri Sinha for their ever encouraging stance of motivation and support - always showing us the way out and on.

Our thanks are also due to all the sample respondents, (i.e. teachers, sanyojika/sahayika (cook/helper), parents, committee members, key and elderly villagers, school-children etc.) who responded extensively to the endless queries of ours during data collection and field verification.

The Project Assistant - A.R. Baitha, Data Analyst - Nirmal Mishra, Data Entry Operator - Shriram Mishra and all the team members deserve thanks for their team spirit and work during the hectic hours of data collection and tabulation.

AJIT TIRKEY
XISS RANCHI

Nodal Officer (MI)
SSA/MDM - JKH

TABLE OF CONTENTS

	Page No
Foreword	02-07
Acknowledgement	
Table of Contents	
List of Graphs	
List of Tables with Key Findings	
Abbreviation	
1.0 General Information	08-09
2.0 Executive Summary for the sample districts of Godda, Sahibganj and Pakur in Jharkhand State for the period 1 st April to 30 th Sept. 2014	10-26
3.1 District Summary of the School Reports covered for the period 1 st April to 30 th Sept. 2014 in sample district Godda List of Tables with Key Findings	27-37
3.2 District Summary of the School Reports covered for the period 1 st April to 30 th Sept. 2014 in sample district Sahibganj List of Schools with Key Findings	38-49
3.3 District Summary of the School Reports covered for the period 1 st April to 30 th Sept. 2014 in sample district Pakur List of Schools with Key Findings	50-59

LIST OF GRAPHS

Graph 01: Regular Cooking of Meal

Graph 02: Supply of Food Grains to School

Graph 03: Weekly Menu

Graph 04: Quality and Quantity of Meal

Graph 05: Food Supplement and Health Card

Graph 06: Number of Cooks and their Payment

Graph 07: Kitchen Sheds-cum-Store

Graph 08: Storage of Food Grains, Potable Water and Utensils

Graph 09: Fuel used for Cooking

Graph 10: Safety and Hygiene

LIST OF SCHOOLS WITH KEY FINDINGS

D1 – Godda

Table No. 01 List of Schools Not Providing Hot/Cooked Meal

Table No. 02 List of Schools Not receiving Foodgrains regularly

Table No. 03 List of Schools with No Transportation Cost for Lifting of Food Grains

Table No. 04 List of Schools Not Received Cooking Cost Regularly

Table No. 05 List of Schools with Menu Not Displayed

Table No. 06 List of Schools Not Providing Supplementary Food

Table No. 07 List of Schools with Remuneration Not Paid to Cooks/Helpers Regularly

Table No. 08 List of Schools with No Pucca Kitchen cum Storeroom

Table No. 09 List of Schools with Insufficient Utensils

Table No. 10 List of Schools Using LPG and Other Fuels for Cooking

Table No. 11 List of Schools with Soap/Detergent Provided for Washing

Table No. 12 List of Schools with Logo and Toll Free Number

D2 – Sahibganj

Table No. 01 List of Schools Not Providing Hot/Cooked Meal

Table No. 02 List of Schools Not receiving Foodgrains regularly

Table No. 03 List of Schools with No Transportation Cost for Lifting of Food Grains

Table No. 04 List of Schools Not Received Cooking Cost Regularly

Table No. 05 List of Schools with Menu Not Displayed

Table No. 06 List of Schools Not Providing Supplementary Food

Table No. 07 List of Schools with Remuneration Not Paid to Cooks/Helpers Regularly

Table No. 08 List of Schools with No Pucca Kitchen cum Storeroom

Table No. 09 List of Schools with Insufficient Utensils

Table No. 10 List of Schools Using LPG and Other Fuels for Cooking

Table No. 11 List of Schools with Soap/Detergent Provided for Washing

Table No. 12 List of Schools with Logo and Toll Free Number

D3 – Pakur

Table No. 01 List of Schools Not Providing Hot/Cooked Meal

Table No. 02 List of Schools Not receiving Foodgrains regularly

Table No. 03 List of Schools with No Transportation Cost for Lifting of Food Grains

Table No. 04 List of Schools Not Received Cooking Cost Regularly

Table No. 05 List of Schools with Menu Not Displayed

Table No. 06 List of Schools Not Providing Supplementary Food

Table No. 07 List of Schools with Remuneration Not Paid to Cooks/Helpers Regularly

Table No. 08 List of Schools with No Pucca Kitchen cum Storeroom

Table No. 09 List of Schools with Insufficient Utensils

Table No. 10 List of Schools Using LPG and Other Fuels for Cooking

Table No. 11 List of Schools with Soap/Detergent Provided for Washing

Table No. 12 List of Schools with Logo and Toll Free Number

LIST OF ABBREVIATIONS

ADPO	Additional District Programme Officer	MOU	Memorandum of Agreement
BEEO	Block Education Extension Officer	MS	Middle School
BPO	Block Programme Officer	NCLP	National Child Labour Programme
BRC	Block Resource Centre	NGO	Non Governmental Organization
BRP	Block Resource Person	NPS	<i>Nav Prathamik</i> School
CAL	Computer Aided Learning	NSG	National Support Group
CD	Community Development	OBC	Other Backward Caste
CRC	Cluster Resource Centre	OoSC	Out of School Children
CRP	Cluster Resource Person	PRI	Panchayati Raj Institution
CWSN	Children With Special Needs	PS	Primary School
DCF	Data Capture Format	PTA	Parents Teachers Association
DIET	District Institute of Education & Training	RMS	Rajkiyakrit Middle School
DISE	District Information System & Education	RTE	Right To Education
DPO	District Programme Officer	RTI	Right To Information
DSE	District Superintendent of Education	SC	Scheduled Caste
Ed.CIL	Education Consultant India Limited	ST	Scheduled Tribe
FAO	Food and Agriculture Organization	SHG	Self Help Group
GOI	Government of India	SMC	School Management Committee
IFA	Iron Folic Acid	SPD	State Project Director
JE	Junior Engineer	SSA	<i>Sarva Shiksha Abhiyan</i>
JEPC	Jharkhand Education Project Council	STC	Special training Centre
JKH	Jharkhand	TOR	Terms of Reference
KGBV	Kasturba Gandhi Balika Vidyalaya	TSG	Technical Support Group
MDM	Mid Day Meal	UMS	Upgraded Middle School
MHRD	Ministry of Human Resource Development	UPS	Upper Primary School
MI	Monitoring Institution	UT	Union Territory
MIS	Monitoring & Information System	VEC	Village Education Committee
MTA	Mother Teacher Association	XISS	Xavier Institute of Social Service

**1st Half Yearly Monitoring Report of Xavier Institute of Social Service,
Ranchi (Monitoring Institution) on MDMS for the State/UT of Jharkhand for
the period of 1st April 2014 to 30th Sept. 2014**

1. General Information

SN	Information	Details		
1.	Name of the monitoring institute	Xavier Institute of Social Service		
2.	Period of the report	11 th Sept. 2014 to 20 th Sept. 2014		
3.	No. of Districts allotted	- 03 -		
4.	Districts' name	1- Godda, 2-Sahibganj, 3- Pakur		
5.	Date of visit to the Districts / Schools (Information is to be given district wise i.e District 1, District 2, District 3 etc)	September 2014		
6.	Total number of schools covered by MI in sample districts (Information is to be given district wise i.e. District 1, District 2, District 3 etc.)	District 1: 40 (37 + 03) District 2: 40 (37 + 03) District 3: 40 (37 + 03)		
7.	Total number of elementary schools (primary and upper primary to be counted separately) in the Districts Covered by MI (Information is to be given district wise i.e District 1, District 2, District 3 etc.)	District	PS	UPS
		Godda	15	25
		Sahibganj	14	26
		Pakur	15	25
8.	What percentage of schools covered in all the Districts allotted:	-		
9.	No. of schools visited component wise			
A	Schools in Rural Area	88		
a)	Primary School	33		
b)	Upper Primary School	55		
c)	Upper Primary Schools with Primary Classes	48		
B	Schools in Urban Areas	32		
d)	Primary School	11		
e)	Upper Primary School	21		
f)	Upper Primary Schools with Primary Classes	28		
C	NCLP Schools	-		
D	School sanctioned with Kitchen cum Stores	94		
E	Schools having Cook cum helpers engaged as per norm	111		
10.	Number of schools visited by Nodal Officer of the Monitoring Institute	69		
11.	Whether the draft report has been shared with the Director of the nodal department implementing MDMS : YES / NO	In process		
12.	After submission of the draft report to the Director of	In process		

	the nodal department implementing MDMS whether the MI has received any observation from the Directorate: Y/N	
--	--	--

13. Details regarding discussion held with state officials

Prior to data collection and field verification, the state level officials have been duly approached for their cooperation as required. Later on detailed discussions were held with the officials and functionaries at the respective DPOs and BRCs/CRCs. The State team extended its help by intimating the districts regarding the monitoring and the tentative dates of visit of the monitoring team. The state also instructed the DPOs for necessary support and cooperation as per the GOI letter and requirement as well.

14. Selection Criteria for Schools

The selection of sample schools was carried out as per the TOR of Ministry of HRD. Altogether 40 Schools/Centres corresponding to the required number under different components have been selected. The purposive sampling and random sampling techniques are applied to select the sample schools/centres. The district and block officials/functionaries were closely involved to have the best possible sampling component wise to be incorporated and assessed as well.

Sampling/Sample Size

Sl. No.	Parameters/Criterion for the Selection of Schools	CD Blocks			Total
		Rural	Rural	Urban	
01.	High Gender Gap in Enrolment	1	1	2	4
02.	Higher Proportion of SC/ST Students	1	2	2	5
03.	Low Retention Rate & High Drop-Out Rate	1	1	1	3
04.	Habitation with Out of School Children (OoSC)	1	1	-	2
05.	Habitation with Urban Deprived Children	-	-	2	2
06.	Habitation with Seasonal Migration	1	1	-	2
07.	Forest/Far Flung Area	1	1	-	2
08.	Habitation with Recurrent Natural Calamity	1	1	1	3
09.	Special Training Centres - Residential	1	1	1	3
10.	Special Training Centres - Non-Residential	1	1	1	3
11.	Civil Work Sanctioned	1	-	1	2
12.	Children With Special Needs (CWSN)	1	1	1	3
13.	Computer Aided Learning (CAL)	1	1	1	3
14.	Kasturba Gandhi Balika Vidyalaya (KGBV)	1	1	1	3
	Total	13	13	14	40

Note: KGBVs monitored are inclusive of the total sampled schools, but not included in the district reports as they have separate funds for the meals etc. and thus, not covered by the funds under MDM scheme.

15. Items to be attached with the report:

- A. List of Schools with DISE code visited by MI - Yes
- B. List of the Schools visited, Contact Persons & Designation - Yes
- C. List of Schools as per Key Findings - Yes

2. EXECUTIVE SUMMARY (Consolidated)

0.0 Introduction

Mid Day Meal Scheme is an ambitious campaign to justify Right to Food Act and to fight against food insecurity as well as the structural roots of hunger in the country. The programme under the flagship of the Ministry of Human Resource Development, Govt. of India has been recorded as the largest school lunch programme in the world with 12 crores school children availing it daily.

The study is the intrinsic part of the yearly monitoring, undertaken to review and analyze its efficacy and impact on education, health and social aspects of the society.

01. Regularity in Serving Meal

Hot and cooked meal is being served regularly by 69 (62%) sample schools.

02. Trends

The status of enrollment in sample schools is the same on the previous day and the day of visit. Against the enrollment 49% children are found attending the school on the day of visit. Usually the children present on the day do avail MDM barring around 01 per cent of the children, who avoid MDM for reasons i.e. health ground, social status, guardians' instruction etc.

03. Regularity in Supply of Food Grains to School

77 (69%) sample schools are being supplied with the food grains regularly, barring 34 (31%) cases wherein delay has been reported. The extent of delay is ranging from 03 to 60 days and caused by the departmental delay. One month's buffer stock is maintained in 77 (69%) schools visited, whereas the food grains are directly delivered to all the sample schools.

04. Regularity in Delivering Cooking Cost to School

Altogether 79 (71%) schools are reported to have cooking cost in advance regularly against the irregularity in getting the same in 32 (29%) schools visited. Despite there is effort to provide it in advance, the problem arises due to departmental delay in next advance. In case of delay the schools/agencies make their own arrangement. Apart from the usual banking facility, E-transfer for allocation of funds has been introduced recently.

05. Social Equity

Children sit together but in a number of small groups to accommodate each one. No discrimination is observed in terms of gender, caste or community in cooking or serving or seating arrangements.

06. Variety of Menu

The weekly menu is a part of wall writing and quite noticeable in 95 (86%) sample schools, but often unable to adhere to the menu displayed. Menu is decided centrally and has been implemented statewide. Variety of food is served in 100% sample schools and it includes rice, pulses, vegetables and fruits/eggs once in a week.

07. Quality and Quantity of Meal

The food served is reported to be not so neat/clean and tasty in 67 (60%) sample schools. As per the children, the quantity of food served is sufficient in all the schools visited, whereas the quality is good in 58 (52%) against 53 (48%) sample schools. However, things can be always improved by special orientation on health and hygiene of cooks and the members of VEC/SMC.

08. School Health Programme

The Iron Folic Acid, Vitamin A and de-worming dosage has been provided in 96 (86%) schools covered. Nothing was provided in 15 (14%) sample schools monitored. The service is administered by Govt. health department on monthly or quarterly basis. Health Card has not been introduced in any of the schools

09. Status of Cooks

The cook-cum-helpers are engaged as per the Govt. norms. The appointed cooks are known as *Sanyojika* and *Sahayika* belonged to *Mata Samiti*. The cook-cum-helpers are appointed by the Govt. and not by the NGOs, SHG or contractor. So far, no sample school is covered by a centralized kitchen. Altogether 298 cooks/helpers were identified rendering their services in the sample schools.

The number of cooks is sufficient in 95 (86%) schools visited. Rs. 1000/- per Sahayika is paid as remuneration in cash. Moreover, in 32 (29%) schools visited, it is not paid regularly. Social composition of cooks-cum-helpers is of mixed type, as they represent almost all the local social groups proportionately, i.e. 32 (11%) belonged to Scheduled Caste, 53 (18%) to Scheduled Tribe, 164 (55%) to Other Backward Community, 47 (16%) identified from Minority Group and 02 represented the General community.

10. Infrastructure

82 (74%) schools have constructed kitchen sheds cum stores and also in use, whereas 06 (5%) schools do have constructed kitchen sheds cum stores, but not in use. The construction is on progress in 03 (3%) sample schools. It is sanctioned but the construction is yet to be started in 03 (3%) schools. The rest 17 (15%) schools are yet to get it sanctioned.

In 23 (21%) schools, wherein the pucca kitchen is not available, provisional arrangement of kitchen shed is opted either in old school buildings, in store room, in veranda, in hut or open air as per the convenience. The same applies for 06 (5%) schools, wherein pucca kitchen is available, but not in use.

The food grains/other ingredients are stored either in the store rooms, classrooms or staff rooms in case of 29 (26%) sample schools visited. For 90 (81%) sample schools, the potable drinking water is available against 21 (19%) schools with no such arrangements. Similarly, 77 (69%) sample schools have sufficient utensils for cooking, serving and eating etc. against 34 (31%) schools with insufficient utensils.

71 (64%) sample schools are using coal for cooking, followed by 39 (35%) schools using firewood. 07 (6%) schools visited use both coal and firewood, whereas 02 (2%) sample schools are identified as using all the three types of fuels as per availability.

11. Safety and Hygiene

The general impression regarding the environment, safety and hygiene is good in 53 (48%) schools and average in 58 (52%) schools visited in the sample districts.

In all the sample schools, the children are encouraged to wash their hands before and after eating. Similarly, the children do share meals in an orderly manner in all the schools visited. The water is conserved in 100% sample schools as well. The safety measures are taken care of while cooking and storing fuel by 100% sample schools monitored.

12. Community Participation

In 62 (56%) sample schools, monitoring and supervision is done by the community regularly. Community participation is purely casual in 44 (40%) and it is never done in 05 (5%) sample schools. So far, their participation level is individual and could be described as of outsiders or most commonly seen as indifferent. So far, none of the sample schools is verified as having received any contribution (cash/kind/labour) by the community.

13. Inspection and Supervision

The MDM has been inspected in 99 (89%) sample schools by the block level officers/officials. 44 (40%) schools were verified as inspected by block and district officials as well. 11 (10%) schools have been supervised by block, district and the authorities from the state too. However, the VEC/SMC members are there and do monitor, but purely on casual basis. No roaster system is there in practice. Apart from this, CRPs also monitor 03 schools per day. The monitoring is either carried out by visiting the site or by making a phone call to collect the updates.

14. Impact

In all the sample schools, Mid Day Meal Scheme has improved the enrollment and attendance, but appears as unable to sustain it. It has been felt that there is a positive impact on general health and hygiene in all the schools monitored.

15. Grievance Redressal Mechanism

GRM has been duly initiated and effective in the districts monitored; but hardly ever anybody appears as really aware of the provision and process. Even the Toll Free Number and logo have not been written on the walls or painted around the kitchen/storeroom in the school premises.

KEY FINDINGS & GENERAL OBSERVATIONS:

The section deals with some of the key findings and general observations exclusively derived from the data collection and field verification related to each of the major issues of MDM, i.e. regularity, trend, food grains, cooking cost, social equity, menu, quality & quantity, nutritional supplement, cooks, infrastructure, safety & hygiene, community participation and impact etc.:

- All the children attending schools usually avail MDM
- No discrimination has been observed during the Meal
- The weekly menu is adhered to with some adjustment
- Children appear to be happy/satisfied with the food served
- Children have been provided with some food supplements
- The number and social profile of cooks seems quite adequate
- Impact on education, nutrition and social aspects is being felt

IMPACT ON EDUCATION, NUTRITION AND SOCIAL ASPECTS:

- MDM has pushed up enrolment at the initial phase
- Participation of girls has increased
- Number of dropouts has been curtailed
- Support for families facing malnourishment & food insecurity
- Providing schooling opportunity for child labours
- Providing very basics of health & sanitation to the children
- Adding a familial atmosphere for grooming up the children
- Creating awareness for education in the community

AREAS OF CONCERN:

- MDM is not being served in all the sample schools
- Interruption in serving meal ranged from 03 to 60 days
- No measures adopted to streamline the shortage or irregularity of supply
- No transportation cost provided for lifting of food grains
- No buffer stock of one month's requirement is maintained
- Current amount per child is not enough to match the menu
- Irregular payment of remuneration of cooks/helpers continues
- Kitchen and storage facility are either poor or not available
- Gas cylinder not provided to schools for cooking
- VEC/SMC chairmen not fulfilling their responsibilities
- Less time for academics as teachers are often busy arranging MDM
- The programme appears to have failed to retain the children
- Clashes of interests between teachers & VEC/SMC hampers the scheme

SUGGESTIONS:

- Teachers should be given responsibilities of MDM in rotation
- VEC/SMC Chairmen require sensitization to serve the society
- MDM requires sufficient space for cooking/eating and drinking facility
- Sensitization to Nutrition and regular supply of supplementary food
- Soap/detergent should be provided for washing hands/utensils
- Schools should be provided with sufficient & proper utensils
- Gas cylinder should be provided to schools for cooking on regular basis
- Cooks require some basic training on hygiene and sanitation
- Community participation should be encouraged and intensified
- Commitment & value addition from all the stakeholders is decisive

2.2 Executive Summary of all the 03 District Reports

1. Regularity in Supply of Hot Cooked Meal:

Items to be captured/Sample districts	D1 Godda	D2 Sahibganj	D3 Pakur
i. Percentage of Schools serving hot cooked meal regularly.	11 (30%)	32 (86%)	26 (70%)
ii. If hot cooked meal is not served regularly, reasons thereof.	Delay in proving food grains & cooking cost	Delay in proving food grains & cooking cost	Delay in proving food grains & cooking cost
iii. Is there any prescribed norm for consideration for irregularity in serving MDM	No meal for 3 consecutive days	No meal for 3 consecutive days	No meal for 3 consecutive days
iv. Quality and quantity of meal in the opinion of teachers, students or SMC members and any problems to children in serving MDM.	Good in 19 (51%) & Sufficient in 100% sample schools	Good in 21 (57%)% & Sufficient in 100% sample schools	Good in 18 (49%) & Sufficient in 100% sample schools

2. Trends:

Items to be captured/Sample districts	D1 Godda	D2 Sahibganj	D3 Pakur
i. Number of children enrolled in schools	7760	9196	10675
ii. Number of children availed MDM as per MDM register	3839	3963	5649
iii. Number of children availed MDM on the day of visit	3839	3963	5649
iv. Number of children availed MDM on the previous day of visit.	4024	4222	5834

3. Regularity in Supply of Food Grain:

Items to be captured/Sample districts	D1 Godda	D2 Sahibganj	D3 Pakur
i Is school/implementing agency receiving food grain regularly? If there is delay in delivering food grains, the extent of delay and reasons for the same?	Not receiving. Delayed in 23 (62%) schools	Not receiving. Delayed in 04 (11%) schools	Not receiving. Delayed in 07 (19%) schools
ii. Is the quality of food grain FAO?	No	No	No
iii. Is buffer stock of one-month's requirement maintained?	Only in 14 (38%) Schools	Only in 33 (89%) Schools	Only in 30 (81%) Schools
iv. Is the food grains delivered at the school?	At 100% schools	At 100% schools	At 100% schools

4. Regularity in Delivering Cooking Cost at the School Level:

Items to be captured/Sample districts	D1 Godda	D2 Sahibganj	D3 Pakur
i. Number of schools /implementing agency receiving cooking cost in advance regularly?	08 (22%) Not receiving	15 (41%) Not receiving	09 (24%) Not receiving
ii. If there is delay in delivering cooking cost what is the extent of delay and reasons for it?	Delay up to 30-60 days	Delay up to 15-60 days	Delay up to 20-65 days
iii. In case of delay, how school/implementing agency manages to ensure that there is no disruption in the	Credit	Credit	Credit

feeding programme?			
iv. Is cooking cost paid by Cash or through banking channel?	Banking channel	Banking channel	Banking channel

5. Social Equity:

Items to be captured/Sample districts	D1 Godda	D2 Sahibganj	D3 Pakur
a) In the classroom: -			
i. Sitting arrangement for the children during serving of MDM.	Together and intermingled	Together and intermingled	Together and intermingled
ii. Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?	No	No	No

6. Menu:

Items to be captured/Sample districts	D1 Godda	D2 Sahibganj	D3 Pakur
i. Number of schools where menu is displayed on the wall and noticeable.	Displayed in 31 (84%) schools	Displayed in 30 (81%) schools	Displayed in 34 (92%) schools
ii. Who decides the menu?	SPO	SPO	SPO
iii. Does daily menu includes rice/wheat, pulses (dal) and vegetable	Yes except wheat. Fruits/Eggs are also provided once a week	Yes except wheat. Fruits/Eggs are also provided once a week	Yes except wheat. Fruits/Eggs are also provided once a week
iv. Number of schools where variety of foods is served daily	37 (100 %)	37 (100 %)	37 (100 %)
v. Number of schools where same food is served daily	None of the sampled	None of the sampled	None of the sampled

7. School Health Programme:

Items to be captured/Sample districts	D1 Godda	D2 Sahibganj	D3 Pakur
i. Number of schools where school Health Card maintained for each child?	Not a single sampled school is found maintaining	Not a single sampled school is found maintaining	Not a single sampled school is found maintaining
ii. Who administers these medicines and at what frequency where MDM register is in place and maintained	Administered by personnel from line department	Administered by personnel from line department	Administered by personnel from line department
iii. What is the frequency of health check-up?	Done rarely & casually	Done rarely & casually	Done rarely & casually
iv. Number of children given Vitamin A	No records provided	No records provided	No records provided
iv. Number of children given IFA Tablets	32 schools Details not provided	29 schools Details not provided	35 schools Details not provided
v. Number of children given de-worming tablets.	32 schools Details not provided	29 schools Details not provided	35 schools Details not provided

Items to be captured/Sample districts	D1 Godda	D2 Sahibganj	D3 Pakur
i. Who administers these medicines?	Govt. Health Department.	Govt. Health Department.	Govt. Health Department.
vii. Number of schools where iodized salt is used	37 (100%)	37 (100%)	37 (100%)
iii. Number of schools where children wash their hand before and after eating	37 (100%)	37 (100%)	37 (100%)

8. Status of Cook cum Helpers:

Items to be captured/Sample districts	D1 Godda	D2 Sahibganj	D3 Pakur
i. Number of school where cook cum helpers are engaged as per the norms of GOI or State Govt.	37 (100%)	37 (100%)	37 (100%)
ii. Who engages cook cum helpers in these schools	Govt.	Govt.	Govt.
iii. Number of schools served by centralized kitchen	Nil	Nil	Nil
iv. Number of schools where SHG is involved	Nil	Nil	Nil
v. What is remuneration paid to Cook cum helpers, mode of payment and intervals of payment?	Rs. 1000/-	Rs. 1000/-	Rs. 1000/-
vi. Social Composition of cooks cum helpers? (SC/ST/OBC/Minority/others)	As per local population	As per local population	As per local population

9. Infrastructure:

Items to be captured/Sample districts	D1 Godda	D2 Sahibganj	D3 Pakur
i. Number of schools where pucca Kitchen cum Stores is available and in use.	22 (59%)	31 (84%)	29 (78%)
ii. Number of schools where pucca kitchen cum store is not available.	11 (30%)	06 (16%)	06 (16%)

10. Safety & Hygiene:

Items to be captured/Sample districts	D1 Godda	D2 Sahibganj	D3 Pakur
i. Are children encouraged to wash hands before and after eating?	Yes in 37 (100%)	Yes in 37 (100%)	Yes in 37 (100%)
ii. Are the children provided soap or any detergent for washing?	Not provided	Not provided	Not provided

11. Community Participation:

Items to be captured/Sample districts	D1 Godda	D2 Sahibganj	D3 Pakur
i. Familiarity level of the SMC members with their roles and responsibilities and eligibility and entitlement of children as notified by the State Government.	Satisfactory	Satisfactory	Satisfactory
ii. Number of schools where there is a roaster of parents for daily monitoring and supervision of MDMS	Nil	Nil	Nil
iii. Number of members received training regarding MDMS and its monitoring	3-4 members	3-4 members	3-4 members
i. Frequency of VECs meetings held and issues related	As and when	As and when	As and when

Items to be captured/Sample districts	D1 Godda	D2 Sahibganj	D3 Pakur
to MDMS discussed.	required	required	required
ii. Frequency monitoring and cooking and serving MDMS by VEC members	As and when required	As and when required	As and when required
iii. Contribution made by the community for MDMS	None	None	None
vi. Extent of participation by VEC/PTA/MTA/PRI/Urban local bodies	Casual & occasional	Casual & occasional	Casual & occasional

12. Inspection & Supervision:

Items to be captured/Sample districts	D1 Godda	D2 Sahibganj	D3 Pakur
i. How many district level steering cum monitoring committee meeting held in current financial year	09	07	06
ii. How many state level steering cum monitoring committee meeting held in the current financial year?	3-5	3-5	3-5

13. Grievance Redressal Mechanism:

Items to be captured/Sample districts	D1 Godda	D2 Sahibganj	D3 Pakur
i. Whether the schools having any toll free number?	Not having	Not having	Not having
ii. Whether the schools having MDM Logo around the kitchen shed cum storeroom or dining space?	Not visible around	Not visible around	Not visible around

ANNEXURE

List of Schools with DISE code visited by MI: District Godda

SN	Name of School	DISE Code	SN	Name of school	DISE Code
01.	PS Daldali	1006401	21.	UMS Deepna	0511301
02.	PS Godimal	0100204	22.	UMS Jhapnibandh	0502601
03.	PS Ansaritola (U)	1011204	23.	UMS Kharwari	0510201
04.	UPS Kushwahatola	1011902	24.	MS Pasai	0513201
05.	PS Parsa	1011801	25.	MS Dropad	0510901
06.	Madarsa IZ Uloom	1005202	26.	KGBV Poraiyahat	0503803
07.	AMS Ghatbanka	1010901	27.	PS Tardiha	0916001
08.	UMS Shivajinagar	1000208	28.	PS Bandanwar	0915701
09.	MS Gorhighat	1000210	29.	PS Pathargama Kabutri	0901401
10.	MS Malini	1011701	30.	PS Machhitanr	0902401
11.	MS Godda (B)	1011203	31.	PS Dwarichak	0901001
12.	MS Girls (U) Asanbani	1011102	32.	PS Babupur	0900501
13.	KGBV Godda	1010902	33.	UMS Mahuasol	0906701
14.	UPS Dhenukatta	0504303	34.	UMS Barkop	0915501
15.	PS Danre (G)	0513305	35.	UMS Gandharwapur	0901901
16.	PS Ghanghrabandh	0502501	36.	UMS Lakhanpahari	0915801
17.	UPS Chamudih	0507201	37.	MS Tardiha	0912401
18.	UMS Dharofatta	0504101	38.	MS Tulsikita	0909001
19.	UMS Karudih	0509802	39.	MS Bandanwar	0915702
20.	UMS Raghunathpur	0503801	40.	KGBV Pathargama	0945093

Name, Designations & Address of Persons Contacted: District Godda

SN	Name of Contact Person	Post	Address	CD Block	Contact No.
01	Ms Anita Devi	HM	PS Daldali	Godda	90979-33528
02	Ms Ratan Kumari	HM	PS Godimal	Godda	94701-48813
03	Md Nesar Ahmad	HM	PS Ansaritola (U)	Godda	99558-68006
04	Balgovind Kumar	HM	UPS Kushwahatola	Godda	89697-40091
05	Ranjan K Thakur	HM	PS Parsa	Godda	94317-80717
06	Yar Mohammad	HM	Madarsa IZ Uloom	Godda	80511-11872
07	Panchanan Pandit	HM	AMS Ghatbanka	Godda	94301-07368
08	Ms Sushila Devi	HM	UMS Shivajinagar	Godda	94313-67977
09	Shyam Prasad Yadav	HM	MS Gorhighat	Godda	72503-46313
10	Narottam Kr Thakur	HM	MS Malini	Godda	98013-11356
11	Birendra K Mishra	HM	MS Godda (B)	Godda	94711-86168
12	Md Ekramul Haque	HM	MS Girls (U) Asanbani	Godda	85216-20986
13	Ms Anita Kumari	Wdn	KGBV Godda	Godda	99345-54273
14	Parmeshwar Yadav	HM	UPS Dhenukatta	Poraiyahat	88095-22334
15	Ms Mira Kumari	HM	PS Danre (G)	Poraiyahat	93080-01977
16	Sunil Kumar Hansdak	HM	PS Ghanghrabandh	Poraiyahat	88091-22999
17	Bishwanath Yadav	HM	UPS Chamudih	Poraiyahat	97719-73117
18	Ms Daminika Soren	HM	UMS Dharofatta	Poraiyahat	88093-81021

19	Michaela Murmu	HM	UMS Karudih	Poraiyahat	82924-71969
20	Motilal Ravidas	HM	UMS Raghunathpur	Poraiyahat	95721-83837
21	Babulal Tudu	HM	UMS Deepna	Poraiyahat	96611-16444
22	Sudhir K Mandal	HM	UMS Jhpnibandh	Poraiyahat	96613-80452
23	Shankar Murmu	HM	UMS Kharwari	Poraiyahat	77648-21278
24	Ms Sukumari Devi	HM	MS Pasai	Poraiyahat	99397-66750
25	Mahendra Pratap	HM	MS Dropad	Poraiyahat	82924-72030
26	Ms Kavita Kumari	Wdn	KGBV Poraiyahat	Poraiyahat	77390-15544
27	Ms Shobha Bhagat	HM	PS Tardiha	Pathargama	98013-63521
28	Nandlal Yadav	HM	PS Bandanwar	Pathargama	95465-00385
29	Ms Sushila Kumari	HM	PS Pathargama Kabutri	Pathargama	88094-31985
30	Pramod Kumar Mehra	HM	PS Machhitnr	Pathargama	77395-71257
31	Mithilesh Kumar Singh	HM	PS Dwarichak	Pathargama	95726-66234
32	Lakshman Rajak	HM	PS Babupur	Pathargama	94303-18852
33	Raman K Dubey	HM	UMS Mahuasol	Pathargama	94317-80739
34	Harnarayan Majhi	HM	UMS Barkop	Pathargama	80024-70526
35	Dilip K Jha	HM	UMS Gandharwapur	Pathargama	82923-77152
36	Ramjiwan Mehra	HM	UMS Lakhanpahari	Pathargama	99399-10372
37	Pradeep K Jha	HM	MS Tardiha	Pathargama	93086-86354
38	Ms Premlata Devi	HM	MS Tulsikita	Pathargama	93086-87083
39	Lalchand K Mishra	HM	MS Bandanwar	Pathargama	88779-97756
40	Ms Bijli Kumari	Wdn	KGBV Pathargama	Pathargama	99554-74106

List of Schools with DISE code visited by MI: District Sahibganj

SN	Name of School	DISE Code	SN	Name of school	DISE Code
01.	PS Purani Sahibganj	0100701	21.	UPS Bafartola	0910201
02.	PS Kulipara (U)	0100401	22.	UPS Banskola	0909201
03.	PS Talbanna	0100201	23.	AMS Maharajpur	0905301
04.	MS Rasulpur Dahla	0103502	24.	UMS Choti Magiyari	0905701
05.	MS Krishnanagar	0101101	25.	UMS Hathigarh	0905501
06.	MS Bangla (B)	0101003	26.	UMS Jamni	0905601
07.	RMS Sahibganj	0101012	27.	UMS Mehndi	0900801
08.	UHS Pokharia (G)	0100102	28.	PS Dahujor	0070221
09.	UPS Ambadiha	0206401	29.	UMS Pathna	0301701
10.	UPS Utri Karamtola	0206201	30.	UMS Talbaria	0302801
11.	UPS Baskobero	0211001	31.	UMS Ranga	0303401
12.	UMS Gara Pariharpur	0204301	32.	KGBV Pathna	0311302
13.	UMS Mandro (G)	0200201	33.	PS Mayrapara	0902701
14.	UMS Bachcha	0204501	34.	PS Koiripara	0807201
15.	UMS Ghatiyari	0201702	35.	UMS Ramnagar	0803401
16.	UMS Bisanpur (U)	0202301	36.	MS Ratanpur	0182901
17.	MS Dhanwasa	0204101	37.	KGBV Barharwa	0803402
18.	PS Boha	0905401	38.	MS Radhanagar (B)	0503801
19.	UPS Bari Magiyari	0910301	39.	MS Radhanagar (G)	0503802
20.	UPS Motijharna	0916501	40.	KGBV Udhwa	0503805

Name, Designations & Address of Persons Contacted: District Sahibganj

SN	Name of Contact Person	Post	Address	CD Block	Contact No.
01	Ms Meena Kumari	HM	PS Purani Sahibganj	Sahibganj	88640-37751
02	Ms Asmat Ara Ansari	HM	PS Kulipara (U)	Sahibganj	82715-97683
03	Jagdish Prasad Sharma	HM	PS Talbanna	Sahibganj	94311-78729
04	Vinod K Singh	HM	MS Rasulpur Dahla	Sahibganj	87572-08260
05	Ms Manju Kumari Manoj	HM	MS Krishnanagar	Sahibganj	82923-70105
06	Jitendra K Singh	HM	MS Bangla (B)	Sahibganj	94319-48154
07	Ms Geeta Goswami	HM	RMS Sahibganj	Sahibganj	95469-86669
08	Ms Indubala	HM	UHS Pokharia (G)	Sahibganj	96937-07226
09	Md Ajam Husain	HM	UPS Ambadiha	Mandro	99392-23692
10	Md Nesar Ahmad	HM	UPS Utri Karamtola	Mandro	77395-93089
11	Dinesh K Hemrom	HM	UPS Baskobero	Mandro	85215-16996
12	Patwari Soren	HM	UMS Gara Pariharpur	Mandro	99559-49246
13	Sunil K Bhagat	HM	UMS Mandro (G)	Mandro	99398-99901
14	Ms Churki Kisku	HM	UMS Bachcha	Mandor	99734-73386
15	Md Liyaqat Ansari	HM	UMS Ghatiyari	Mandro	99316-92713
16	Abdul Rahim Ansari	HM	UMS Bisanpur (U)	Mandro	99559-22746
17	Md Habibur Rahman	HM	MS Dhanwasa	Mandro	95463-38787
18	Gopinath Jha	HM	PS Boha	Taljhari	94319-45848
19	Ms Neelam Devi	HM	UPS Bari Bhagamari	Taljhari	96316-85132

20	Md Rameez Alam	HM	UPS Motijharna	Taljhari	91624-28385
21	Dheeraj Gupta	HM	UPS Bafartola	Taljhari	99739-73685
22	Shailendra K Mandal	HM	UPS Banskola	Taljhari	77393-94522
23	Shivendra K Yadav	HM	AMS Maharajpur	Taljhari	95725-37747
24	Ms Anita Hemrom	HM	UMS Choti Bhagiamari	Taljhari	89691-35889
25	Nirdal K Chaudhari	HM	UMS Hathigarh	Taljhari	85399-69280
26	Rajkishore Singh	HM	UMS Jamni	Taljhari	95466-64917
27	Rajkishore Mandal	HM	UMS Mehndi	Taljhari	97713-03007
28	Ms Beli Jyotika Murmu	HM	PS Dahujor	Pathna	97716-69810
29	Sunil Kumar Rai	HM	UMS Pathna	Pathna	80028-32584
30	Ms Elizabeth Hemrom	HM	UMS Talbaria	Pathna	99553-74915
31	Ms Blandina	HM	UMS Ranga	Pathna	77392-39121
32	Ms Rekha Kumari	Wdn	KGBV Pathna	Pathna	82981-22342
33	Anup K Sarkar	HM	PS Mayrapara	Barharwa	95461-68204
34	Ms Neena Rani Rai	HM	PS Koiripara	Barharwa	98014-68428
35	Md Lukman	HM	UMS Ramnagar	Barharwa	95728-63790
36	Shambhunath Yadav	HM	MS Ratanpur	Barharwa	98353-36184
37	Ms Manju Kerketta	Wdn	KGBV Barharwa	Barharwa	96618-84428
38	Chhedi Sharma	HM	MS Radhanagar (B)	Udhwa	96936-68534
39	Marcus Hemrom	HM	MS Radhanagar (G)	Udhwa	94307-96851
40	Ms Benita Murmu	Wdn	KGBV Udhwa	Udhwa	99735-16654

List of Schools with DISE code visited by MI: District Pakur

SN	Name of School	DISE Code	SN	Name of school	DISE Code
01.	UPS Tilbhita	1014701	21.	PS Maheshpur	0701404
02.	PS Kasila	1002901	22.	UMS Shahbil	0701301
03.	PS Ballabhpur	1000701	23.	UMS Englishpara	0700301
04.	PS Deopur	1000602	24.	UMS Damdama	0704401
05.	UMS Kalikapur	1002701	25.	UMS Nurai	0722501
06.	UMS Shahwajpur	1011301	26.	MS Chandpur	0708101
07.	UMS Sangrampur	1000502	27.	MS Maheshpur (G)	0703060
08.	UMS Pharsa	1004401	28.	MS Maheshpur (B)	0701401
09.	UHS Ramchandrapur	1002501	29.	KGBV Maheshpur	0716805
10.	MS Harindanga (U)	1007002	30.	PS Block Campus	0800103
11.	MS Narottampur	1006401	31.	PS Sridharpara	0808801
12.	KGBV Ghagharjani	0905402	32.	UMS Teguria	0810001
13.	UPS Kupagaria	0728101	33.	UMS Basantpur	0809301
14.	UPS Purnadanga	0723201	34.	UMS Chunpara	0812201
15.	UPS Kagajpur	0725201	35.	UMS Ramdeokundi	0811001
16.	PS Sonarpara	0722601	36.	MS Chonkisal	0811301
17.	PS Kanijhara	0700201	37.	MS Harishchandra	0800101
18.	PS Dharmakhapara	0701601	38.	MS Monglabandh	0804501
19.	PS Hathimara	0709401	39.	MS Pakuria (G)	0800102
20.	PS Solpatia	0716601	40.	KGBV Pakuria	0809902

Name, Designations & Address of Persons Contacted: District Pakur

SN	Name of Contact Person	Post	Address	CD Block	Contact No.
01	Shafiurrahman	HM	UPS Tilbhita	Pakur	97092-78522
02	Mahadeo Manjhi	HM	PS Kasila	Pakur	77829-20694
03	Sunil Agrawal	HM	PS Ballabhpur	Pakur	94703-44915
04	Md Saiyad	HM	PS Deopur	Pakur	96311-57147
05	Md Liyaqat Ali	HM	UMS Kalikapur	Pakur	96618-07491
06	Md Shakilurrahman	HM	UMS Shahwajpur	Pakur	97335-18642
07	Md Abdulla	HM	UMS Sangrampur	Pakur	97713-34788
08	Harun Ul Rashid	HM	UMS Pharsa	Pakur	89267-03690
09	Lalit Kumar Mandal	HM	UHS Ramchandrapur	Pakur	96614-57878
10	Md Ajarul Islam	HM	MS Harindanga (U)	Pakur	93346-21529
11	Dilip Kumar Ray	HM	MS Narottampur	Pakur	93088-64884
12	Ms Sushma Ekka	Wdn	KGBV Ghagharjani	Hiranpur	95469-99189
13	Ms Samima Khaton	HM	UPS Kupagaria	Maheshpur	82299-54928
14	Deokant Thakur	HM	UPS Purnadanga	Maheshpur	99558-62024
15	Jinnar Husain	HM	UPS Kagajpur	Maheshpur	77390-29003
16	Kamlakant Saha	HM	PS Sonarpara	Maheshpur	97325-78940
17	Ansarul Haque	HM	PS Kanijhara	Maheshpur	97322-60161
18	Krishna Yadav	HM	PS Dharmakhapara	Maheshpur	82949-80994
19	Md Matiurrahman	HM	PS Hathimara	Maheshpur	99395-00799

20	Mahadeo Pal	HM	PS Solpatia	Maheshpur	97328-37749
21	Md Hasibullah	HM	PS Maheshpur	Maheshpur	77648-48658
22	Ms Raswati Sarkar	HM	UMS Shahbil	Maheshpur	97323-50859
23	Md Jalaluddin	HM	UMS Englishpara	Maheshpur	
24	Vishwanath Sahu	HM	UMS Damdama	Maheshpur	98009-67037
25	Kunal Kanti	HM	UMS Nurai	Maheshpur	81457-81463
26	Md Azizul Haque	HM	MS Chandpur	Maheshpur	72502-19737
27	Devendra Hazam	HM	MS Maheshpur (G)	Maheshpur	80845-39237
28	Ms Padmawati	HM	MS Maheshpur (B)	Maheshpur	96318-74470
29	Ms Reshma Parveen	Wdn	KGBV Maheshpur	Maheshpur	77396-73917
30	Pramod K Singh	HM	PS Block Campus	Pakuria	97626-60575
31	Ms Manisha Mandal	HM	PS Sridharpara	Pakuria	99324-97889
32	Abdul Baseer	HM	UMS Teguria	Pakuria	94707-46320
33	Kameshwar Singh	HM	UMS Basantpur	Pakuria	94307-48708
34	Arun Kumar	HM	UMS Chunpara	Pakuria	95465-45780
35	Yagyanta Jha	HM	UMS Ramdeokundi	Pakuria	
36	Tridiv Kumar Dutta	HM	MS Chonkisal	Pakuria	94703-93032
37	Ms Champaklata Hansda	HM	MS Harishchandra	Pakuria	88095-26257
38	Pradeep K Saha	HM	MS Monglabandh	Pakuria	99342-10071
39	Sahinath Mukharji	HM	MS Pakuria (G)	Pakuria	87977-62404
40	Ms AnjaliTudu	Wdn	KGBV Pakuria	Pakuria	95728-34272

3. District Level Half Yearly Monitoring Report – Godda

MHRD/NSG needs district wise information/observation as per the TOR 2013-2015 using this format for each district separately, for the districts monitored by the Monitoring Institution both for SSA and MDM tasks. Please provide district wise detailed report as per the TOR 2013-15.

3.1	Name of the District			Godda	
3.2	Date/Month of visit to the District			September 2014	
3.3	Number of elementary schools (PS/UPS) Centers covered/ monitored			PS - 15 UPS – 22 + 03	
1.	<u>REGULARITY IN SERVING MEAL:</u> Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?			Students, Teachers & Parents	
	<ul style="list-style-type: none"> Hot and cooked meal is not being served in 26 (70%) sample schools. The extent of interruption ranges from 03 days to 02 months and the reasons causing the situation are no supply of rice and cooking cost as well. 				
2.	<u>TRENDS:</u> Extent of variation (As per school records vis-à-vis actual on the day of visit)			School level registers, MDM Registers, Head Teachers, Schools level MDM functionaries / Observation of the monitoring team.	
	No.	Details	The day previous to date of visit		On the day of visit
	i.	Enrollment	7760		7760
	ii.	No. of children attending the school	4024		3839
	iii.	No. of children availing MDM as per MDM Register	4024		3839
	iv.	No. of children actually availing MDM	4024		3783
<ul style="list-style-type: none"> On the day of visit, the attendance against the enrollment is recorded as 49 per cent and almost 99 per cent students actually had MDM. 					
3.	<u>REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOL LEVEL:</u> (i) Is school receiving food grain regularly? If there is delay in delivering food grains, what is the extent of delay and reasons for the same?			School level registers, MDM Registers, Head Teacher, School level MDM functionaries.	
	<ul style="list-style-type: none"> 26 (70%) sample schools are not getting food grains regularly due to no supply from the department since last 2-3 months. 				
	(ii) Is buffer stock of one-month's requirement is maintained?				
			School level registers, MDM Registers, Head Teacher, School level MDM functionaries		

	<ul style="list-style-type: none"> 26 (70%) schools are unable to maintain the buffer stock as per requirement, barring 11 (30%) schools are found as maintaining the monthly buffer stock. 	
	(iii) Is the food grains delivered at the school?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries
	<ul style="list-style-type: none"> All the sample schools are being provided the food. 	
4.	<u>REGULARITY IN DELIVERING COOKING COST TO SCHOOL LEVEL:</u> (i) Is school receiving cooking cost in advance regularly? If there is delay in delivering cooking costs, what is the extent of delay and reasons for it?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	<ul style="list-style-type: none"> 27 (73%) sample schools are receiving the cooking cost in advance regularly, whereas 10 (27%) schools are not getting the cooking cost in advance. 	
	(ii) In case of delay, how schools manage to ensure that there is no disruption in the feeding programme?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	<ul style="list-style-type: none"> In case of delay, interim arrangement is done by seeking the help of schools nearby or VECs/SMCs arrange of their own. 	
	(iii) Is cooking cost paid by Cash or through banking channel?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	<ul style="list-style-type: none"> The cooking cost is paid through banks in all the sample schools. 	
5.	<u>SOCIAL EQUITY:</u> Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?	Observations
	<ul style="list-style-type: none"> No gender, caste or community discrimination was observed in cooking, serving or seating arrangements in the sample schools. 	
6.	<u>VARIETY OF MENU:</u> (i) Has the school displayed its weekly menu, and is it able to adhere to the menu displayed?	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> 31 (84%) sample schools have displayed the weekly menu and try their best to adhere to, whereas the menu was not displayed in 06 (16%) sample schools. 	
	(ii) Is there variety in the food served or is the same food served daily?	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> Variety in the food served was found in all the 37 (100%) sample schools. 	
	(iii) Does the daily menu include rice / wheat preparation, dal and vegetables?	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.

	<ul style="list-style-type: none"> In all the sample schools, rice, dal and vegetables are essentially included in the daily menu. However, wheat (Roti) is not served as a regular part of the daily menu. 	
7.	<u>QUALITY & QUANTITY OF MEAL:</u> Feedback from children on	Observations of Investigation during MDM service
	a) Quality of meal:	
	<ul style="list-style-type: none"> The meal served is found to be neat/clean and tasty in 20 (54%) and not so clean and tasty in 17 (46%) sample schools. 	
	b) Quantity of meal:	Observations of Investigation during MDM service
	<ul style="list-style-type: none"> The quantity of the meal served is reported to be sufficient in all 37 (100%) sample schools. 	
	c) If children were not happy Please give reasons and suggestions to improve.	Observations of Investigation during MDM service
	<ul style="list-style-type: none"> In 37 (100%) sample schools, the children are happy in terms of quality and quantity of the meal. 	
8.	<u>SUPPLEMENTARY:</u> (i) Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?	Teachers, Students, School Record
	<ul style="list-style-type: none"> In 32 (86%) sample schools, the Iron Folic, Vitamin A and de-worming dosage have distributed, whereas nothing was provided in 05 (14%) sample school. 	
	(ii) Who administers these medicines and at what frequency?	Teachers, Students, School Record
	<ul style="list-style-type: none"> The service is administered by Govt. health department monthly or quarterly. 	
	(iii) Is there school Health Card maintained for each child?	Teachers, Students, School Record
	<ul style="list-style-type: none"> Health Card is not provided in any of the 37 (100%) sample schools. 	
9.	<u>STATUS OF COOKS:</u> (i) Who cooks and serves the meal? (Cook/helper appointed by the Department or Self Help Group, or NGO or Contractor)	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> In all the sample schools, the meals are cooked and served by appointed cooks usually known as Sanyojika (Convener) and Sahayika (Helper). 	
	(ii) Is the number of cooks and helpers adequate to meet the requirement of the school?	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> In 29 (78%) sample schools the number of cooks/helpers is insufficient, whereas in 08 (22%) sample schools, the number is sufficient to meet the requirement. 	
	(iii) What is remuneration paid to cooks/helpers?	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> The helpers (Sahayika) are paid Rs. 1000/- as remuneration in the sample schools per month whereas, no remuneration is paid to the conveners, the Sanyojika. 	

	(iv) Are the remuneration paid to cooks/helpers regularly?	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> In 29 (78%) the payment of remuneration is made regularly, however, it is paid irregularly in other 08 (22%) sample schools. 	
	(v) Social Composition of cooks /helpers? (SC/ST/OBC/Minority)	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> Out of 87 Cooks/helpers in the sample schools, 53 (61%) belonged to Other Backward Community, followed by 15 (17%) from Scheduled Tribe. 11 (13%) belonged to Scheduled Caste and 08 (9%) cooks/helpers are from Minority group. 	
10.	<u>INFRASTRUCTURE:</u> Is a pucca kitchen shed-cum-store: a) Constructed and in use b) Constructed but not in use c) Under construction d) Sanctioned, but constructed not started e) Not sanctioned f) Any other (specify)	School records, discussion with head teacher, teacher, VEC/SMC, Gram Panchayat members.
	<p>Information is to be given for point (a) , (b), (c) , (d) and (e)</p> <ul style="list-style-type: none"> 22 (59%) schools have constructed kitchen shed cum store in use. In 04 (11%) schools it is constructed but not in use. In 02 (5%) of the schools sampled, the construction is on progress. It is sanctioned but construction is yet to be started in other 01(3%) schools. In case of 08 (22%) school it is not yet sanctioned. 	
11.	In case the pucca kitchen shed is not available, where is the food being cooked and where are the food grains/other ingredients being stored?	Discussion with head teacher, teacher, VEC/SMC, Gram Panchayat members, Observation
	<ul style="list-style-type: none"> In 11 (30%) schools where the pucca kitchen is not available, provisional arrangement of kitchen shed is done either in classrooms, in veranda, in hut or in open air as per the convenience. The same applies for 04 (11%) school wherein pucca kitchen is available but not in use. The food grains/other ingredients are stored in the store rooms in 26 (70%), whereas the corners of the classrooms are used for the purpose in 11 (30%) sample schools. 	
12.	Whether potable water is available for cooking and drinking purpose?	-do-
	<ul style="list-style-type: none"> In 34 (92%) sample schools potable water is available and in 03 (8%) schools visited potable water is not available for cooking and drinking. 	
13.	Whether utensils used for cooking food are adequate?	Teachers/Organizer of MDM Programme
	<ul style="list-style-type: none"> Similarly, 28 (76%) sample schools have sufficient utensils and in other 09 (24%) schools the utensils are insufficient for cooking/eating etc. 	

14.	What is the kind of fuel used? (Gas based/firewood etc.)	Observation
<ul style="list-style-type: none"> 29 (78%) sample schools are using Coal followed by 08 (22%) schools, wherein, the firewood is being used for cooking. Though 04 (11%) schools are found using both coal and firewood depending upon the availability. 		
15.	<u>SAFETY & HYGIENE:</u>	Observation
i. General Impression of the environment, Safety and hygiene:		
<ul style="list-style-type: none"> The general impression of the environment, safety and hygiene in 20 (54%) schools is found to be good, whereas average in 17 (46%) schools. 		
ii. Are children encouraged to wash hands before and after eating?		
<ul style="list-style-type: none"> In all the 37 sample schools, the children are encouraged to wash their hands before and after eating. 		
iii. Do the children take meals in an orderly manner?		
<ul style="list-style-type: none"> In all the 37 sample schools the children do take meals in an orderly manner. 		
iv. Conservation of water?		
<ul style="list-style-type: none"> In 37 (100%) sample schools water is conserved. 		
v. Is the cooking process and storage of fuel safe, not posing any fire hazard?		
<ul style="list-style-type: none"> Likewise, in 37 (100%) sample schools, safety measures are being taken care of while cooking and storing fuel. 		
16.	<u>COMMUNITY PARTICIPATION:</u>	Discussion with head teacher, teacher, VEC/SMC, Gram Panchayat members
Extent of participation by Parents/VEC/SMC/Panchayats/Urban bodies in daily supervision, monitoring and participation		
<ul style="list-style-type: none"> In case of 10 (27%) sample schools, monitoring and supervision is done quite regularly, whereas, in 27 (73%) schools, community participation in terms of monitoring and supervision is casual. So far, none of the sample schools is reported to have received any contribution (cash/kind/labour) by the community. 		
17.	<u>INSPECTION & SUPERVISION:</u>	School records, discussion with head teacher, teachers, VEC/SMC, Gram Panchayat members
Has the mid day meal programme been inspected by any state/district/block level officers/officials?		
<ul style="list-style-type: none"> As reported, the monitoring and supervision is done in 34 (92%) sample schools by Block level officers/officials. In case of 22 (59%) schools it is monitored by block and district level officers. In 03 (8%) schools, the supervision was done by the officials from block, district and by the authorities from the state as well. Apart from this, CRPs also monitor 03 schools per day. The monitoring is either carried out by visiting the site or by making a phone call to collect the updates. 		

18.	<p><u>IMPACT:</u> Has the mid day meal improved the enrollment, attendance of children in school, general well being (nutritional status) of children? Is there any other incidental benefit due to serving cooked meal in schools?</p>	School records, discussion with head teacher, teachers, students, VEC/SMC, Gram Panchayat members.
	<ul style="list-style-type: none"> In all the 37 sample schools, Mid Day Meal Scheme has improved the enrollment and attendance. It has been felt that there is a positive impact on general health/hygiene as well. 	
19.	<p><u>GRIEVANCE REDRESSAL MECHANISM:</u> i. Is any Grievance Redressal Mechanism in the district for MDMs?</p>	School records, discussion with head teacher, teachers, students, VEC/SMC, Gram Panchayat members.
	<ul style="list-style-type: none"> Yes, there is a Grievance Redressal Mechanism duly initiated /effective in the district, but nobody is aware of. 	
	<p>ii. Whether the district, block, school having any Toll Free Number?</p>	
	<ul style="list-style-type: none"> It was neither written anywhere on the wall in the school premises, nor they are aware of. 	

LIST OF SCHOOLS AS PER KEY FINDINGS – GODDA

Table No. 01 List of Schools Not providing Hot/Cooked Meal

SN	Name of the Schools	Meal		SN	Name of the Schools	Meal	
		Yes	No			Yes	No
01	PS Daldali	-	No	20	UMS Deepna	Yes	-
02	PS Godimal	-	No	21	UMS Jhpnibandh	Yes	-
03	PS Ansaritola (U)	-	No	22	UMS Kharwari	Yes	-
04	UPS Kushwahatola	-	No	23	MS Pasai	-	No
05	PS Parsa	-	No	24	MS Dropad	-	No
06	Madarsa IZ Uloom	-	No	25	PS Tardiha	Yes	-
07	AMS Ghatbanka	-	No	26	PS Bandanwar	-	No
08	UMS Shivajinagar	-	No	27	PS Pathargama Kabutri	-	No
09	MS Gorhighat	-	No	28	PS Machhitanr	-	No
10	MS Malini	-	No	29	PS Dwarichak	-	No
11	MS Godda (B)	-	No	30	PS Babupur	-	No
12	MS Girls (U) Asanbani	-	No	31	UMS Mahuasol	Yes	-
13	UPS Dhenukatta	-	No	32	UMS Barkop	Yes	-
14	PS Danre (G)	-	No	33	UMS Gandharwapur	-	No
15	PS Ghanghrabandh	-	No	34	UMS Lakhanpahari	Yes	-
16	UPS Chamudih	Yes	-	35	MS Tardiha	Yes	-
17	UMS Dharofatta	-	No	36	MS Tulsikita	-	No
18	UMS Karudih	Yes	-	37	MS Bandanwar	-	No
19	UMS Raghunathpur	Yes	-				

Table No. 02 List of Schools with Not Received Food Grains Regularly

SN	Name of the Schools	Foodgrain		SN	Name of the Schools	Foodgrain	
		Yes	No			Yes	No
01	PS Daldali	-	No	20	UMS Deepna	Yes	-
02	PS Godimal	-	No	21	UMS Jhpnibandh	Yes	-
03	PS Ansaritola (U)	-	No	22	UMS Kharwari	Yes	-
04	UPS Kushwahatola	-	No	23	MS Pasai	-	No
05	PS Parsa	-	No	24	MS Dropad	-	No
06	Madarsa IZ Uloom	-	No	25	PS Tardiha	Yes	-
07	AMS Ghatbanka	-	No	26	PS Bandanwar	-	No
08	UMS Shivajinagar	-	No	27	PS Pathargama Kabutri	-	No
09	MS Gorhighat	-	No	28	PS Machhitanr	Yes	-
10	MS Malini	-	No	29	PS Dwarichak	-	No
11	MS Godda (B)	-	No	30	PS Babupur	-	No
12	MS Girls (U) Asanbani	-	No	31	UMS Mahuasol	Yes	-
13	UPS Dhenukatta	-	No	32	UMS Barkop	Yes	-
14	PS Danre (G)	Yes	-	33	UMS Gandharwapur	-	No
15	PS Ghanghrabandh	Yes	-	34	UMS Lakhanpahari	Yes	-
16	UPS Chamudih	Yes	-	35	MS Tardiha	Yes	-
17	UMS Dharofatta	-	No	36	MS Tulsikita	-	No

18	UMS Karudih	Yes	-	37	MS Bandanwar	-	No
19	UMS Raghunathpur	Yes	-				

Table No. 03 List of Schools with No Transportation Cost for Lifting of Food Grains

SN	Name of the Schools	SN	Name of the Schools
01	PS Daldali	20	UMS Deepna
02	PS Godimal	21	UMS Jhapnibandh
03	PS Ansaritola (U)	22	UMS Kharwari
04	UPS Kushwahatola	23	MS Pasai
05	PS Parsa	24	MS Dropad
06	Madarsa IZ Uloom	25	PS Tardiha
07	AMS Ghatbanka	26	PS Bandanwar
08	UMS Shivajinagar	27	PS Pathargama Kabutri
09	MS Gorhighat	28	PS Machhitanr
10	MS Malini	29	PS Dwarichak
11	MS Godda (B)	30	PS Babupur
12	MS Girls (U) Asanbani	31	UMS Mahuasol
13	UPS Dhenukatta	32	UMS Barkop
14	PS Danre (G)	33	UMS Gandharwapur
15	PS Ghanghrabandh	34	UMS Lakhanpahari
16	UPS Chamudih	35	MS Tardiha
17	UMS Dharofatta	36	MS Tulsikita
18	UMS Karudih	37	MS Bandanwar
19	UMS Raghunathpur		

Table No. 04 List of Schools Not Received Cooking Cost Regularly

SN	Name of the Schools	SN	Name of the Schools
01.	PS Daldali	06.	UPS Dhenukatta
02.	UPS Kushwahatola	07.	PS Danre (G)
03.	PS Parsa	08.	PS Ghanghrabandh
04.	Madarsa IZ Uloom	09.	UMS Dipna
05.	MS Girls Asanbani (U)	10.	MS Machhitanr

Table No. 05 List of Schools with Menu Not Displayed

SN	Name of the Schools	SN	Name of the Schools
01.	PS Ansaritola (U)	04.	MS Godda (B)
02.	UPS Kushwahatola	05.	MS Girls (U) Asanbani
03.	PS Parsa	06.	PS Dwarichak

Table No. 06 List of Schools Not Providing Supplementary Food

SN	Name of the Schools	Supplementary Food		Health Register	
		Yes	No	Maintained	Updated
01.	PS Godimal	-	No	Yes	No
02.	UPS Kushwahatola	-	No	Yes	No
03.	PS Parsa	-	No	Yes	No

04.	PS Pathargama Kabutri	-	No	Yes	No
05.	PS Dwarichak	-	No	Yes	No

Table No. 07 List of Schools with No Remuneration to Cooks/Helpers Regularly

SN	Name of the Schools	SN	Name of the Schools
01.	PS Godimal	05.	MS Godda (B)
02.	PS Ansaritola (U)	06.	MS Girls (U) Asanbani
03.	MS Gorhighat	07.	UMS Karudih
04.	MS Malini	08.	UMS Raghunathpur

Table No. 08 List of Schools with No Pucca Kitchen cum Storeroom

SN	Name of the Schools	SN	Name of the Schools
01.	PS Ansaritola (U)	07.	PS Pathargama Kabutri
02.	UPS Kushwahatola	08.	PS Machhitnr
03.	Madarsa IZ Uloom	09.	PS Dwarichak
04.	MS Malini	10.	UMS Mahuasol
05.	MS Dropad	11.	UMS Lakhanpahari
06.	PS Bandanwar		

Table No. 09 List of Schools with Insufficient Utensils

SN	Name of the Schools	SN	Name of the Schools
01.	PS Ansaritola (U)	06.	PS Babupur
02.	Madarsa IZ Uloom	07.	UMS Gandharwapur
03.	MS Malini	08.	MS Tulsikita
04.	MS Godda (B)	09.	MS Bandanwar
05.	MS Girls (U) Asanbani		

Table No. 10 List of Schools Using LPG and Other Fuels for Cooking

SN	Name of the Schools	Coal	Wood	LPG	SN	Name of the Schools	Coal	Wood	LPG
01	PS Daldali	Yes	-	-	20	UMS Deepna	-	Yes	-
02	PS Godimal	Yes	-	-	21	UMS Jhapnibandh	Yes	Yes	-
03	PS Ansaritola (U)	Yes	-	-	22	UMS Kharwari	-	Yes	-
04	UPS Kushwahatola	Yes	-	-	23	MS Pasai	-	Yes	-
05	PS Parsa	Yes	-	-	24	MS Dropad	Yes	Yes	-
06	Madarsa IZ Uloom	Yes	-	-	25	PS Tardiha	Yes	-	-
07	AMS Ghatbanka	Yes	-	-	26	PS Bandanwar	Yes	-	-
08	UMS Shivajinagar	Yes	-	-	27	PS Pathargama Kabutri	Yes	-	-
09	MS Gorhighat	Yes	-	-	28	PS Machhitnr	Yes	-	-
10	MS Malini	Yes	-	-	29	PS Dwarichak	Yes	-	-
11	MS Godda (B)	Yes	-	-	30	PS Babupur	Yes	-	-
12	MS Girls (U) Asanbani	Yes	-	-	31	UMS Mahuasol	Yes	-	-
13	UPS Dhenukatta	-	Yes	-	32	UMS Barkop	Yes	Yes	-
14	PS Danre (G)	-	Yes	-	33	UMS Gandharwapur	Yes	-	-

15	PS Ghanghrabandh	Yes	Yes	-	34	UMS Lakhanpahari	Yes	-	-
16	UPS Chamudih	-	Yes	-	35	MS Tardiha	Yes	-	-
17	UMS Dharofatta	-	Yes	-	36	MS Tulsikita	Yes	-	-
18	UMS Karudih	-	Yes	-	37	MS Bandanwar	Yes	-	-
19	UMS Raghunathpur	-	Yes	-					-

Table No. 11 List of Schools with Soap/Detergent Provided for Washing

SN	Name of the Schools	Soap/Detergent for Washing		SN	Name of the Schools	Soap/Detergent for Washing	
01	PS Daldali	No		20	UMS Deepna	No	
02	PS Godimal	No		21	UMS Jhapnibandh	No	
03	PS Ansaritola (U)	No		22	UMS Kharwari	No	
04	UPS Kushwahatola	No		23	MS Pasai	No	
05	PS Parsa	No		24	MS Dropad	No	
06	Madarsa IZ Uloom	No		25	PS Tardiha	No	
07	AMS Ghatbanka	No		26	PS Bandanwar	No	
08	UMS Shivajinagar	No		27	PS Pathargama Kabutri	No	
09	MS Gorhighat	No		28	PS Machhitanr	No	
10	MS Malini	No		29	PS Dwarichak	No	
11	MS Godda (B)	No		30	PS Babupur	No	
12	MS Girls (U) Asanbani	No		31	UMS Mahuasol	No	
13	UPS Dhenukatta	No		32	UMS Barkop	No	
14	PS Danre (G)	No		33	UMS Gandharwapur	No	
15	PS Ghanghrabandh	No		34	UMS Lakhanpahari	No	
16	UPS Chamudih	No		35	MS Tardiha	No	
17	UMS Dharofatta	No		36	MS Tulsikita	No	
18	UMS Karudih	No		37	MS Bandanwar	No	
19	UMS Raghunathpur	No					

Table No. 12 List of Schools with Logo and Toll Free Number

SN	Name of the Schools	Logo/Toll Free No		SN	Name of the Schools	Logo/Toll Free No	
		Yes	No			Yes	No
01.	PS Daldali	-	No	20.	UMS Deepna	-	No
02.	PS Godimal	-	No	21.	UMS Jhapnibandh	-	No
03.	PS Ansaritola (U)	-	No	22.	UMS Kharwari	-	No
04.	UPS Kushwahatola	-	No	23.	MS Pasai	-	No
05.	PS Parsa	-	No	24.	MS Dropad	-	No
06.	Madarsa IZ Uloom	-	No	25.	PS Tardiha	-	No
07.	AMS Ghatbanka	-	No	26.	PS Bandanwar	-	No
08.	UMS Shivajinagar	-	No	27.	PS Pathargama Kabutri	-	No

09.	MS Gorhighat	-	No	28.	PS Machhitanr	-	No
10.	MS Malini	-	No	29.	PS Dwarichak	-	No
11.	MS Godda (B)	-	No	30.	PS Babupur	-	No
12.	MS Girls (U) Asanbani	-	No	31.	UMS Mahuasol	-	No
13.	UPS Dhenukatta	-	No	32.	UMS Barkop	-	No
14.	PS Danre (G)	-	No	33.	UMS Gandharwapur	-	No
15.	PS Ghanghrabandh	-	No	34.	UMS Lakhanpahari	-	No
16.	UPS Chamudih	-	No	35.	MS Tardiha	-	No
17.	UMS Dharofatta	-	No	36.	MS Tulsikita	-	No
18.	UMS Karudih	-	No	37.	Ms Bandanwar	-	No
19.	UMS Raghunathpur	-	No				

ANNEXURE

List of Schools with DISE code visited by MI: District Godda

SN	Name of School	DISE Code	SN	Name of school	DISE Code
01.	PS Daldali	1006401	21.	UMS Deepna	0511301
02.	PS Godimal	0100204	22.	UMS Jhapnibandh	0502601
03.	PS Ansaritola (U)	1011204	23.	UMS Kharwari	0510201
04.	UPS Kushwahatola	1011902	24.	MS Pasai	0513201
05.	PS Parsa	1011801	25.	MS Dropad	0510901
06.	Madarsa IZ Uloom	1005202	26.	KGBV Poraiyahat	0503803
07.	AMS Ghatbanka	1010901	27.	PS Tardiha	0916001
08.	UMS Shivajinagar	1000208	28.	PS Bandanwar	0915701
09.	MS Gorhighat	1000210	29.	PS Pathargama Kabutri	0901401
10.	MS Malini	1011701	30.	PS Machhitanr	0902401
11.	MS Godda (B)	1011203	31.	PS Dwarichak	0901001
12.	MS Girls (U) Asanbani	1011102	32.	PS Babupur	0900501
13.	KGBV Godda	1010902	33.	UMS Mahuasol	0906701
14.	UPS Dhenukatta	0504303	34.	UMS Barkop	0915501
15.	PS Danre (G)	0513305	35.	UMS Gandharwapur	0901901
16.	PS Ghanghrabandh	0502501	36.	UMS Lakhanpahari	0915801
17.	UPS Chamudih	0507201	37.	MS Tardiha	0912401
18.	UMS Dharofatta	0504101	38.	MS Tulsikita	0909001
19.	UMS Karudih	0509802	39.	MS Bandanwar	0915702
20.	UMS Raghunathpur	0503801	40.	KGBV Pathargama	0945093

Name, Designations & Address of Persons Contacted: District Godda

SN	Name of Contact Person	Post	Address	Block	Contact No.
01	Ms Anita Devi	HM	PS Daldali	Godda	90979-33528
02	Ms Ratan Kumari	HM	PS Godimal	Godda	94701-48813
03	Md Nesar Ahmad	HM	PS Ansaritola (U)	Godda	99558-68006
04	Balgovind Kumar	HM	UPS Kushwahatola	Godda	89697-40091
05	Ranjan K Thakur	HM	PS Parsa	Godda	94317-80717
06	Yar Mohammad	HM	Madarsa IZ Uloom	Godda	80511-11872
07	Panchanan Pandit	HM	AMS Ghatbanka	Godda	94301-07368
08	Ms Sushila Devi	HM	UMS Shivajinagar	Godda	94313-67977
09	Shyam Prasad Yadav	HM	MS Gorhighat	Godda	72503-46313
10	Narottam Kr Thakur	HM	MS Malini	Godda	98013-11356
11	Birendra K Mishra	HM	MS Godda (B)	Godda	94711-86168
12	Md Ekramul Haque	HM	MS Girls (U) Asanbani	Godda	85216-20986
13	Ms Anita Kumari	Wdn	KGBV Godda	Godda	99345-54273
14	Parmeshwar Yadav	HM	UPS Dhenukatta	Poraiyahat	88095-22334
15	Ms Mira Kumari	HM	PS Danre (G)	Poraiyahat	93080-01977
16	Sunil Kumar Hansdak	HM	PS Ghanghrabandh	Poraiyahat	88091-22999
17	Bishwanath Yadav	HM	UPS Chamudih	Poraiyahat	97719-73117
18	Ms Daminika Soren	HM	UMS Dharofatta	Poraiyahat	88093-81021

19	Michaela Murmu	HM	UMS Karudih	Poraiyahat	82924-71969
20	Motilal Ravidas	HM	UMS Raghunathpur	Poraiyahat	95721-83837
21	Babulal Tudu	HM	UMS Deepna	Poraiyahat	96611-16444
22	Sudhir K Mandal	HM	UMS Jhpnibandh	Poraiyahat	96613-80452
23	Shankar Murmu	HM	UMS Kharwari	Poraiyahat	77648-21278
24	Ms Sukumari Devi	HM	MS Pasai	Poraiyahat	99397-66750
25	Mahendra Pratap	HM	MS Dropad	Poraiyahat	82924-72030
26	Ms Kavita Kumari	Wdn	KGBV Poraiyahat	Poraiyahat	77390-15544
27	Ms Shobha Bhagat	HM	PS Tardiha	Pathargama	98013-63521
28	Nandlal Yadav	HM	PS Bandanwar	Pathargama	95465-00385
29	Ms Sushila Kumari	HM	PS Pathargama Kabutri	Pathargama	88094-31985
30	Pramod Kumar Mehra	HM	PS Machhitnr	Pathargama	77395-71257
31	Mithilesh Kumar Singh	HM	PS Dwarichak	Pathargama	95726-66234
32	Lakshman Rajak	HM	PS Babupur	Pathargama	94303-18852
33	Raman K Dubey	HM	UMS Mahuasol	Pathargama	94317-80739
34	Harnarayan Majhi	HM	UMS Barkop	Pathargama	80024-70526
35	Dilip K Jha	HM	UMS Gandharwapur	Pathargama	82923-77152
36	Ramjiwan Mehra	HM	UMS Lakhnapahari	Pathargama	99399-10372
37	Pradeep K Jha	HM	MS Tardiha	Pathargama	93086-86354
38	Ms Premlata Devi	HM	MS Tulsikita	Pathargama	93086-87083
39	Lalchand K Mishra	HM	MS Bandanwar	Pathargama	88779-97756
40	Ms Bijli Kumari	Wdn	KGBV Pathargama	Pathargama	99554-74106

3. District Level Half Yearly Monitoring Report – Sahibganj

MHRD/NSG needs district wise information/observation as per the TOR 2013-2015 using this format for each district separately, for the districts monitored by the Monitoring Institution both for SSA and MDM tasks. Please provide district wise detailed report as per the TOR 2013-15.

3.1	Name of the District			Sahibganj	
3.2	Date/Month of visit to the District			September 2014	
3.3	Number of elementary schools (PS/UPS) Centers covered/ monitored			PS - 14 UPS – 23 + 03	
1.	<u>REGULARITY IN SERVING MEAL:</u> Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?			Students, Teachers & Parents	
	<ul style="list-style-type: none"> Hot and cooked meal is served in 32 (86%) schools, whereas there is interruption in 05 (14%) schools visited. The extent of interruption ranges from 03-20 days and the reasons behind are delay in providing food grains and cooking cost. 				
2.	<u>TRENDS:</u> Extent of variation (As per school records vis-à-vis actual on the day of visit)			School level registers, MDM Registers Head Teachers, Schools level MDM functionaries / Observation of the monitoring team.	
	No.	Details	The day previous to date of visit		On the day of visit
	i.	Enrollment	9196		9196
	ii.	No. of children attending the school	4222		3963
	iii.	No. of children availing MDM as per MDM Register	4222		3963
	iv.	No. of children actually availing MDM	4222		3941
<ul style="list-style-type: none"> On the day of visit, the attendance against the enrollment is recorded as 43 per cent and almost 99 per cent students actually had MDM. 					
3.	<u>REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOL LEVEL:</u> (i) Is school receiving food grain regularly? If there is delay in delivering food grains, what is the extent of delay and reasons for the same?			School level registers, MDM Registers, Head Teacher, School level MDM functionaries.	
	<ul style="list-style-type: none"> 33 (89%) sample schools are getting food grains regularly against 04 (11%) schools facing some delay. 				
	(ii) Is buffer stock of one-month's requirement is maintained?				
			School level registers, MDM Registers, Head Teacher, School level MDM functionaries		

	<ul style="list-style-type: none"> 33 (89%) schools do maintain the buffer stock as per requirement, barring 04 (11%) schools wherein the monthly buffer stock is not being maintained. 	
	(iii) Is the food grains delivered at the school?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries
	<ul style="list-style-type: none"> All 37 (100%) sample schools are being provided the food grains directly. 	
4.	<u>REGULARITY IN DELIVERING COOKING COST TO SCHOOL LEVEL:</u>	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	(i) Is school receiving cooking cost in advance regularly? If there is delay in delivering cooking costs, what is the extent of delay and reasons for it?	
	<ul style="list-style-type: none"> 32 (86%) sample schools are receiving the cooking cost in advance regularly, whereas 05 (14%) schools are not getting the cooking cost in advance. 	
	(ii) In case of delay, how schools manage to ensure that there is no disruption in the feeding programme?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	<ul style="list-style-type: none"> In case of delay, interim arrangement is done by seeking the help of schools nearby or VECs/SMCs arrange of their own. 	
	(iii) Is cooking cost paid by Cash or through banking channel?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	<ul style="list-style-type: none"> The cooking cost is paid through banks in all the sample schools. 	
5.	<u>SOCIAL EQUITY:</u> Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?	Observations
	<ul style="list-style-type: none"> No gender, caste or community discrimination was observed in cooking, serving or seating arrangements in the sample schools. 	
6.	<u>VARIETY OF MENU:</u>	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	(i) Has the school displayed its weekly menu, and is it able to adhere to the menu displayed?	
	<ul style="list-style-type: none"> 30 (81%) sample schools have displayed the weekly menu and try their best to adhere to, whereas the menu was not displayed in 07 (19%) sample schools. 	
	(ii) Is there variety in the food served or is the same food served daily?	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> Variety in the food served was reported in all the 37 (100%) schools. 	
	(iii) Does the daily menu include rice / wheat preparation, dal and vegetables?	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.

	<ul style="list-style-type: none"> In all the sample schools, rice, dal and vegetables are essentially included in the daily menu. However, wheat (Roti) is not served as a regular part of the daily menu. 	
7.	<u>QUALITY & QUANTITY OF MEAL:</u> Feedback from children on	Observations of Investigation during MDM service
	a) Quality of meal:	
	<ul style="list-style-type: none"> The meal served is found to be neat/clean and tasty in 21 (57%) and not so clean and tasty in 16 (43%) sample schools. 	
	b) Quantity of meal:	Observations of Investigation during MDM service
	<ul style="list-style-type: none"> The quantity of the meal served is reported to be sufficient in all 37 (100%) sample schools. 	
	c) If children were not happy Please give reasons and suggestions to improve.	Observations of Investigation during MDM service
	<ul style="list-style-type: none"> In 37 (100%) sample schools, the children are happy in terms of quality and quantity of the meal. 	
8.	<u>SUPPLEMENTARY:</u> (i) Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?	Teachers, Students, School Record
	<ul style="list-style-type: none"> In 29 (78%) sample schools, the Iron Folic, Vitamin A and de-worming dosage have distributed, whereas nothing was provided in 08 (22%) sample schools. 	
	(ii) Who administers these medicines and at what frequency?	Teachers, Students, School Record
	<ul style="list-style-type: none"> The service is administered by Govt. health department monthly or quarterly. 	
	(iii) Is there school Health Card maintained for each child?	Teachers, Students, School Record
	<ul style="list-style-type: none"> Health Card is yet to be provided in all the 37 (100%) schools monitored. 	
9.	<u>STATUS OF COOKS:</u> (i) Who cooks and serves the meal? (Cook/helper appointed by the Department or Self Help Group, or NGO or Contractor)	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> In all the sample schools, the meals are cooked and served by appointed cooks usually known as Sanyojika (Convener) and Sahayika (Helper). 	
	(ii) Is the number of cooks and helpers adequate to meet the requirement of the school?	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> In 34 (92%) sample schools the number of cooks/helpers is insufficient, whereas in 03 (8%) sample schools, the number is sufficient to meet the requirement. 	
	(iii) What is remuneration paid to cooks/helpers?	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> The helpers (Sahayika) are paid Rs. 1000/- as remuneration in the sample schools per month whereas, no remuneration is paid to the conveners, the Sanyojika. 	

	(iv) Are the remuneration paid to cooks/helpers regularly?	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> In 22 (59%) schools, the remuneration is made regularly, while, payment to cooks/helpers is irregular in 15 (41%) sample schools. 	
	(v) Social Composition of cooks /helpers? (SC/ST/OBC/Minority)	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> Of the 105 Cooks/helpers identified in the sample schools, 57 (54%) belonged to Other Backward Community, 25 (24%) Schedule Tribes, 16 (15%) belonged to Minority group and 07 (7%) come from Scheduled Caste. 	
10.	<u>INFRASTRUCTURE:</u> Is a pucca kitchen shed-cum-store: a) Constructed and in use b) Constructed but not in use c) Under construction d) Sanctioned, but constructed not started e) Not sanctioned f) Any other (specify)	School records, discussion with head teacher, teacher, VEC/SMC, Gram Panchayat members.
	Information is to be given for point (a) , (b), (c) , (d) and (e) <ul style="list-style-type: none"> 31 (84%) schools have constructed kitchen shed cum store in use. None of the schools was reported as having a constructed kitchen, but not using it. Similarly, none of the schools was found wherein, the construction was on progress. It is sanctioned but construction is yet to be started in 01 (3%) school. In case of 05 (13%) schools, it is not yet sanctioned. 	
11.	In case the pucca kitchen shed is not available, where is the food being cooked and where are the food grains/other ingredients being stored?	Discussion with head teacher, teacher, VEC/SMC, Gram Panchayat members, Observation
	<ul style="list-style-type: none"> In those 06 (16%) schools, where the pucca kitchen is not available, provisional arrangement of kitchen shed is done either in classrooms, old school buildings, in staff rooms, in veranda, in hut or open place as per the convenience. The food grains/other ingredients are stored in the store rooms in 31 (84%) schools, whereas the staff room is used for the purpose in the rest 06 (16%) school sampled. 	
12.	Whether potable water is available for cooking and drinking purpose?	-do-
	<ul style="list-style-type: none"> In 29 (78%) sample schools potable water is available and in 08 (22%) schools visited potable water is not available for cooking and drinking. 	
13.	Whether utensils used for cooking food are adequate?	Teachers/Organizer of MDM Programme
	<ul style="list-style-type: none"> Similarly, 27 (73%) sample schools have sufficient utensils and in other 10 (27%) schools the utensils are insufficient for cooking/eating etc. 	

14.	What is the kind of fuel used? (Gas based/firewood etc.)	Observation
<ul style="list-style-type: none"> • 27 (73%) sample schools are using firewood, whereas coal is being used for cooking in only 10 (27%) sample school. 		
15.	<u>SAFETY & HYGIENE:</u>	Observation
i. General Impression of the environment, Safety and hygiene:		
<ul style="list-style-type: none"> • The general impression of the environment, safety and hygiene in 18 (49%) schools is found to be good and average in 19 (51%) schools. 		
ii. Are children encouraged to wash hands before and after eating?		
<ul style="list-style-type: none"> • In all the 37 sample schools, the children are encouraged to wash their hands before and after eating. 		
iii. Do the children take meals in an orderly manner?		
<ul style="list-style-type: none"> • In all the 37 sample schools the children do take meals in an orderly manner. 		
iv. Conservation of water?		
<ul style="list-style-type: none"> • In 37 (100%) sample schools water is conserved. 		
v. Is the cooking process and storage of fuel safe, not posing any fire hazard?		
<ul style="list-style-type: none"> • Likewise, in 37 (100%) sample schools, safety measures are being taken care of while cooking and storing fuel. 		
16.	<u>COMMUNITY PARTICIPATION:</u> Extent of participation by Parents/VEC/SMC/Panchayats/Urban bodies in daily supervision, monitoring and participation	Discussion with head teacher, teacher, VEC/SMC, Gram Panchayat members
<ul style="list-style-type: none"> • In case of 17 (46%) schools, community participation in terms of monitoring and supervision is a regular affair, in 16 (43%) it is casual; whereas in the rest 04 (11%) schools, no community participation has ever taken place. • So far, none of the sample schools is reported to have received any contribution (cash/kind/labour) by the community. 		
17.	<u>INSPECTION & SUPERVISION:</u> Has the mid day meal programme been inspected by any state/district/block level officers/officials?	School records, discussion with head teacher, teachers, VEC/SMC, Gram Panchayat members
<ul style="list-style-type: none"> • As reported, the monitoring and supervision is done in 34 (92%) sample schools by block level officers/officials. 13 (35%) schools have been monitored by both the block and district level officers. In 04 (11%) of the sample schools, the supervision was done by the officials from block, district and by the authorities from the state as well. • Apart from this, CRPs also monitor 03 schools per day. • The monitoring is either carried out by visiting the site or by making a phone call to collect the updates. 		

18.	<p><u>IMPACT:</u> Has the mid day meal improved the enrollment, attendance of children in school, general well being (nutritional status) of children? Is there any other incidental benefit due to serving cooked meal in schools?</p>	School records, discussion with head teacher, teachers, students, VEC/SMC, Gram Panchayat members.
	<ul style="list-style-type: none"> In all the 37 sample schools, Mid Day Meal Scheme has improved the enrollment and attendance. It has been felt that there is a positive impact on general health/hygiene as well. 	
19.	<p><u>GRIEVANCE REDRESSAL MECHANISM:</u> i. Is any Grievance Redressal Mechanism in the district for MDMs?</p>	School records, discussion with head teacher, teachers, students, VEC/SMC, Gram Panchayat members.
	<ul style="list-style-type: none"> Yes, there is a Grievance Redressal Mechanism duly initiated /effective in the district, but nobody is aware of. 	
	<p>ii. Whether the district, block, school having any Toll Free Number?</p>	
	<ul style="list-style-type: none"> It was neither written anywhere on the wall in the school premises, nor they are aware of. 	

LIST OF SCHOOLS AS PER KEY FINDINGS – SAHIBGANJ

Table No. 01 List of Schools Not Providing Hot/Cooked Meal

SN	Name of the Schools	Meal		SN	Name of the Schools	Meal	
		Yes	No			Yes	No
01	PS Purani Sahibganj	Yes	-	20	UPS Motijharna	Yes	-
02	PS Kulipara (U)	-	No	21	UPS Bafartola	Yes	-
03	PS Talbanna	Yes	-	22	UPS Banskola	Yes	-
04	MS Rasulpur Dahla	Yes	-	23	AMS Maharajpur	Yes	-
05	MS Krishnanagar	Yes	-	24	UMS Choti Magiyari	Yes	-
06	MS Bangla (B)	Yes	-	25	UMS Hathigarh	Yes	-
07	RMS Sahibganj	Yes	-	26	UMS Jamni	Yes	-
08	UHS Pokharia (G)	Yes	-	27	UMS Mehndi	Yes	-
09	UPS Ambadiha	Yes	-	28	PS Dahujor	Yes	-
10	UPS Utri Karamtola	Yes	-	29	UMS Pathna	Yes	-
11	UPS Baskobero	Yes	-	30	UMS Talbaria	-	No
12	UMS Gara Pariharpur	Yes	-	31	UMS Ranga	Yes	-
13	UMS Mandro (G)	Yes	-	32	PS Mayrapara	Yes	-
14	UMS Bachcha	Yes	-	33	PS Koiripara	Yes	-
15	UMS Ghatiyari	Yes	-	34	UMS Ramnagar	-	No
16	UMS Bisanpur (U)	Yes	-	35	MS Ratanpur	-	No
17	MS Dhanwasa	Yes	-	36	MS Radhanagar (B)	-	No
18	PS Boha	Yes	-	37	MS Radhanagar (G)	Yes	-
19	UPS Bari Magiyari	Yes	-				

Table No. 02 List of Schools with Not Received Food Grains Regularly

SN	Name of the Schools	Foodgrain		SN	Name of the Schools	Foodgrain	
		Yes	No			Yes	No
01	PS Purani Sahibganj	Yes	-	20	UPS Motijharna	Yes	-
02	PS Kulipara (U)	-	No	21	UPS Bafartola	Yes	-
03	PS Talbanna	Yes	-	22	UPS Banskola	Yes	-
04	MS Rasulpur Dahla	Yes	-	23	AMS Maharajpur	Yes	-
05	MS Krishnanagar	Yes	-	24	UMS Choti Magiyari	Yes	-
06	MS Bangla (B)	Yes	-	25	UMS Hathigarh	Yes	-
07	RMS Sahibganj	Yes	-	26	UMS Jamni	Yes	-
08	UHS Pokharia (G)	Yes	-	27	UMS Mehndi	Yes	-
09	UPS Ambadiha	Yes	-	28	PS Dahujor	Yes	-
10	UPS Utri Karamtola	Yes	-	29	UMS Pathna	Yes	-
11	UPS Baskobero	Yes	-	30	UMS Talbaria	Yes	-
12	UMS Gara Pariharpur	Yes	-	31	UMS Ranga	Yes	-
13	UMS Mandro (G)	Yes	-	32	PS Mayrapara	Yes	-
14	UMS Bachcha	Yes	-	33	PS Koiripara	Yes	-
15	UMS Ghatiyari	Yes	-	34	UMS Ramnagar	-	No
16	UMS Bisanpur (U)	Yes	-	35	MS Ratanpur	-	No
17	MS Dhanwasa	Yes	-	36	MS Radhanagar (B)	-	No

18	PS Boha	Yes	-	37	MS Radhanagar (G)	Yes	-
19	UPS Bari Magiyari	Yes	-				

Table No. 03 List of Schools with No Transportation Cost for Lifting of Food Grains

SN	Name of the Schools	Lifting Cost		SN	Name of the Schools	Lifting Cost	
		Yes	No			Yes	No
01	PS Purani Sahibganj	-	No	20	UPS Motijharna	-	No
02	PS Kulipara (U)	-	No	21	UPS Bafartola	-	No
03	PS Talbanna	-	No	22	UPS Banskola	-	No
04	MS Rasulpur Dahla	-	No	23	AMS Maharajpur	-	No
05	MS Krishnanagar	-	No	24	UMS Choti Magiyari	-	No
06	MS Bangla (B)	-	No	25	UMS Hathigarh	-	No
07	RMS Sahibganj	-	No	26	UMS Jamni	-	No
08	UHS Pokharia (G)	-	No	27	UMS Mehndi	-	No
09	UPS Ambadiha	-	No	28	PS Dahujor	-	No
10	UPS Utri Karamtola	-	No	29	UMS Pathna	-	No
11	UPS Baskobero	-	No	30	UMS Talbaria	-	No
12	UMS Gara Pariharpur	-	No	31	UMS Ranga	-	No
13	UMS Mandro (G)	-	No	32	PS Mayrapara	-	No
14	UMS Bachcha	-	No	33	PS Koiripara	-	No
15	UMS Ghatiyari	-	No	34	UMS Ramnagar	-	No
16	UMS Bisampur (U)	-	No	35	MS Ratanpur	-	No
17	MS Dhanwasa	-	No	36	MS Radhanagar (B)	-	No
18	PS Boha	-	No	37	MS Radhanagar (G)	-	No
19	UPS Bari Magiyari	-	No				

Table No. 04 List of Schools Not Received Cooking Cost Regularly

SN	Name of the Schools	SN	Name of the Schools
01.	PS Kulipara (U)	04.	MS Ratanpur
02.	UMS Talbaria	05.	MS Radhanagar (B)
03.	UMS Ramnagar		

Table No. 05 List of Schools with Menu Not Displayed

SN	Name of the Schools	SN	Name of the Schools
01.	PS Purani Sahibganj	05.	UPS Bari Bhagamari
02.	PS Kulipara (U)	06.	PS Koiripara
03.	UHS Pokharia (G)	07.	UMS Ramnagar
04.	UPS Ambadiha		

Table No. 6List of Schools Not Providing Supplementary Food

SN	Name of the Schools	Supplementary Food		Health Register	
		Yes	No	Maintained	Updated
01	PS Purani Sahibganj	-	No	Yes	No
02	PS Kulipara (U)	-	No	Yes	No
03	PS Talbanna	-	No	Yes	No
04	UPS Ambadih	-	No	Yes	No
05	UPS Bari Bhagamari	-	No	Yes	No
06	PS Dahujor	-	No	Yes	No

07	PS Koiripara	-	No	Yes	No
08	UMS Ramnagar	-	No	Yes	No

Table No. 07 List of Schools with No Remuneration to Cooks/Helpers Regularly

SN	Name of the Schools	SN	Name of the Schools
01.	PS Purani Sahibganj	09.	UMS Jamni
02.	UPS Baskobero	10.	UMS Pathna
03.	UMS Gara Pariharpur	11.	UMS Talbaria
04.	UMS Bachcha	12.	UMS Ranga
05.	MS Dhanwasa	13.	PS Mayrapara
06.	PS Boha	14.	PS Koiripara
07.	UMS Choti Bhagamari	15.	MS Radhanagar (G)
08.	UMS Hathigarh		

Table No. 08 List of Schools with No Pucca Kitchen cum Storeroom

SN	Name of the Schools	SN	Name of the Schools
01.	PS Kulipara (U)	04.	UPS Bari Bhagamari
02.	MS Krishnanagar	05.	UPS Motijharna
03.	RMS Sahibganj	06.	UMS Jamni

Table No. 09 List of Schools with Insufficient Utensils

SN	Name of the Schools	SN	Name of the Schools
01.	PS Kulipara (U)	06	UPS Bari Bhagamari
02.	MS Kishnanagar	07	UPS Motijharna
03.	MS Bangla (B)	08	UMS Jamni
04.	UHS Pokharia (G)	09	PS Myrapara
05.	PS Boha	10	PS Koiripara

Table No. 10 List of Schools Using LPG and Other Fuels for Cooking

SN	Name of the Schools	Coal	Wood	LPG	SN	Name of the Schools	Coal	Wood	LPG
01	PS Purani Sahibganj	-	Yes	-	20	UPS Motijharna	-	Yes	-
02	PS Kulipara (U)	-	Yes	-	21	UPS Bafartola	-	Yes	-
03	PS Talbanna	-	Yes	-	22	UPS Banskola	-	Yes	-
04	MS Rasulpur Dahla	-	Yes	-	23	AMS Maharajpur	-	Yes	-
05	MS Krishnanagar	-	Yes	-	24	UMS Choti Bhagamari	-	Yes	-
06	MS Bangla (B)	-	Yes	-	25	UMS Hathigarh	-	Yes	-
07	RMS Sahibganj	Yes	-	-	26	UMS Jamni	-	Yes	-
08	UHS Pokharia (G)	-	Yes	-	27	UMS Mehndi	-	Yes	-
09	UPS Ambadiha	-	Yes	-	28	PS Dahujor	Yes	-	-
10	UPS Utri Karamtola	-	Yes	-	29	UMS Pathna	Yes	-	-

11	UPS Baskobero	-	Yes	-	30	UMS Talbaria	Yes	-	-
12	UMS Gara Pariharpur	Yes	-	-	31	UMS Ranga	-	Yes	-
13	UMS Mandro (G)	-	Yes	-	32	PS Mayrapara	Yes	-	-
14	UMS Bachcha	Yes	-	-	33	PS Koiripara	Yes	-	-
15	UMS Ghatiyari	-	Yes	-	34	UMS Ramnagar	Yes	-	-
16	UMS Bisanpur (U)	Yes		-	35	MS Ratanpur	-	Yes	-
17	MS Dhanwasa	-	Yes	-	36	MS Radhanagar (B)	-	Yes	-
18	PS Boha	Yes	-	-	37	MS Radhanagar (G)	-	Yes	-
19	UPS Bari Magiyari	-	Yes	-					

Table No. 11 List of Schools with Soap/Detergent Provided for Washing

SN	Name of the Schools	Soap/Detergent for Washing	SN	Name of the Schools	Soap/Detergent for Washing
01	PS Purani Sahibganj	No	20	UPS Motijharna	No
02	PS Kulipara (U)	No	21	UPS Bafartola	No
03	PS Talbanna	No	22	UPS Banskola	No
04	MS Rasulpur Dahla	No	23	AMS Maharajpur	No
05	MS Krishnanagar	No	24	UMS Choti Bhagiamari	No
06	MS Bangla (B)	No	25	UMS Hathigarh	No
07	RMS Sahibganj	No	26	UMS Jamni	No
08	UHS Pokharia (G)	No	27	UMS Mehndi	No
09	UPS Ambadiha	No	28	PS Dahujor	No
10	UPS Utri Karamtola	No	29	UMS Pathna	No
11	UPS Baskobero	No	30	UMS Talbaria	No
12	UMS Gara Pariharpur	No	31	UMS Ranga	No
13	UMS Mandro (G)	No	32	PS Mayrapara	No
14	UMS Bachcha	No	33	PS Koiripara	No
15	UMS Ghatiyari	No	34	UMS Ramnagar	No
16	UMS Bisanpur (U)	No	35	MS Ratanpur	No
17	MS Dhanwasa	No	36	MS Radhanagar (B)	No
18	PS Boha	No	37	MS Radhanagar (G)	No
19	UPS Bari Magiyari	No			

Table No. 12 List of Schools with Logo and Toll Free Number

S N	Name of the Schools	Logo/Toll Free No		S N	Name of the Schools	Logo/Toll Free No	
		Yes	No			Yes	No
01	PS Purani Sahibganj	-	No	20	UPS Motijharna	-	No
02	PS Kulipara (U)	-	No	21	UPS Bafartola	-	No
03	PS Talbanna	-	No	22	UPS Banskola	-	No
04	MS Rasulpur Dahla	-	No	23	AMS Maharajpur	-	No
05	MS Krishnanagar	-	No	24	UMS Choti Bhagiamari	-	No
06	MS Bangla (B)	-	No	25	UMS Hathigarh	-	No
07	RMS Sahibganj	-	No	26	UMS Jamni	-	No
08	UHS Pokharia (G)	-	No	27	UMS Mehndi	-	No
09	UPS Ambadiha	-	No	28	PS Dahujor	-	No
10	UPS Utri Karamtola	-	No	29	UMS Pathna	-	No
11	UPS Baskobero	-	No	30	UMS Talbaria	-	No
12	UMS Gara Pariharpur	-	No	31	UMS Ranga	-	No
13	UMS Mandro (G)	-	No	32	PS Mayrapara	-	No
14	UMS Bachcha	-	No	33	PS Koiripara	-	No

15	UMS Ghatiyari	-	No	34	UMS Ramnagar	-	No
16	UMS Bisanpur (U)	-	No	35	MS Ratanpur	-	No
17	MS Dhanwasa	-	No	36	MS Radhanagar (B)	-	No
18	PS Boha	-	No	37	MS Radhanagar (G)	-	No
19	UPS Bari Magiyari	-	No				

List of Schools with DISE code visited by MI: District Sahibganj

SN	Name of School	DISE Code	SN	Name of school	DISE Code
01.	PS Purani Sahibganj	0100701	21.	UPS Bafartola	0910201
02.	PS Kulipara (U)	0100401	22.	UPS Banskola	0909201
03.	PS Talbanna	0100201	23.	AMS Maharajpur	0905301
04.	MS Rasulpur Dahla	0103502	24.	UMS Choti Bhagiamari	0905701
05.	MS Krishnanagar	0101101	25.	UMS Hathigarh	0905501
06.	MS Bangla (B)	0101003	26.	UMS Jamni	0905601
07.	RMS Sahibganj	0101012	27.	UMS Mehndi	0900801
08.	UHS Pokharia (G)	0100102	28.	PS Dahujor	0070221
09.	UPS Ambadiha	0206401	29.	UMS Pathna	0301701
10.	UPS Utri Karamtola	0206201	30.	UMS Talbaria	0302801
11.	UPS Baskobero	0211001	31.	UMS Ranga	0303401
12.	UMS Gara Pariharpur	0204301	32.	KGBV Pathna	0311302
13.	UMS Mandro (G)	0200201	33.	PS Mayrapara	0902701
14.	UMS Bachcha	0204501	34.	PS Koiripara	0807201
15.	UMS Ghatiyari	0201702	35.	UMS Ramnagar	0803401
16.	UMS Bisanpur (U)	0202301	36.	MS Ratanpur	0182901
17.	MS Dhanwasa	0204101	37.	KGBV Barharwa	0803402
18.	PS Boha	0905401	38.	MS Radhanagar (B)	0503801
19.	UPS Bari Magiyari	0910301	39.	MS Radhanagar (G)	0503802
20.	UPS Motijharna	0916501	40.	KGBV Udhwa	0503805

Name, Designations & Address of Persons Contacted: District Sahibganj

SN	Name of Contact Person	Post	Address	Block	Contact No.
01	Ms Meena Kumari	HM	PS Purani Sahibganj	Sahibganj	88640-37751
02	Ms Asmat Ara Ansari	HM	PS Kulipara (U)	Sahibganj	82715-97683
03	Jagdish Prasad Sharma	HM	PS Talbanna	Sahibganj	94311-78729
04	Vinod K Singh	HM	MS Rasulpur Dahla	Sahibganj	87572-08260
05	Ms Manju Kumari Manoj	HM	MS Krishnanagar	Sahibganj	82923-70105
06	Jitendra K Singh	HM	MS Bangla (B)	Sahibganj	94319-48154
07	Ms Geeta Goswami	HM	RMS Sahibganj	Sahibganj	95469-86669
08	Ms Indubala	HM	UHS Pokharia (G)	Sahibganj	96937-07226
09	Md Ajam Husain	HM	UPS Ambadiha	Mandro	99392-23692
10	Md Nesar Ahmad	HM	UPS Utri Karamtola	Mandro	77395-93089
11	Dinesh K Hemrom	HM	UPS Baskobero	Mandro	85215-16996
12	Patwari Soren	HM	UMS Gara Pariharpur	Mandro	99559-49246
13	Sunil K Bhagat	HM	UMS Mandro (G)	Mandro	99398-99901
14	Ms Churki Kisku	HM	UMS Bachcha	Mandor	99734-73386
15	Md Liyaqat Ansari	HM	UMS Ghatiyari	Mandro	99316-92713
16	Abdul Rahim Ansari	HM	UMS Bisanpur (U)	Mandro	99559-22746
17	Md Habibur Rahman	HM	MS Dhanwasa	Mandro	95463-38787
18	Gopinath Jha	HM	PS Boha	Taljhari	94319-45848
19	Ms Neelam Devi	HM	UPS Bari Magiyari	Taljhari	96316-85132

20	Md Rameez Alam	HM	UPS Motijharna	Taljhari	91624-28385
21	Dheeraj Gupta	HM	UPS Bafartola	Taljhari	99739-73685
22	Shailendra K Mandal	HM	UPS Banskola	Taljhari	77393-94522
23	Shivendra K Yadav	HM	AMS Maharajpur	Taljhari	95725-37747
24	Ms Anita Hemrom	HM	UMS Choti Bhagiamari	Taljhari	89691-35889
25	Nirdal K Chaudhari	HM	UMS Hathigarh	Taljhari	85399-69280
26	Rajkishore Singh	HM	UMS Jamni	Taljhari	95466-64917
27	Rajkishore Mandal	HM	UMS Mehndi	Taljhari	97713-03007
28	Ms Beli Jyotika Murmu	HM	PS Dahujor	Pathna	97716-69810
29	Sunil Kumar Rai	HM	UMS Pathna	Pathna	80028-32584
30	Ms Elizabeth Hemrom	HM	UMS Talbaria	Pathna	99553-74915
31	Ms Blandina	HM	UMS Ranga	Pathna	77392-39121
32	Ms Rekha Kumari	Wdn	KGBV Pathna	Pathna	82981-22342
33	Anup K Sarkar	HM	PS Mayrapara	Barharwa	95461-68204
34	Ms Neena Rani Rai	HM	PS Koiripara	Barharwa	98014-68428
35	Md Lukman	HM	UMS Ramnagar	Barharwa	95728-63790
36	Shambhunath Yadav	HM	MS Ratanpur	Barharwa	98353-36184
37	Ms Manju Kerketta	Wdn	KGBV Barharwa	Barharwa	96618-84428
38	Chhedi Sharma	HM	MS Radhanagar (B)	Udhwa	96936-68534
39	Marcus Hemrom	HM	MS Radhanagar (G)	Udhwa	94307-96851
40	Ms Benita Murmu	Wdn	KGBV Udhwa	Udhwa	99735-16654

3. District Level Half Yearly Monitoring Report – Pakur

MHRD/NSG needs district wise information/observation as per the TOR 2013-2015 using this format for each district separately, for the districts monitored by the Monitoring Institution both for SSA and MDM tasks. Please provide district wise detailed report as per the TOR 2013-15.

3.1	Name of the District			Pakur	
3.2	Date/Month of visit to the District			September 2014	
3.3	Number of elementary schools (PS/UPS) Centers covered/ monitored			PS - 15 UPS – 22 + 03	
1.	<u>REGULARITY IN SERVING MEAL:</u> Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?			Students, Teachers & Parents	
	<ul style="list-style-type: none"> Hot and cooked meal is served in 26 (70%) sample schools, whereas there was some interruption in 11 (30%) schools. The extent of interruption ranges from 03-30 days and the reasons causing the interruption is delay in supply of food grains and release of cooking cost. 				
2.	<u>TRENDS:</u> Extent of variation (As per school records vis-à-vis actual on the day of visit)			School level registers, MDM Registers Head Teachers, Schools level MDM functionaries / Observation of the monitoring team.	
	No.	Details	The day previous to date of visit		On the day of visit
	i.	Enrollment	10675		10675
	ii.	No. of children attending the school	5834		5649
	iii.	No. of children availing MDM as per MDM Register	5834		5649
	iv.	No. of children actually availing MDM	5834		5613
<ul style="list-style-type: none"> On the day of visit, the attendance against the enrollment is recorded as 49 per cent and almost 99 per cent students actually had MDM. 					
3.	<u>REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOL LEVEL:</u> (iv) Is school receiving food grain regularly? If there is delay in delivering food grains, what is the extent of delay and reasons for the same?			School level registers, MDM Registers, Head Teacher, School level MDM functionaries.	
	<ul style="list-style-type: none"> 30 (81%) sample schools are getting food grains regularly against 07 (19%) facing some delay. 				
	(v) Is buffer stock of one-month's requirement is maintained?				
			School level registers, MDM Registers, Head Teacher, School level MDM functionaries		

	<ul style="list-style-type: none"> 30 (81%) schools do maintain the buffer stock as per requirement, barring 07 (19%) schools which are found not maintaining the monthly buffer stock. 	
	(vi) Is the food grains delivered at the school?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries
	<ul style="list-style-type: none"> All the 37 (100%) sample schools are being provided the food grains directly,rby. 	
4.	<u>REGULARITY IN DELIVERING COOKING COST TO SCHOOL LEVEL:</u>	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	(iii) Is school receiving cooking cost in advance regularly? If there is delay in delivering cooking costs, what is the extent of delay and reasons for it?	
	<ul style="list-style-type: none"> 21 (57%) sample schools are receiving the cooking cost in advance regularly, whereas 16 (43%) schools are not getting the cooking cost in advance. 	
	(iv) In case of delay, how schools manage to ensure that there is no disruption in the feeding programme?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	<ul style="list-style-type: none"> In case of delay, interim arrangement is done by seeking the help of schools nearby or VECs/SMCs arrange of their own. 	
	(iii) Is cooking cost paid by Cash or through banking channel?	School level registers, MDM Registers, Head Teacher, School level MDM functionaries.
	<ul style="list-style-type: none"> The cooking cost is paid through banks in all the sample schools. 	
5.	<u>SOCIAL EQUITY:</u> Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?	Observations
	<ul style="list-style-type: none"> No gender, caste or community discrimination was observed in cooking, serving or seating arrangements in the sample schools. 	
6.	<u>VARIETY OF MENU:</u>	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	(iv) Has the school displayed its weekly menu, and is it able to adhere to the menu displayed?	
	<ul style="list-style-type: none"> 34(92%) sample schools have displayed the weekly menu and try their best to adhere to, whereas the menu was not displayed in 03 (8%) sample schools. 	
	(v) Is there variety in the food served or is the same food served daily?	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> Variety in the food served was reported in all the 37 (100%) schools monitored.. 	
	(vi) Does the daily menu include rice / wheat preparation, dal and vegetables?	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.

	<ul style="list-style-type: none"> In all the sample schools, rice, dal and vegetables are essentially included in the daily menu. However, wheat (Roti) is not served as a regular part of the daily menu. 	
7.	<u>QUALITY & QUANTITY OF MEAL:</u> Feedback from children on c) Quality of meal:	Observations of Investigation during MDM service
	<ul style="list-style-type: none"> The meal served is found to be neat/clean and tasty in 26 (70%) and not so clean and tasty in 11 (30%) sample schools. 	
	d) Quantity of meal:	Observations of Investigation during MDM service
	<ul style="list-style-type: none"> The quantity of the meal served is reported to be sufficient in all 36 (100%) sample schools. 	
	c) If children were not happy Please give reasons and suggestions to improve.	Observations of Investigation during MDM service
	<ul style="list-style-type: none"> In 37 (100%) sample schools, the children are happy in terms of quality and quantity of the meal. 	
8.	<u>SUPPLEMENTARY:</u> (v) Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?	Teachers, Students, School Record
	<ul style="list-style-type: none"> In 35 (95%) sample schools, the Iron Folic, Vitamin A and de-worming dosage have distributed, whereas nothing was provided in 02 (5%) sample school. 	
	(vi) Who administers these medicines and at what frequency?	Teachers, Students, School Record
	<ul style="list-style-type: none"> The service is administered by Govt. health department monthly or quarterly. 	
	(vii) Is there school Health Card maintained for each child?	Teachers, Students, School Record
	<ul style="list-style-type: none"> Health Card is yet to be provided to all 37 (100%) sample schools. 	
9.	<u>STATUS OF COOKS:</u> (ii) Who cooks and serves the meal? (Cook/helper appointed by the Department or Self Help Group, or NGO or Contractor)	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> In all the sample schools, the meals are cooked and served by appointed cooks usually known as Sanyojika (Convener) and Sahayika (Helper). 	
	(ii) Is the number of cooks and helpers adequate to meet the requirement of the school?	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> In 32 (86%) sample schools the number of cooks/helpers is sufficient, whereas it is insufficient in the rest 05 (14%) schools monitored. 	
	(iii)What is remuneration paid to cooks/helpers?	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.

	<ul style="list-style-type: none"> The helpers (Sahayika) are paid Rs. 1000/- as remuneration in the sample schools per month whereas, no remuneration is paid to the conveners, the Sanyojika. 	
	(viii) Are the remuneration paid to cooks/helpers regularly?	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> In 28 (76%) the payment of remuneration is made regularly, however, it is paid irregularly in other 09 (24%) sample schools. 	
	(v) Social Composition of cooks /helpers? (SC/ST/OBC/Minority)	Observations and discussion with children teachers, parents, VEC/SMC members, Gram Panchayat members and cooks.
	<ul style="list-style-type: none"> Of 106 Cooks/helpers identified in the sample schools, 56 (53%) belonged to Other Backward Community, 23 (22%) belonged to Minority, 14 (13%) Scheduled Caste and 13 (12%) cooks/helpers belonged to Scheduled Tribe. 	
10.	<p><u>INFRASTRUCTURE:</u></p> <p>Is a pucca kitchen shed-cum-store:</p> <p>g) Constructed and in use</p> <p>h) Constructed but not in use</p> <p>i) Under construction</p> <p>j) Sanctioned, but constructed not started</p> <p>k) Not sanctioned</p> <p>l) Any other (specify)</p>	School records, discussion with head teacher, teacher, VEC/SMC, Gram Panchayat members.
	<p>Information is to be given for point (a) , (b), (c) , (d) and (e)</p> <ul style="list-style-type: none"> 29 (78%) schools have constructed kitchen shed cum store in use. In 02 (5%) schools constructed kitchen cum store are there, but not in use. In 01 (3%) of the school sampled, the construction is on progress. It is sanctioned but construction is yet to be started, again in 01 (3%) school. In case of 04 (11%) schools, it is yet to be sanctioned. 	
11.	In case the pucca kitchen shed is not available, where is the food being cooked and where are the food grains/other ingredients being stored?	Discussion with head teacher, teacher, VEC/SMC, Gram Panchayat members, Observation
	<ul style="list-style-type: none"> 06 (16%) schools where the pucca kitchen is not available, provisional arrangement of kitchen shed is done either in class rooms, store rooms, old school buildings, veranda, hut or in open air as per the convenience. The same applies for 02 (5%) schools where kitchen is there but not being used. The food grains/other ingredients are stored in the store rooms of 29 (78%) schools, whereas the corners of the classrooms or staffrooms are used for the purpose in 08 (22%) schools visited. 	
12.	Whether potable water is available for cooking and drinking purpose?	-do-
	<ul style="list-style-type: none"> In 27 (73%) sample schools potable water is available and in 10 (27%) schools visited potable water is not available for cooking and drinking. 	

13.	Whether utensils used for cooking food are adequate?	Teachers/Organizer of MDM Programme
	<ul style="list-style-type: none"> Likewise, 25 (68%) sample schools have sufficient utensils and in other 12 (32%) schools the utensils are insufficient for cooking/eating etc. 	
14.	What is the kind of fuel used? (Gas based/firewood etc.)	Observation
	<ul style="list-style-type: none"> 32 (86%) sample schools are using coal, 04 (11%) sample schools are using firewood for cooking. The rest 02 (5%) schools are using coal, firewood and even gas depending upon the availability. 	
15.	<u>SAFETY & HYGIENE:</u> ii. General Impression of the environment, Safety and hygiene:	Observation
	<ul style="list-style-type: none"> The general impression of the environment, safety and hygiene is found to be good in 15 (41%) schools whereas average in 22 (59%) schools sampled for. 	
	ii. Are children encouraged to wash hands before and after eating?	Observation
	<ul style="list-style-type: none"> In all the 37 sample schools, the children are encouraged to wash their hands before and after eating. 	
	iii. Do the children take meals in an orderly manner?	Observation
	<ul style="list-style-type: none"> In all the 37 sample schools the children do take meals in an orderly manner. 	
	iv. Conservation of water?	Observation
	<ul style="list-style-type: none"> In 37 (100%) sample schools water is conserved. 	
16.	<u>COMMUNITY PARTICIPATION:</u> Extent of participation by Parents/VEC/SMC/Panchayats/Urban bodies in daily supervision, monitoring and participation	Discussion with head teacher, teacher, VEC/SMC, Gram Panchayat members
	<ul style="list-style-type: none"> In case of 35 (94%) sample schools, community participation in terms of monitoring and supervision is a regular affair. It is done purely on casual basis in 01 (3%) school and in another 01 (3%) school, community participation never takes place. So far, none of the sample schools is reported to have received any contribution (cash/kind/labour) by the community. 	
17.	<u>INSPECTION & SUPERVISION:</u> Has the mid day meal programme been inspected by any state/district/block level officers/officials?	School records, discussion with head teacher, teachers, VEC/SMC, Gram Panchayat members

	<ul style="list-style-type: none"> As reported, the monitoring and supervision is done in 31 (84%) sample schools by Block level officers/officials. However, in case of 09 (24%) schools it is monitored by the officials from both the Block and the District. The rest 04 (11%) schools were supervised by the officials from Block, District and by the authorities from the State as well. Apart from this, CRPs also monitor 03 schools per day. The monitoring is either carried out by visiting the site or by making a phone call to collect the updates. 	
18.	<p><u>IMPACT:</u> Has the mid day meal improved the enrollment, attendance of children in school, general well being (nutritional status) of children? Is there any other incidental benefit due to serving cooked meal in schools?</p>	School records, discussion with head teacher, teachers, students, VEC/SMC, Gram Panchayat members.
	<ul style="list-style-type: none"> In all the 37 sample schools, Mid Day Meal Scheme has improved the enrollment and attendance. It has been felt that there is a positive impact on general health/hygiene as well. 	
19.	<p><u>GRIEVANCE REDRESSAL MECHANISM:</u> i. Is any Grievance Redressal Mechanism in the district for MDMs?</p>	School records, discussion with head teacher, teachers, students, VEC/SMC, Gram Panchayat members.
	<ul style="list-style-type: none"> Yes, there is a Grievance Redressal Mechanism duly initiated /effective in the district, but nobody is aware of. 	
	<p>ii. Whether the district, block, school having any Toll Free Number?</p>	
	<ul style="list-style-type: none"> It was neither written anywhere on the wall in the school premises, nor they are aware of. 	

LIST OF SCHOOLS AS PER KEY FINDINGS – PAKUR

Table No. 01 List of Schools Not Providing Hot/Cooked Meal

SN	Name of the Schools	Meal		SN	Name of the Schools	Meal	
		Yes	No			Yes	-
01	UPS Tilbhita	Yes	-	20	PS Maheshpur	Yes	-
02	PS Kasila	Yes	-	21	UMS Shohbil	Yes	-
03	PS Ballabhpur	Yes	-	22	UMS Englishpara	Yes	-
04	PS Deopur	Yes	-	23	UMS Damdama	Yes	-
05	UMS Kalikapur	-	No	24	UMS Nurai	Yes	-
06	UMS Shahwajpur	Yes	-	25	MS Chandpur	Yes	-
07	UMS Sangrampur	Yes	-	26	MS Maheshpur (G)	Yes	-
08	UMS Pharsa	Yes	-	27	MS Maheshpur (B)	Yes	-
09	UHS Ramchandrapur	Yes	-	28	PS Block Campus Pakuria	-	No
10	MS Harindanga (U)	Yes	-	29	PS Sridharpara	Yes	-
11	MS Narottampur	Yes	-	30	UMS Teguria	-	No
12	UPS Kupagarua	-	No	31	UMS Basantpur	-	No
13	UPS Purnadanga	-	No	32	UMS Chunpara	Yes	-
14	UPS Kagajpur	Yes	-	33	UMS Ramdeokundi	-	No
15	PS Sonarpara	Yes	-	34	MS Chonkisal	Yes	No
16	PS Kanijhara	-	No	35	MS Harishchandra	Yes	-
17	PS Dharmakhapara	Yes	-	36	MS Monglabandh	Yes	No
18	PS Hathimara	Yes	-	37	MS Pakuria (G)	Yes	-
19	PS Solpatia	-	No				

Table No. 02 List of Schools with Not Received Food Grains Regularly

SN	Name of the Schools	Foodgrain		SN	Name of the Schools	Foodgrain	
		Yes	No			Yes	No
01	UPS Tilbhita	Yes	-	20	PS Maheshpur	Yes	-
02	PS Kasila	Yes	-	21	UMS Shohbil	Yes	-
03	PS Ballabhpur	Yes	-	22	UMS Englishpara	Yes	-
04	PS Deopur	Yes	-	23	UMS Damdama	Yes	-
05	UMS Kalikapur	-	No	24	UMS Nurai	Yes	-
06	UMS Shahwajpur	Yes	-	25	MS Chandpur	Yes	-
07	UMS Sangrampur	Yes	-	26	MS Maheshpur (G)	Yes	-
08	UMS Pharsa	Yes	-	27	MS Maheshpur (B)	Yes	-
09	UHS Ramchandrapur	Yes	-	28	PS Block Campus Pakuria	-	No
10	MS Harindanga (U)	Yes	-	29	PS Sridharpara	Yes	-
11	MS Narottampur	Yes	-	30	UMS Teguria	-	No
12	UPS Kupagarua	Yes	-	31	UMS Basantpur	Yes	-
13	UPS Purnadanga	-	No	32	UMS Chunpara	Yes	-
14	UPS Kagajpur	Yes	-	33	UMS Ramdeokundi	-	No
15	PS Sonarpara	Yes	-	34	MS Chonkisal	-	No
16	PS Kanijhara	Yes	-	35	MS Harishchandra	Yes	-
17	PS Dharmakhapara	Yes	-	36	MS Monglabandh	Yes	-

18	PS Hathimara	Yes	-	37	MS Pakuria (G)	Yes	-
19	PS Solpatia	-	No				

Table No. 03 List of Schools with No Transportation Cost for Lifting of Food Grains

SN	Name of the Schools	LPG	Wood/Coal	SN	Name of the Schools	LPG	Wood/Ccoal
01	UPS Tilbhita	No	Yes	20.	PS Maheshpur	No	Yes
02	PS Kasila	No	Yes	21.	UMS Shohbil	No	Yes
03	PS Ballabhpur	No	Yes	22	UMS Englishpara	No	Yes
04	PS Deopur	No	Yes	23	UMS Damdama	No	Yes
05	UMS Kalikapur	No	Yes	24	UMS Nurai	No	Yes
06	UMS Shahwajpur	No	Yes	25	MS Chandpur	No	Yes
07	UMS Sangrampur	No	Yes	26	MS Maheshpur (G)	No	Yes
08	UMS Pharsa	No	Yes	27	MS Maheshpur (B)	No	Yes
09	UHS Ramchandrapur	No	Yes	28	PS Block Campus	No	Yes
10	MS Harindanga (U)	No	Yes	29	PS Sridharpara	No	Yes
11	MS Narottampur	No	Yes	30	UMS Teguria	No	Yes
12	UPS Kupagarua	No	Yes	31	UMS Basantpur	No	Yes
13	UPS Purnadanga	No	Yes	32	UMS Chunpara	No	Yes
14	UPS Kagajpur	No	Yes	33	UMS Ramdeokundi	No	Yes
15	PS Sonarpara	No	Yes	34	MS Chonkisal	No	Yes
16	PS Kanijhara	No	Yes	35	MS Harishchandra	No	Yes
17	PS Dharmakhapara	No	Yes	36	MS Monglabandh	No	Yes
18	PS Hathimara	No	Yes	37.	MS Pakuria (G)	No	Yes
19	PS Solpatia	No	Yes				

Table No. 04 List of Schools Not Received Cooking Cost Regularly

SN	Name of the Schools	SN	Name of the Schools
01	PS Ballabhpur	09	PS Solpatia
02	UMS Kalikapur	10	UMS Englishpara
03	UPS Kupagarua	11	PS Block Campus Pakuria
04	UPS Purnadanga	12	UMS Teguria
05	UPS Kagajpur	13	UMS Basantpur
06	PS Kanijhara	14	UMS Ramdeokundi
07	PS Dharmakhapara	15	MS Chonkisal
08	PS Hathimara	16	MS Monglabandh

Table No. 05 List of Schools with Menu Not Displayed

SN	Name of the Schools	SN	Name of the Schools
01.	PS Ballabhpur	03.	UMS Teguria
02.	UMS Pharsa		

Table No. 06 List of Schools Not Providing Supplementary Food

SN	Name of the Schools	Supplementary Food		Health Register	
		Yes	No	Maintained	Updated
01	UPS Tilbhitha	-	No	Yes	No
02	PS Block Campus Pakuria	-	No	Yes	No

Table No. 07 List of Schools with No Remuneration to Cooks/Helpers Regularly

SN	Name of the Schools	SN	Name of the Schools
01.	PS Ballabhpur	06.	PS Block Campus Pakuria
02.	UMS Shahwajpur	07.	PS Sridharpara
03.	UMS Sangrampur	08.	UMS Ramdeokundi
04.	UHS Ramchandrapur	09.	MS Chonkisal
05.	PS Solpatia		

Table No. 08 List of Schools with No Pucca Kitchen cum Storeroom

SN	Name of the Schools	SN	Name of the Schools
01.	PS Deopur	04.	PS Hathimara
02.	UMS Sangrampur	05.	UMS Shohbil
03.	UPS Kupagararia	06.	UMS Englishpara

Table No. 09 List of Schools with Insufficient Utensils

SN	Name of the Schools	SN	Name of the Schools
01.	UPS Tilbhitha	07	UMS Nurai
02.	PS Ballabhpur	08	PS Block Campus Pakuria
03.	PS Deopur	09	PS Sridharpara
04.	UMS Kalikapur	10	UMS Teguria
05.	UMS Shahwajpur	11	UMS Basantpur
06.	UMS Pharsa	12	UMS Ramdeokundi

Table No. 10 List of Schools Using LPG and Other Fuels for Cooking

SN	Name of the Schools	Coal	Wood	LPG	SN	Name of the Schools	Coal	Wood	LPG
01	UPS Tilbhitha	Yes	-	-	20.	PS Maheshpur	Yes	-	-
02	PS Kasila	Yes	-	-	21.	UMS Shohbil	Yes	-	-
03	PS Ballabhpur	Yes	-	-	22	UMS Englishpara	Yes	-	-
04	PS Deopur	Yes	-	-	23	UMS Damdama	Yes	-	-
05	UMS Kalikapur	Yes	-	-	24	UMS Nurai	Yes	-	-
06	UMS Shahwajpur	Yes	-	-	25	MS Chandpur	Yes	-	-
07	UMS Sangrampur	Yes	-	-	26	MS Maheshpur (G)	Yes	-	-
08	UMS Pharsa	Yes	-	-	27	MS Maheshpur (B)	Yes	-	-
09	UHS Ramchandrapur	Yes	-	-	28	PS Block Campus	Yes	Yes	-
10	MS Harindanga (U)	Yes	-	-	29	PS Sridharpara	Yes	Yes	-
11	MS Narottampur	Yes	-	-	30	UMS Teguria	Yes	Yes	-
12	UPS Kupagararia	Yes	-	-	31	UMS Basantpur	Yes	Yes	Yes
13	UPS Purnadanga	Yes	-	-	32	UMS Chunpara	Yes	-	-
14	UPS Kagajpur	Yes	-	-	33	UMS Ramdeokundi	Yes	Yes	Yes
15	PS Sonarpara	Yes	-	-	34	MS Chonkisal	Yes	Yes	-

16	PS Kanijhara	Yes	-	-	35	MS Harishchandra	Yes	Yes	-
17	PS Dharmakhapara	Yes	-	-	36	MS Monglabandh	Yes	Yes	-
18	PS Hathimara	Yes	-	-	37.	MS Pakuria (G)	Yes	Yes	-
19	PS Solpatia	Yes	-	-					

Table No. 11 List of Schools with Soap/Detergent Provided for Washing

SN	Name of the Schools	Soap/Detergent for Washing	SN	Name of the Schools	Soap/Detergent for Washing
01	UPS Tilbhita	No	20.	PS Maheshpur	No
02	PS Kasila	No	21.	UMS Shohbil	No
03	PS Ballabhpur	No	22	UMS Englishpara	No
04	PS Deopur	No	23	UMS Damdama	No
05	UMS Kalikapur	No	24	UMS Nurai	No
06	UMS Shahwajpur	No	25	MS Chandpur	No
07	UMS Sangrampur	No	26	MS Maheshpur (G)	No
08	UMS Pharsa	No	27	MS Maheshpur (B)	No
09	UHS Ramchandrapur	No	28	PS Block Campus	No
10	MS Harindanga (U)	No	29	PS Sridharpara	No
11	MS Narottampur	No	30	UMS Teguria	No
12	UPS Kupagaria	No	31	UMS Basantpur	No
13	UPS Purnadanga	No	32	UMS Chunpara	No
14	UPS Kagajpur	No	33	UMS Ramdeokundi	No
15	PS Sonarpara	No	34	MS Chonkisal	No
16	PS Kanijhara	No	35	MS Harishchandra	No
17	PS Dharmakhapara	No	36	MS Monglabandh	No
18	PS Hathimara	No	37.	MS Pakuria (G)	No
19	PS Solpatia	No			

Table No. 12 List of Schools with Logo and Toll Free Number

SN	Name of the Schools	Logo & Toll Free Number		SN	Name of the Schools	Logo & Toll Free Number	
		Yes	No			Yes	No
01	UPS Tilbhita	-	No	20.	PS Maheshpur	-	No
02	PS Kasila	-	No	21.	UMS Shohbil	-	No
03	PS Ballabhpur	-	No	22	UMS Englishpara	-	No
04	PS Deopur	-	No	23	UMS Damdama	-	No
05	UMS Kalikapur	-	No	24	UMS Nurai	-	No
06	UMS Shahwajpur	-	No	25	MS Chandpur	-	No
07	UMS Sangrampur	-	No	26	MS Maheshpur (G)	-	No
08	UMS Pharsa	-	No	27	MS Maheshpur (B)	-	No
09	UHS Ramchandrapur	-	No	28	PS Block Campus	-	No
10	MS Harindanga (U)	-	No	29	PS Sridharpara	-	No
11	MS Narottampur	-	No	30	UMS Teguria	-	No
12	UPS Kupagaria	-	No	31	UMS Basantpur	-	No
13	UPS Purnadanga	-	No	32	UMS Chunpara	-	No
14	UPS Kagajpur	-	No	33	UMS Ramdeokundi	-	No
15	PS Sonarpara	-	No	34	MS Chonkisal	-	No
16	PS Kanijhara	-	No	35	MS Harishchandra	-	No
17	PS Dharmakhapara	-	No	36	MS Monglabandh	-	No
18	PS Hathimara	-	No	37.	MS Pakuria (G)	-	No

19.	PS Solpatia	-	No				
-----	-------------	---	----	--	--	--	--

List of Schools with DISE code visited by MI: District Pakur

SN	Name of School	DISE Code	SN	Name of school	DISE Code
01.	UPS Tilbhita	1014701	21.	PS Maheshpur	0701404
02.	PS Kasila	1002901	22.	UMS Shohbil	0701301
03.	PS Ballabhpur	1000701	23.	UMS Englishpara	0700301
04.	PS Deopur	1000602	24.	UMS Damdama	0704401
05.	UMS Kalikapur	1002701	25.	UMS Nurai	0722501
06.	UMS Shahwajpur	1011301	26.	MS Chandpur	0708101
07.	UMS Sangrampur	1000502	27.	MS Maheshpur (G)	0703060
08.	UMS Pharsa	1004401	28.	MS Maheshpur (B)	0701401
09.	UHS Ramchandrapur	1002501	29.	KGBV Maheshpur	0716805
10.	MS Harindanga (U)	1007002	30.	PS Block Campus	0800103
11.	MS Narottampur	1006401	31.	PS Sridharpara	0808801
12.	KGBV Ghagharjani	0905402	32.	UMS Teguria	0810001
13.	UPS Kupagaria	0728101	33.	UMS Basantpur	0809301
14.	UPS Purnadanga	0723201	34.	UMS Chunpara	0812201
15.	UPS Kagajpur	0725201	35.	UMS Ramdeokundi	0811001
16.	PS Sonarpara	0722601	36.	MS Chonkisal	0811301
17.	PS Kanijhara	0700201	37.	MS Harishchandra	0800101
18.	PS Dharmakhapara	0701601	38.	MS Monglabandh	0804501
19.	PS Hathimara	0709401	39.	MS Pakuria (G)	0800102
20.	PS Solpatia	0716601	40.	KGBV Pakuria	0809902

Name, Designations & Address of Persons Contacted: District Pakur

SN	Name of Contact Person	Post	Address	CD Block	Contact No.
01	Shafiurrahman	HM	UPS Tilbhita	Pakur	97092-78522
02	Mahadeo Manjhi	HM	PS Kasila	Pakur	77829-20694
03	Sunil Agrawal	HM	PS Ballabhpur	Pakur	94703-44915
04	Md Saiyad	HM	PS Deopur	Pakur	96311-57147
05	Md Liyaqat Ali	HM	UMS Kalikapur	Pakur	96618-07491
06	Md Shakilurrahman	HM	UMS Shahwajpur	Pakur	97335-18642
07	Md Abdulla	HM	UMS Sangrampur	Pakur	97713-34788
08	Harun Ul Rashid	HM	UMS Pharsa	Pakur	89267-03690
09	Lalit Kumar Mandal	HM	UHS Ramchandrapur	Pakur	96614-57878
10	Md Ajarul Islam	HM	MS Harindanga (U)	Pakur	93346-21529
11	Dilip Kumar Ray	HM	MS Narottampur	Pakur	93088-64884
12	Ms Sushma Ekka	Wdn	KGBV Ghagharjani	Hiranpur	95469-99189
13	Ms Samima Khaton	HM	UPS Kupagaria	Maheshpur	82299-54928
14	Deokant Thakur	HM	UPS Purnadanga	Maheshpur	99558-62024
15	Jinnar Husain	HM	UPS Kagajpur	Maheshpur	77390-29003
16	Kamlakant Saha	HM	PS Sonarpara	Maheshpur	97325-78940
17	Ansarul Haque	HM	PS Kanijhara	Maheshpur	97322-60161
18	Krishna Yadav	HM	PS Dharmakhapara	Maheshpur	82949-80994
19	Md Matiurrahman	HM	PS Hathimara	Maheshpur	99395-00799

20	Mahadeo Pal	HM	PS Solpatia	Maheshpur	97328-37749
21	Md Hasibullah	HM	PS Maheshpur	Maheshpur	77648-48658
22	Ms Raswati Sarkar	HM	UMS Shohbil	Maheshpur	97323-50859
23	Md Jalaluddin	HM	UMS Englishpara	Maheshpur	
24	Vishwanath Sahu	HM	UMS Damdama	Maheshpur	98009-67037
25	Kunal Kanti	HM	UMS Nurai	Maheshpur	81457-81463
26	Md Azizul Haque	HM	MS Chandpur	Maheshpur	72502-19737
27	Devendra Hazam	HM	MS Maheshpur (G)	Maheshpur	80845-39237
28	Ms Padmawati	HM	MS Maheshpur (B)	Maheshpur	96318-74470
29	Ms Reshma Parveen	Wdn	KGBV Maheshpur	Maheshpur	77396-73917
30	Pramod K Singh	HM	PS Block Campus	Pakuria	97626-60575
31	Ms Manisha Mandal	HM	PS Sridharpara	Pakuria	99324-97889
32	Abdul Baseer	HM	UMS Teguria	Pakuria	94707-46320
33	Kameshwar Singh	HM	UMS Basantpur	Pakuria	94307-48708
34	Arun Kumar	HM	UMS Chunpara	Pakuria	95465-45780
35	Yagyanta Jha	HM	UMS Ramdeokundi	Pakuria	
36	Tridiv Kumar Dutta	HM	MS Chonkisal	Pakuria	94703-93032
37	Ms Champaklata Hansda	HM	MS Harishchandra	Pakuria	88095-26257
38	Pradeep K Saha	HM	MS Monglabandh	Pakuria	99342-10071
39	Sahinath Mukharji	HM	MS Pakuria (G)	Pakuria	87977-62404
40	Ms AnjaliTudu	Wdn	KGBV Pakuria	Pakuria	95728-34272