

A. N. SINHA INSTITUTE OF SOCIAL STUDIES

PATNA – 800 001

Prof Ajay Kumar Jha
Head of Division
Political Science & Public Adm.
Project Director, SSA/ MDM Monitoring

Ref. : 608
Date : 10/03/2015

To
Anindita Shukla
Senior Consultant (Monitoring)
Educational Consultant India Ltd (EdCil)
5th Floor Vijaya Building
Barakhambha Road
New Delhi 110001

Subject:-Submission of MDM monitoring report for the period 1st October 2014 to 31st March 2015. (2nd phase of 2014-15).

Sir,

Please find our monitoring report of MDM for the districts of Banka, Bhagalpur, Kaimur, Kishanganj and Purnia for the period 1st October 2014 to 31st March 2015. i.e. (2nd phase of 2014-15).

We are sending the report of five districts (Banka, Bhagalpur, Kaimur, Kishanganj and Purnia) of this phase (i.e. 01.10.2014 to 31.03.2015) at the moment.

With regards

Ajay Kumar Jha
Nodal Officer
SSA Monitoring, Bihar

2nd Half Yearly Monitoring Report of

For the Period of

(1st October, 2014 to 31st March, 2015)

A.N. Sinha Institute of Social Studies, Patna-800 001

MDM Monitoring for the State of Bihar

Districts Covered

1. **Banka**
2. **Bhagalpur**
3. **Kaimur**
4. **Kishanganj**
5. **Purnia**

Sponsored by

Ministry of Human Resource Development

Govt. of India

Prof Ajay Kumar Jha, Ph.D

Head of Division of Political Science & Public Administration

and

Nodal Officer

State Monitoring Institution for SSA, Bihar

A.N. Sinha Institute of Social Studies, Patna- 800 001

PREFACE

Mid Day Meal scheme is one of the flagship programmes of government of India in the field of social sector. It has to its credit many laurels. No wonder why it is the largest ever a school-lunch programme in the world. It currently caters to more than 12 crore children across the country. Needless to say that it has benefited poverty ridden populace of this country to the most. Not only in terms of providing food, it has in effects, contributed in expanding the base of school going children in rural area. There may arguably be various other factors in expanding the number of school going children but its contribution is large enough without any further debate; this is for sure. The socially disadvantaged groups are supposed to be the real target groups of this programme. But the success of this programme is still highly debated, given the ground realities of field situations. Obviously, it needed some kind of monitoring and evaluation.

The MHRD chose to couple up such monitoring programme of MDM with SSA which is being presently conducted by various premier academic institutions of this country. A.N. Sinha Institute of Social Studies (ANSISS), Patna is one of them which have been entrusted with this job along with the job of Monitoring of MDM in Bihar. Programme in Giri Institute of Development Studies, Lucknow is also conducting it for about half of the districts of Bihar along with us. The present study is for the 2nd phase of the period 2014-15 for the district of Banka, Bhagalpur, Kaimur, Kishanganj, and Purnia conducted by us. However, we are sending the report of five districts of Banka, Bhagalpur, Kaimur, Kishanganj, and Purnia as per the suggestion of Ed Cil, Educational Consultants India Limited. The report for this phase was prepared after collecting the data obtained through monitoring visits of our team in the given districts on the data as provided at the SPO and DPO levels.

The report has also been prepared with combined efforts and cooperation of the research team members working on this project. I acknowledge the efforts of our Senior Research Officer, Dr. Manoj Kumar Ghosh and Research Investigators Shahnawaz Khan, Devendra Singh, Nitu Kumari and Gudiya Kumari. Computer Operator Sanjay Kumar & Jitendra Kumar.

Special thanks are acknowledged to the Bihar Education Project Council, Patna. We are also thankful to Sri Ravi Shankar Singh, the Programme Officer, of BEP for extending his full logistics support and cooperation to us. Our thanks are also due to Sridhar Cherebilu (IAS) SPD, Bihar Patna and our thanks are also due to Sri Sanjeevan Sinha Director MDM, Bihar Patna.

The District Superintendents of Education, the BRCCs & CRCCs and the Head Master, Teacher, VSS members of the schools and other community members of coverage area of the schools, they all provided very active support to us. We express our thanks to all of them.

However, in the entire efforts of our monitoring and evaluation, the Director of our Institute, Prof D.M. Diwakar provided us an active support to us without which the given study would never have been possible. I express my deepest thanks to him on successful completion of this part of our study.

Ajay Kumar Jha

Nodal Officer

State Monitoring Institution Bihar

and

Head of Division of Political Science & Public Administration

A.N. Sinha Institute of Social Studies, Patna

Acknowledgement

This report would not have been possible without the active support of the State Project Office of SSA for the State of Bihar and the district offices in respect of the Banka, Bhagalpur, Kaimur, Kishanganj and Purnia districts visited. We thank the State Project Director, SSA-RTE and the District Project Coordinators of SSA-RTE for their cooperation.

Our heartfelt thanks are due to the all the officials of SSA-RTE and Education Department who helped the members of the visiting team in conducting field visit and to all the headmasters and teachers in the schools visited who provided us with relevant information.

We also thank all others who have cooperated in the Monitoring and Supervision work.

We also thankful to Govt. of India Officials, Additional Secretary(SE&L), Director and Deputy Secretary, Under Secretary, Department of School Education & Literacy, Ministry of Human Resource Development, Shastri Bhawan, C Wing, Room No. 405, New Delhi – 110001 for providing an opportunity to undertake monitoring activities of SSA-RTE and providing funds.

We also thankful to Senior Consultant(Monitoring)SSA, EdCIL(India) Limited, Technical Support Group, Sarva Shiksha Abhiyan, Vijaya Building, 5th Floor, 17- Barakhamba Road, New Delhi-110001 looking after the Monitoring Institution activities and their staffs for continues support and valuable guidance from time to time.

We also thankful to The Project Manager (SSA), Ed.CIL (India) Limited, Technical Support Group, Sarva Shiksha Abhiyan, Vijaya Building, 5th Floor, 17- Barakhamba Road, New Delhi-110001 for release of funds from time to time.

Name of the Nodal Officer: Prof Ajay Kumar Jha, Ph.D

Designation as per the institution: Professor & Head, Division of Political Sc. & Public Adm.

Designation provided by MHRD: Nodal Officer

INDEX

Sl. No.	Particulars/Details	Page No.
1.	Preface	1-1
2.	Acknowledgement	2-2
3.	Index	3-3
4.	Forward	4-4
5.	List of Abbreviations	5-6
6.	General Information	7-8
7.	Executive Summary of (200) sampled schools	9-16
8.	Executive Summary of Banka, Bhagalpur, Kaimur, Kishanganj and Purnia	17-32
9.	Details District Report-1 of Banka	33-55
10.	Details District Report-2 of Bhagalpur	56-78
11.	Details District Report -3 of Kaimur	79-101
12.	Details District Report-4 of Kishanganj	102-124
13.	Details District Report-5 of Purnia	125-147

FOREWORD

A.N. Sinha Institute of Social Studies, Patna, Monitoring Institute in charge of monitoring of Banka, Bhagalpur, Kaimur, Kishanganj and Purnia districts of Bihar State feels privileged to be one of the Monitoring Institution across the country for broad based monitoring of SSA and RTE activities.

This is the 2nd half yearly report for the year 2014-15 and is based on the data collected from 5 districts of Banka, Bhagalpur, Kaimur, Kishanganj and Purnia I hope the findings of the report would be helpful to both the Govt. of India and the State Government of Bihar State to understand the grass root level problems as well as achievement and functioning of SSA-RTE in the State and to plan further necessary interventions.

In this context I extend my hearty thanks to Ajay Kumar Jha, Nodal Officer Monitoring SSA-RTE and his team members who have rendered a good service by taking pains to visit the schools located in the most inaccessible areas and preparing the report in time. I am extremely thankful to the authorities of the State office and the district offices for their unhesitating cooperation during the time of data collection.

Name: Prof Ajay Kumar Jha, Ph.D

Director: Prof D.M. Diwakar

Name of the Monitoring Institution (with full address): A. N. Sinha Institute of Social Studies,

West Gandhi Maidan Patna- 800001 (Bihar)

List of Abbreviations

1.	BBEOs	=	Block Extension Education Officers
2.	BRC	=	Block Resource Centre
3.	BRCC	=	Block Resource Centre Coordinator
4.	CRC	=	Cluster Resource Centre
5.	CRCC	=	Cluster Resource Centre Coordinator
6.	DPC	=	District Programme Coordinator
7.	DPO	=	District Project Officer
8.	DSE	=	District Superintendent of Education
9.	FCI	=	Food Corporation of India
10.	IFA	=	Iron, Folic-acid and Vitamin-A
11.	GOI	=	Government of India
12.	HM	=	Head Master
13.	MDM	=	Mid-Day Meal
14.	MDMS	=	Mid-Day Meal System
15.	MI	=	Monitoring Institution
16.	MIS	=	Monitoring and Information System
17.	MS	=	Middle Schools
18.	MTA	=	Mother Teachers' Association
19.	NA	=	Not Applicable
20.	NGO	=	Non Government Organization
21.	OBC	=	Other Backward Castes
22.	PHC	=	Primary Health Centre
23.	PS	=	Primary School
24.	SC	=	Scheduled Caste
25.	SDO	=	Sub Divisional Officer
26.	SHG	=	Self Help Group
27.	SMC	=	School Management Committee

28.	SRG	=	State Resource Group
29.	SPD	=	State Project Director
30.	SPO	=	State Project Office
31.	SSA	=	Sarva Shiksha Abhiyan
32.	ST	=	Scheduled Tribes
33.	TOR	=	Terms of Reference
34.	TSC	=	Total Sanitation Campaign
35.	TSG	=	Technical Support Group
36.	UC	=	Utilization Certificate
37.	UEE	=	Universal Elementary Education
38.	ULB	=	Urban Local Body
39.	UPS	=	Upper Primary School
40.	VEC	=	Village Education Committee
41.	VER	=	Village Education Register
42.	VSS	=	Vidyalaya Shiksha Samiti
43.	WC	=	Work Completed
44.	WER	=	Ward Education Register
45.	WNC	=	Work Not Started
46.	WP	=	Work in Progress

1. 2nd Half Yearly Monitoring Report of A.N Sinha Institute of Social Studies, Patna on MDM for the state of Bihar for the period of 1st October 2014 to 31st March 2015.

1.1. General Information:

Sl. No.	Subject	Details																										
1.	Name of the monitoring institution	A.N Sinha Institute of Social Studies. Patna																										
2.	Period of the report	1 st October 2014 to 31 st March 2015.																										
3.	No. of Districts allocated	5 Districts																										
4.	District names (write the districts names which the MI has monitored)	Banka, Bhagalpur, Kaimur, Kishanganj and Purnia District.																										
5.	Month of visit to the Districts /blocks (Information is to be given for district wise i.e. District 1, District 2, District 3 etc)	1. Banka (7 th Nov. 2014 to 16 th Nov. 2014) 2. Bhagalpur (7 th Nov. 2014 to 16 th Nov. 2014) 3. Kaimur (7 th Nov. 2014 to 16 th Nov. 2014) 4. Kishanganj(7 th Nov. 2014 to 16 th Nov. 2014) 5. Purnia (7 th Nov. 2014 to 16 th Nov. 2014)																										
6.	MI selected the schools as per the criteria : Yes/No (Ref: As per the ToR 2013-15 point 4 (iii) under scale of work)	Yes																										
7.	Types of Schools visited as per the ToR 2013-15: Yes/No (Ref: As per the ToR 2013-15 point 4(iv) under scale of work)	<table border="1"> <thead> <tr> <th rowspan="2">Sl No</th> <th rowspan="2">District</th> <th colspan="2">Types of Schools</th> </tr> <tr> <th>P.S</th> <th>UPS</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Banka</td> <td>13</td> <td>27</td> </tr> <tr> <td>2.</td> <td>Bhagalpur</td> <td>10</td> <td>30</td> </tr> <tr> <td>3.</td> <td>Kaimur</td> <td>8</td> <td>32</td> </tr> <tr> <td>4.</td> <td>Kishanganj</td> <td>9</td> <td>31</td> </tr> <tr> <td>5.</td> <td>Purnia</td> <td>10</td> <td>30</td> </tr> </tbody> </table>	Sl No	District	Types of Schools		P.S	UPS	1.	Banka	13	27	2.	Bhagalpur	10	30	3.	Kaimur	8	32	4.	Kishanganj	9	31	5.	Purnia	10	30
Sl No	District	Types of Schools																										
		P.S	UPS																									
1.	Banka	13	27																									
2.	Bhagalpur	10	30																									
3.	Kaimur	8	32																									
4.	Kishanganj	9	31																									
5.	Purnia	10	30																									
8.	The selection of schools (for all the districts to be monitored) shall be done on the basis of the latest school report card generated through DISE, HHS data and consultation with the district SSA functionaries: Yes/No Ref: TOR 2013-15 point 4(v) under scale of work (The procedure and criteria adopted, for the selection of schools shall from an essential part of the MIs report.)	Yes																										
9.	Total number of elementary schools in each district allocated. Information is to be obtained from SPO/DPO office. (Information is to be given for district wise i.e. District 1, District 2, District 3 etc)	<table border="1"> <thead> <tr> <th rowspan="2">Sl. No</th> <th rowspan="2">District</th> <th colspan="2">Types of Schools</th> </tr> <tr> <th>P.S</th> <th>UPS</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Banka</td> <td>13</td> <td>27</td> </tr> <tr> <td>2.</td> <td>Bhagalpur</td> <td>10</td> <td>30</td> </tr> <tr> <td>3.</td> <td>Kaimur</td> <td>8</td> <td>32</td> </tr> <tr> <td>4.</td> <td>Kishanganj</td> <td>9</td> <td>31</td> </tr> <tr> <td>5.</td> <td>Purnia</td> <td>10</td> <td>30</td> </tr> </tbody> </table>	Sl. No	District	Types of Schools		P.S	UPS	1.	Banka	13	27	2.	Bhagalpur	10	30	3.	Kaimur	8	32	4.	Kishanganj	9	31	5.	Purnia	10	30
Sl. No	District	Types of Schools																										
		P.S	UPS																									
1.	Banka	13	27																									
2.	Bhagalpur	10	30																									
3.	Kaimur	8	32																									
4.	Kishanganj	9	31																									
5.	Purnia	10	30																									
10.	Number of elementary schools (primary and upper primary) covered/ monitored (Information is to be given for district wise i.e. District 1, District 2, District 3 etc)	<table border="1"> <thead> <tr> <th rowspan="2">Sl.No</th> <th rowspan="2">District</th> <th colspan="2">Types of Schools</th> </tr> <tr> <th>P.S</th> <th>UPS</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Banka</td> <td>13</td> <td>27</td> </tr> <tr> <td>2.</td> <td>Bhagalpur</td> <td>10</td> <td>30</td> </tr> <tr> <td>3.</td> <td>Kaimur</td> <td>8</td> <td>32</td> </tr> <tr> <td>4.</td> <td>Kishanganj</td> <td>9</td> <td>31</td> </tr> <tr> <td>5.</td> <td>Purnia</td> <td>10</td> <td>30</td> </tr> </tbody> </table>	Sl.No	District	Types of Schools		P.S	UPS	1.	Banka	13	27	2.	Bhagalpur	10	30	3.	Kaimur	8	32	4.	Kishanganj	9	31	5.	Purnia	10	30
Sl.No	District	Types of Schools																										
		P.S	UPS																									
1.	Banka	13	27																									
2.	Bhagalpur	10	30																									
3.	Kaimur	8	32																									
4.	Kishanganj	9	31																									
5.	Purnia	10	30																									
11.	Number of elementary schools visited by Nodal Officer of																											

	<p>the Monitoring Institute <i>[Ref: As per the MoU 2013-15 signed between MI and MHRD as per point 3 (vi) (the Nodal Officer must visit himself/herself at least one third of the selected schools in every block of 6 months, and make a mention in the report to be submitted to TSG/MHRD)]</i> <i>(It means the Nodal officer has to visit 13 Schools)</i> <i>Kindly mention the no of schools visited by the Nodal officer and in the list of schools enclosed for each district wise kindly mention in which schools the nodal officer has visited).</i></p>	12 Schools
12.	<p>Whether the MI has sent their report to the SPO at the draft level : YES / NO <i>(Ref: TOR 2013-15 point 5(i) under Reports)</i></p>	Yes
13.	<p>After submission of the draft report to the SPO office whether the MI has received any comments from the SPO office : YES / NO <i>(Ref: TOR 2013-15 point 5(ii) under Reports)</i></p>	Yes
14.	<p>Before sending the reports to the GOI whether the MI has shared the report with SPO: YES / NO <i>(Ref: TOR 2013-15 point 5(iii & iv) under Reports)</i></p>	Yes
15.	Items to be attached with the report	
	a) List of Schools with DISE code visited by MI and list of schools visited by the Nodal Officer.- Annexure I	Yes, included
	b) Any other relevant documents (only circulars/Amendments/Notices) – Annexure II	---

Executive Summary of Monitoring of MDM 5 Districts, Banka, Bhagalpur, Kaimur, Kishanganj and Purnia districts in the period of 1st October, 2014 to 31st March, 2015.

(Nos. of 200 sampled schools)

1. At school level

1. Availability of food grains

(i) Whether buffer stock of food grains for one month is available at the school?	<ul style="list-style-type: none"> • It was available for one month in 175 (87.5%) Sampled schools. • It was not available for one month in 25 (12.5%) sampled schools.
(ii) Whether food grains are delivered in school in time by the lifting agency?	<ul style="list-style-type: none"> • Foodgrains were delivered in 169(84.5%) sampled schools. • Foodgrains were not delivered in 31(12.5%) sampled schools.
(iii) If lifting agency is not delivering the food grains at school how the food grains is transported up to school level?	<ul style="list-style-type: none"> • Foodgrains were delivered by lifting agency in 175 (87.5%) sampled schools. • Foodgrains were not delivered by lifting agency in 25 (12.5%) sampled schools.
(iv) Whether the food grains are of FAQ of Grade a quality?	<ul style="list-style-type: none"> • The quality of foodgrains was found good in 50 (25%) sampled schools. • The quality of foodgrains was found average in 125 (62.5%) sampled schools. • The quality of foodgrains was found Poor in 1 (0.5%) sampled school. • It was not observed in 24 (12%) school due to MDM closed.
(v) Whether foodgrains are released to school after adjusting the unspent balance of the previous month?	<ul style="list-style-type: none"> • Foodgrains were released after the adjustment of unspent balance of previous month in 175 (87.5%) sampled schools. • Foodgrains was not released after the adjustment of unspent balance of previous month in 25 (12.5%) sampled schools.

2. Timely release of funds

(i) Whether State is releasing funds to District / block / school on regular basis in advance? If not, (a) Period of delay in releasing funds by State to district.	<ul style="list-style-type: none"> • Timely release of funds from state to district was found in 175 (87.5%) sampled schools. • Delayed release of funds from state to district was found in 25 (12.5%) sampled schools. • 5 days of delay in fund release from State to District was found in 25 (12.5%) sampled schools.
(b) Period of delay in releasing funds by District to block / schools.	<ul style="list-style-type: none"> • 5 to 10 days delay in fund release from district to block in 25 (12.5%) sampled schools
(c) Period of delay in releasing funds by block to schools.	<ul style="list-style-type: none"> • 5 to 15 days delay in fund release from block to schools in 25 (12.5%) sampled schools
(ii) Any other observations.	<ul style="list-style-type: none"> • In case of non-payment to cooks on time MDM was discontinued.

3. Availability of Cooking Cost

(i) Whether school / implementing agency has receiving cooking cost in advance regularly?	<ul style="list-style-type: none"> • Schools are getting cooking cost in advance regularly 176 (88%) sampled schools. • It was not getting cooking cost in advance regularly in 24 (12%) sampled Schools
(ii) Period of delay, if any, in receipt of cooking cost.	<ul style="list-style-type: none"> • Timely receipt of cooking cost was not found in 24 (12%) sampled schools.

(iii) In case of non-receipt of cooking cost how the meal is served?	<ul style="list-style-type: none"> In case of delay of cooking cost MDM is discontinued.
(iv) Mode of payment of cooking cost (Cash / cheque / e-transfer)?	<ul style="list-style-type: none"> Through banking channel in all sampled schools.
4. Availability of Cook-cum-helpers	
(i) Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help Group / NGO / Contractor)?	<ul style="list-style-type: none"> VSS/SMC engaged cook-cum- helpers in 167 (83.5%) sampled schools. NGO engaged cook-cum- helpers in 33 (16.5%) sampled schools.
(ii) If cook-cum-helper is not engaged who cooks and serves the meal?	<ul style="list-style-type: none"> Not Application.
(iii) Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per State norms?	<ul style="list-style-type: none"> Cooks-cum-helper was found engaged as per state Government norms in 118 (59%) sampled schools. Cooks-cum-helper were not found engaged as per state Government norms in 82 (41%) sampled schools.
(iv) Honorarium paid to cook-cum-helpers.	<ul style="list-style-type: none"> Honorarium of Rs. 1000/- per month was paid to cook-cum-helpers as per norms in all 200 sampled schools.
(v) Mode of payment to cook-cum-helpers?	<ul style="list-style-type: none"> Payment to cook cum helper in 97 (48.5%) sampled schools through banking channel. Payment to cook cum helper in 103 (51.5%) sampled schools through cash.
(vi) Are the remuneration paid to cooks cum helpers regularly?	<ul style="list-style-type: none"> Cook-cum-helpers engaged in 127 (63.5%) sampled schools were getting their remuneration regularly. Whereas, cook-cum-helper in 73 (36.5%) sampled schools reported delayed payment of remuneration.
(vii) Social Composition of cooks cum helpers? (SC/ST/OBC/Minority)	<ul style="list-style-type: none"> Cook cum helper engaged on social composition: SC with 29.8%, ST 6.22%, OBC 45.6%, Minority 12.25% and General 6.13%.
(viii) Is there any training module for cook-cum-helpers?	<ul style="list-style-type: none"> Training module for cook-cum-helpers are available in 120 (60%) sampled schools out of 200 sampled schools. Training module for cook-cum-helpers are not available in 80 (40%) sampled schools.
(ix) Whether training has been provided to cook-cum-helpers?	<ul style="list-style-type: none"> Two days' training was imparted to cook-cum-helpers at block level in 120 (60%) schools out of 200 sampled schools.
(x) In case the meal is prepared and Transported by the Centralized kitchen / NGO, whether cook-cum-helpers have been engaged to serve the meal to the children at school level.	<ul style="list-style-type: none"> In 33 sampled schools out of 200 sampled schools was engaged cook-cum-helpers as a NGO Intervention.
(xi) Whether health check-up of cook-cum-helpers has been done?	<ul style="list-style-type: none"> Health check-up of cook-cum-helper was done in 73 (36.5%) schools out of 200 sampled schools.
5. Regularity in Serving Meal	
Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?	<ul style="list-style-type: none"> Serving hot cooked meal in 176 (88%) sampled school. It was not observed in 24 (12%) sampled schools due to MDM was closed.

1. Quality & Quantity of Meal	
Feedback from children on	<ul style="list-style-type: none"> Quality of meal fair/good in 67 (33.5%) sampled schools. Quality of meal average in 96 (48%) sampled schools. It was not observed 24 (12%) sampled schools.
(i) Quality of meal	
(ii) Quantity of meal	<ul style="list-style-type: none"> Quality of meal in sufficient in 162 (81%) sampled schools Quality of meal insufficient in 14 (7%) sampled schools It was not observed in 24 (12) sampled schools
(iii) Quantity of pulses used in the meal per child.	<ul style="list-style-type: none"> Quantity of pulse 20gm need for Primary School and 30gm pulse for each child of UPS students in 176 (88%) out of 40 sampled schools.
(iv) Quantity of green leafy vegetables used in the meal per child.	<ul style="list-style-type: none"> Green leafy vegetables 50gm each child of Primary Schools students and 75gm each child of Upper Primary students used 176 (88%) sampled schools out of 200 sampled schools.
(v) Whether double fortified salt is used?	<ul style="list-style-type: none"> Double fortified salt is used in 176 (88%) sampled schools out of 40 sampled schools.
(vi) Acceptance of the meal amongst the children.	<ul style="list-style-type: none"> Accepted and consumed MDM in 176 (88%) school out of 200 sampled schools.
(vii) Method / Standard gadgets / equipment for measuring the quantity of food to be cooked and served. {Please give reasons and suggestions to improve, if children were not happy.}	<ul style="list-style-type: none"> Some weighting tools are used by schools and are available in 176 (88%) out of 200 sampled schools.
2. Variety of Menu	
(i) Who decides the menu?	<ul style="list-style-type: none"> The State/District level officer of MDM decided the menu and a copy of such menu provided to schools with a request to serve the MDM to their students according to given menu.
(ii) Whether weekly menu is displayed at a prominent place noticeable to community,	<ul style="list-style-type: none"> Its weekly menu was displayed in 149 (74.5%) sampled schools. Its weekly menu was not displayed in 51 (25.5%) sampled schools.
(iii) Is the menu being followed uniformly?	<ul style="list-style-type: none"> The menu was followed uniformly in 176 (88%) sampled schools. The menu was not followed uniformly in 24 (12%) sampled schools. It was not observed in 24 (12%) sampled schools.
(iv) Whether menu includes locally available ingredients?	<ul style="list-style-type: none"> The menu includes locally available ingredients in 176 (88%) sampled schools. It was not available ingredients in 24 (12%) sampled schools due to MDM was closed.
(v) Whether menu provides required nutritional and calorific value per child?	<ul style="list-style-type: none"> As per MI observation, it was found that the MDM served was by and large composed of required nutritional and calorific value in all sampled schools.
3. Display of Information under Right to Education Act, 2009 at the school level at prominent place	
(a) Quantity and date of food grains received	<ul style="list-style-type: none"> Displayed in 147 (73.5%) sampled schools. It was not displayed in 53 (26.5%) sampled schools.

(b)Balance quantity of food grains utilized during the month.	<ul style="list-style-type: none"> Utilized in 175 (87.5%) sampled schools. It was not utilized in 25 (12.5%) sampled schools.
(c)Other ingredients purchased, utilized	<ul style="list-style-type: none"> Other ingredients utilized in 176 (88%) sampled schools. It was not utilized in 24 (12%) sampled schools.
(d)Number of children given MDM	<ul style="list-style-type: none"> 39,289 children were given MDM on the day of the visit in 200 sampled schools.
(e)Daily menu	<p>Monday:- Rice, Mixed Pulse and green vegetable. Tuesday:- Jira Rice, Nutrila potato vegetable. Wednesday:- Green vegetable mixed khichari-chokhaa Thursday:- Rice, mixed pulse, green vegetable. Friday:- Pulao, white chana/red chana chholla Saturday:- Green vegetable mixed khichari-chokha.</p>
(ii)Display of MDM logo at prominent place preferably outside wall of the school.	<ul style="list-style-type: none"> MDM logo was not found placed prominently in any of the all sampled schools.
4.Trends	
Extent of variation (As per school records vis-à-vis Actual on the day of visit).	
(i)Enrolment	82,021
(ii)No. of children present on the day of the visit.	44,740
(iii)No. of children availing MDM as per MDM Register.	39,602
(iv)No. of children actually availing MDM on the day of visit as per head count.	39,289
5. Social Equity	
(i)What is the system of serving and seating arrangements for eating?	<ul style="list-style-type: none"> All students are encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was untenslining
(ii)Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?	<ul style="list-style-type: none"> There was no caste /gender/community based discrimination seen during the serving of the MDM to students in all sampled schools.
(iii)The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit.	<ul style="list-style-type: none"> No any discrimination was found in any of the all sampled schools.
(iv)If any kind of social discrimination is found in the school, comments of the team may be given in the inspection register of the school.	<ul style="list-style-type: none"> Not Applicable
11.Convergence With Other Schemes	
1.Sarva Shiksha Abhiyan	<ul style="list-style-type: none"> Sarva Shiksha Abhiyan Programme is being implemented in all sampled schools.
School Health Programme	
2.School Health Programme	<ul style="list-style-type: none"> School Health programme is being implemented in all sampled schools.
(i)Is there school Health Card maintained for each child?	<ul style="list-style-type: none"> Health card maintained in 134 (67%) sampled schools. It was not maintained in 66 (33%) sampled schools

(ii)What is the frequency of health check-up?	<ul style="list-style-type: none"> • One time Yearly 167 (83.5%) schools out of 200 sampled schools.
(iii)Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and deworming medicine periodically?	<ul style="list-style-type: none"> • Micronutrients given only one time in 167(83.5%) sampled schools • Deworming medicine given only one time in 189 (95.5%) sampled schools.
(iv)Who administers these medicines and at what frequency?	<ul style="list-style-type: none"> • Medical officer of PHC, it frequency is normaly yearly.
(v)Whether height and weight record of the children is being indicated in the school health card.	<ul style="list-style-type: none"> • Height and weight record was maintained in 134 (67%) sampled schools. • It was not maintained in 66 (33%) sampled schools.
(vi)Whether any referral during the period of monitoring.	<ul style="list-style-type: none"> • No any case during the period of monitoring in all sampled schools.
(vii)Instances of medical emergency during the period of monitoring.	No, it did not happen.
(viii)Availability of the first aid medical kit in the schools.	<ul style="list-style-type: none"> • First aid medical kit was available in 115 (57.5%) sampled schools • First aid medical kit was not available in 85 (42.5%) sampled schools.
(ix)Dental and eye check-up included in the screening.	<ul style="list-style-type: none"> • Dentals eye check-up was done in 57 (28.5%) sampled schools. • Dentals eye check-up was not done in 143 (71.5%) sampled schools.
(x)Distribution of spectacles to children suffering from refractive error.	<ul style="list-style-type: none"> • Distribution of spectacles to children now 29 (14.5%) sampled schools out of 200 sampled schools.
2.Drinking Water and Sanitation Programme	<ul style="list-style-type: none"> • In 139 (69.5%) out of 200 sampled schools HM reported to MI that convergence with drinking water and sanitation programme.
(i)Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme.	
1. MPLAD / MLA Scheme	<ul style="list-style-type: none"> • It was found in 28 (14%) schools out of 200 sampled schools.
2. Any Other Department / Scheme.	<ul style="list-style-type: none"> • It was found in 12 (6%) schools out of 200 sampled schools.
12. Infrastructure	
1. Kitchen-cum-Store	<ul style="list-style-type: none"> • It was found in 174 (87%) schools out of 200 sampled schools.
(a)Is a pucca kitchen shed-cum-store	
(i)Constructed and in use	<ul style="list-style-type: none"> • Kitchen-cum-store was used in 174 (87%) schools out of 200 sampled schools.
(ii)Under which Scheme Kitchen-cum-store constructed - MDM/SSA/Others	<ul style="list-style-type: none"> • It was constructed under SSA/MDM scheme.
(iii)Constructed but not in use (Reasons for not using)	<ul style="list-style-type: none"> • In 1 (0.5%) sampled school was found constructed but not in used for MDM.
(iv)Under construction	<ul style="list-style-type: none"> • Under construction in 2 (1%) sampled schools.
(v)Sanctioned, but construction not started	<ul style="list-style-type: none"> • Sanctioned, but construction not started in 3 (1.5%) sampled schools.
(vi)Not sanctioned	<ul style="list-style-type: none"> • Not sanctioned in 20 (10%) sampled schools
(b)In case the pucca kitchen-cum-store is not available, where is the food being cooked and where the	<ul style="list-style-type: none"> • It was not available in 24 (12%) sampled schools, store of foodgrains being used in the office/classroom.

foodgrains /other ingredients are being stored?	
(c)Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms.	<ul style="list-style-type: none"> • In 174(87%) sampled schools out of 200 sampled schools, it was by and large in hygienic condition. Kitchen was also properly ventilated.
(d)Whether MDM is being cooked by using firewood or LPG based cooking?	<ul style="list-style-type: none"> • Firewood use in -125 • Coal used in- 18 sampled schools. • Not observe due to MDM closed in -24 sampled schools. • In 33 (16.5%) sampled schools was intervention by NGO.
(e)Whether on any day there was interruption due to non-availability of firewood or LPG?	<ul style="list-style-type: none"> • Interruption was not found by MI in any of the sampled schools.
Kitchen Devices	
(i)Whether cooking utensils are available in the school?	<ul style="list-style-type: none"> • It was found in 199 (99.5%) schools out of 200 sampled schools.
(ii)Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community Contribution / others.	<ul style="list-style-type: none"> • MME fund in all sampled schools.
(iii)Whether eating plates etc are available in the school?	<ul style="list-style-type: none"> • It was found in insufficient number of eating plates in 189 (94.5%) out of 200 sampled schools
(iv)Source of funding for eating plates - MME / Community contribution / others?	<ul style="list-style-type: none"> • State Government and MME.
Availability of storage bins	
(i)Whether storage bins are available for foodgrains? If yes, what is the source of their procurement?	<ul style="list-style-type: none"> • Storage bins are available for foodgrains in 123 (61.5%) schools out of 200 sampled schools
4. Toilets in the school	
(i)Is separate toilet for the boys and girls are available?	<ul style="list-style-type: none"> • Separate toilet for the boys and girls are available in 115 (57.5%) schools out of 200 sampled schools.
(ii)Are toilets usable?	<ul style="list-style-type: none"> • All were found in usable condition in 115 (57.5%) sampled schools out of 200 sampled schools.
5.Availability of potable water	
(i)Is Tap water / tube well / hand pump / well / Jet pump available?	<ul style="list-style-type: none"> • It was found in 197 (98.5%) out of 200 sampled schools have found hand pump for drinking other purpose.
(ii)Any other source	<ul style="list-style-type: none"> • --
6.Availability of fire extinguishers	
	<ul style="list-style-type: none"> • It was found in 99 (49.5%) schools out of 200sampled schools.
7.IT infrastructure available @ School level	
(i)Number of computers available in the school (if any).	<ul style="list-style-type: none"> • It was found 43 Computer available in 19 (9.5%) sampled schools visited.
(ii)Availability of internet connection (If any).	<ul style="list-style-type: none"> • It was not found in any of the 200 sampled schools.

(iii)Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any)	• Not Applicable.
13. Safety & Hygiene:	
(i)General Impression of the environment, Safety and hygiene:	• It was found in 176 (88%) schools out of 200 sampled schools.
(ii)Are children encouraged to wash hands before and after eating	• It was found in 176 (88%) school out of 200 sampled schools encourage to children for washing hand.
(iii)Do the children take meals in an orderly manner?	• Taking meal in an orderly manner in 176 (88%) out of 200 sampled schools.
(iv)Conservation of water?	• It was found in 80 (40%) schools out of 200 sampled schools.
(v)Is the cooking process and storage of fuel safe, not posing any fire hazard?	• It was found in 176 (88%) sampled schools out of 200 sampled schools.
14. Community Participation	
(i)Extent of participation by Parents / SMC / VEC/panchayats / Urban bodies in daily supervision and monitoring.	• It was found in 133(66.5%) schools out of 200 sampled schools
(ii)Is any roster of community members being maintained for supervision of the MDM?	• It was found in 125 (62.5%) schools out of 200 sampled schools.
(iii)Is there any social audit mechanism in the school?	• It was found in 94 (47%) schools out of 200 sampled schools.
(iv)Number of meetings of SMC held during the monitoring period.	• It was found in 5 (2.5%) schools out of 200 sampled schools.
(v)In how many of these meetings issues related to MDM were discussed?	• It was not found in all 200 sampled schools.
15. Inspection & Supervision	
(i)Is there any Inspection Register available at school level?	• Inspection register are available in 112 (56%) schools out of 200 sampled schools
(ii)Whether school has received any funds under MME component?	• In 154 (77%) sampled schools was received fund under MME Component.
(iii)Whether State / District / Block level officers / officials inspecting the MDM Scheme?	• District/Block level officer inspected in 180 (90%) school out of 200 sampled schools.
(iv)The frequency of such inspections?	-
16. Impact	
(i)Has the mid day meal improved the enrollment, attendance, retention of children in school?	• In fact, the MDM has improved the enrolment attendance retention of children in sampled schools.
(ii)Whether mid day meal has helped in improvement of the social harmony?	Yes, to some extent.
(iii)Whether mid day meal has	• No clear measurement in possible in sampled schools visited.

helped in improvement of the nutritional status of the children?	
(iv)Is there any other incidental benefit due to serving of meal in schools?	
17.Grievance Redressal Mechanism	
(i)Is any grievance redressal mechanism in the district for MDMS?	Yes
(ii)Whether the district / block / school having any toll free number?	-

Executive Summary of Banka, Bhagalpur, Kaimur, Kishanganj and Purnia districts report of MDM Scheme:

1. At school level

1. Availability of food grains

	Banka District (1)	Bhagalpur District (2)	Kaimur District (3)	Kishanganj District (4)	Purnia District (5)
Subjects	Details	Details	Details	Details	Details
(i) Whether buffer stock of food grains for one month is available at the school?	<ul style="list-style-type: none"> It was available for one month in 38 (95%) sampled schools. It was not available in 2 (5%) sampled school. 	<ul style="list-style-type: none"> It was available for one month in 39 (97.5%) sampled schools. It was not available in 1 (2.5%) sampled school. 	<ul style="list-style-type: none"> It was available for one month in 29 (72.5%) sampled schools. It was not available in 11 (27.5%) sampled school. 	<ul style="list-style-type: none"> It was available for one month in 33 (82.5%) sampled schools. It was not available in 7 (17.5%) sampled school. 	<ul style="list-style-type: none"> It was available for one month in 36 (90%) sampled schools. It was not available in 4 (10%) sampled school.
(ii) Whether food grains are delivered in school in time by the lifting agency?	<ul style="list-style-type: none"> Foodgrains were delivered in 38 (95%) sampled schools in time. Foodgrains were not delivered in 2 (5%) sampled schools in time. 	<ul style="list-style-type: none"> Foodgrains were delivered in 39 (97.5%) sampled schools in time. Foodgrains were not delivered in 1 (2.5%) sampled schools in time. 	<ul style="list-style-type: none"> Foodgrains were delivered in 29 (72.5%) sampled schools in time. Foodgrains were not delivered in 11 (27.5%) sampled schools in time. 	<ul style="list-style-type: none"> Foodgrains were delivered in 33 (82.5%) sampled schools in time. Foodgrains were not delivered in 7 (17.5%) sampled schools in time. 	<ul style="list-style-type: none"> Foodgrains were delivered in 36 (90%) sampled schools in time. Foodgrains were not delivered in 4 (10%) sampled schools in time.
(iii) If lifting agency is not delivering the food grains at school how the food grains is transported up to school level?	<ul style="list-style-type: none"> In 38 (95%) schools foodgrains were delivered by lifting agency. In 2 (5%) schools foodgrain was not delivered in time. 	<ul style="list-style-type: none"> In 39 (97.5%) schools foodgrains were delivered by lifting agency. In 1 (2.5%) schools foodgrains was not delivered in time. 	<ul style="list-style-type: none"> In 29 (72.5%) schools foodgrains were delivered by lifting agency. In 11 (27.5%) schools foodgrains was not delivered in time. 	<ul style="list-style-type: none"> In 33 (82.5%) schools foodgrains were delivered by lifting agency. In 7 (17.5%) school foodgrains was not delivered in time. 	<ul style="list-style-type: none"> In 36 (90%) schools foodgrains were delivered by lifting agency. In 4 (10%) schools foodgrains was not delivered in time.
(iv) Whether the food grains are of FAQ of Grade a quality?	<ul style="list-style-type: none"> The quality of foodgrains was found good in 13 (32.5%) sampled schools. The quality of foodgrains was found average in 25 (62.5%) sampled schools. The quality of foodgrains was not observed in 2 (5%) sampled schools. 	<ul style="list-style-type: none"> The quality of foodgrains was found good in 11 (27.5%) sampled schools. The quality of foodgrains was found average in 28 (70%) sampled schools. The quality of foodgrains was not observed in 1 (2.5%) sampled schools. 	<ul style="list-style-type: none"> The quality of foodgrains was found good in 7 (17.5%) sampled schools. The quality of foodgrains was found average in 21 (52.5%) sampled schools. The quality of foodgrains was found poor in 1 (2.5%) sampled schools. The quality of foodgrains was not observed in 11 (27.5%) sampled schools. 	<ul style="list-style-type: none"> The quality of foodgrains was found good in 5 (12.5%) sampled schools. The quality of foodgrains was found average in 29 (72.5%) sampled schools. The quality of foodgrains was not observed in 6 (15%) sampled school. 	<ul style="list-style-type: none"> The quality of foodgrains was found good/fair in 14 (35%) sampled schools. The quality of foodgrains was found average in 22 (55%) sampled schools. The quality of foodgrains was not observed in 4 (10%) sampled schools.
(v) Whether foodgrains are released to school after adjusting the unspent balance of the previous month?	<ul style="list-style-type: none"> Foodgrains were released after the adjustment of unspent balance of previous month in 38 (95%) sampled schools. It was not done in 2(5%) sampled schools. 	<ul style="list-style-type: none"> Foodgrains were released after the adjustment of unspent balance of previous month in 39 (97.5%) sampled schools. It was not done in (2.5%) sampled schools 	<ul style="list-style-type: none"> Foodgrains were released after the adjustment of unspent balance of previous month in 29 (72.5%) sampled schools. It was not done in 11 (27.5%) sampled schools 	<ul style="list-style-type: none"> Foodgrains were released after the adjustment of unspent balance of previous month in 33 (82.5%) sampled schools. It was not done in 7 (17.5%) sampled school. 	<ul style="list-style-type: none"> Foodgrains were released after the adjustment of unspent balance of previous month in 36 (90%) sampled schools. It was not done in 4 (10%) sampled schools

	Banka District (1)	Bhagalpur District (2)	Kaimur District (3)	Kishanganj District (4)	Purnia District (5)
2. Timely release of funds					
(i) Whether State is releasing funds to District / block / school on regular basis in advance? If not,	<ul style="list-style-type: none"> In 38 (95%) sampled schools timely release of funds from state to district was found. The transfer of fund was made by online transfer process. 5 days of delay in fund release in 2 (5%) sampled schools. 	<ul style="list-style-type: none"> In 39 (97.5%) sampled schools timely release of funds from state to district was found. The transfer of fund was made by online transfer process. 5 days of delay in fund release in 1 (2.5%) sampled schools. 	<ul style="list-style-type: none"> In 29 (72.5%) sampled schools timely release of funds from state to district was found. The transfer of fund was made by online transfer process. 5 to 10 days of delay in fund release in 11 (27.5%) sampled schools. 	<ul style="list-style-type: none"> In 33 (82.5%) sampled schools timely release of funds from state to district was found. The transfer of fund was made by online transfer process. 5 days of delay in fund release in 7 (17.5%) sampled schools. 	<ul style="list-style-type: none"> In 36 (52.5%) sampled schools timely release of funds from state to district was found. The transfer of fund was made by online transfer process. 5 days of delay in fund release in 4 (10%) sampled schools.
(a) Period of delay in releasing funds by State to district.	<ul style="list-style-type: none"> In 38 (95%) sampled schools timely release of funds form district to blocks, on line transfer of funds. 5 to 10 days of delay in fund released in 2 (5%) sampled schools. 	<ul style="list-style-type: none"> In 39 (97.5%) sampled schools timely release of funds form district to blocks, on line transfer of funds. 5 to 10 days of delay in fund release in 1 (2.5%) sampled schools. 	<ul style="list-style-type: none"> In 29 (72.5%) sampled schools timely release of funds form district to blocks, on line transfer of funds. 5 to 10 days of delay in fund release in 11 (27.5%) sampled schools. 	<ul style="list-style-type: none"> In 33 (82.5%) sampled schools timely release of funds form district to blocks, on line transfer of funds. 5 to 10 days of delay in fund release in 7 (17.5%) sampled schools. 	<ul style="list-style-type: none"> In 36 (90%) sampled schools timely release of funds form district to blocks, on line transfer of funds. 5 to 10 days of delay in fund release in 4 (10%) sampled schools.
(b) Period of delay in releasing funds by District to block / schools.	<ul style="list-style-type: none"> In 2 (5%) sampled schools 5 to 10 days of delay release in funds from blocks to schools was noticed. The transfer was made by online process. 	<ul style="list-style-type: none"> In 1 (2.5%) sampled schools 10 to 15 days of delay release in funds from blocks to schools was noticed. The transfer was made by online process. 	<ul style="list-style-type: none"> In 11 (27.5%) sampled schools 10 to 15 days of delay release in funds from blocks to schools was noticed. The transfer was made by online process. 	<ul style="list-style-type: none"> In 7 (17.5%) sampled schools 5 days of delay release in funds from blocks to schools was noticed. The transfer was made by online process. 	<ul style="list-style-type: none"> In 4 (10%) sampled schools 5 days of delay release in funds from blocks to schools was noticed. The transfer was made by online process.
(c) Period of delay in releasing funds by block to schools.	In case of non-payment to cookd on time MDM was discontinued.	In case of non-payment to cookd on time MDM was discontinued.	In case of non-payment to cookd on time MDM was discontinued.	In case of non-payment to cookd on time MDM was discontinued.	In case of non-payment to cookd on time MDM was discontinued.
(ii) Any other observations.	In case of non-payment to cookd on time MDM was discontinued.	In case of non-payment to cookd on time MDM was discontinued.	In case of non-payment to cookd on time MDM was discontinued.	In case of non-payment to cookd on time MDM was discontinued.	In case of non-payment to cookd on time MDM was discontinued.
3. Availability of Cooking Cost					
(i) Whether school / implementing agency has receiving cooking cost in advance regularly?	<ul style="list-style-type: none"> Schools are getting cooking cost in advance regularly in 38 (95%) sampled schools. Schools were not getting cooking cost in advance regularly in 2 (5%) sampled schools. 	<ul style="list-style-type: none"> Schools are getting cooking cost in advance regularly in 37 (92.5%) sampled schools. Schools were not getting cooking cost in advance regularly in 3 (7.5%) sampled schools. 	<ul style="list-style-type: none"> Schools are getting cooking cost in advance regularly in 29 (72.5%) sampled schools. Schools were not getting cooking cost in advance regularly in 11 (27.5%) sampled schools. 	<ul style="list-style-type: none"> Schools are getting cooking cost in advance regularly in 36 (90%) sampled schools. Schools were not getting cooking cost in advance regularly in 4 (10%) sampled schools. 	<ul style="list-style-type: none"> Schools are getting cooking cost in advance regularly in 36 (90%) sampled schools. Schools were not getting cooking cost in advance regularly in 4 (10%) sampled schools.
(ii) Period of delay, if any, in receipt of cooking cost.	<ul style="list-style-type: none"> Timely receipt of cooking cost was not found in 2 (5%) sampled schools. 	<ul style="list-style-type: none"> Timely receipt of cooking cost was not found in 3 (7.5%) sampled schools. 	<ul style="list-style-type: none"> Timely receipt of cooking cost was not found in 11 (27.5%) sampled schools. 	<ul style="list-style-type: none"> Timely receipt of cooking cost was not found in 4 (10%) sampled schools. 	<ul style="list-style-type: none"> Timely receipt of cooking cost was not found in (10%) sampled schools.
(iii) In case of non-receipt of cooking cost how the meal is served?	In case of non-receipt to cooks on MDM was discontinued.	In case of non-receipt to cooks on MDM was discontinued.	In case of non-receipt to cooks on MDM was discontinued.	In case of non-receipt to cooks on MDM was discontinued.	In case of non-receipt to cooks on MDM was discontinued.
(iv) Mode of payment of cooking cost (Cash / cheque / e-transfer)?	Through Banking channel in all (40) sampled schools.	Through Banking channel in all (40) sampled schools.	Through Banking channel in all (40) sampled schools.	Through Banking channel in all (40) sampled schools.	Through Banking channel in all (40) sampled schools.

	Banka District (1)	Bhagalpur District (2)	Kaimur District (3)	Kishanganj District (4)	Purnia District (5)
4.Availability of Cook-cum-helpers					
(i)Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help Group / NGO /Contractor)?	<ul style="list-style-type: none"> • NGO/VSS/SMC engaged cook-cum-helpers in 28 (70%) sampled schools. • NGO engaged cook-cum-helpers in 12 (30%) sampled schools. 	<ul style="list-style-type: none"> • NGO/SMC engaged cook-cum- helpers in 31 (77.5%) sampled schools. • NGO engaged cook-cum-helper in 9 (22.5%) sampled schools. 	<ul style="list-style-type: none"> • SMC engaged cook-cum- helpers in 28 (70%) sampled schools. • NGO engaged cook-cum-helpers in 12 (30%) sampled schools. 	VSS/SMC engaged cook-cum- helpers in all (40) sampled schools.	VSS/SMC/ engaged cook-cum- helpers in all (40) sampled schools.
(ii)If cook-cum-helper is not engaged who cooks and serves the meal?	Not Applicable.	Not Applicable.	Not Applicable.	Not Applicable.	Not Applicable.
(iii)Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per State norms?	<ul style="list-style-type: none"> • Cooks-cum-helper were found engaged as per state Government norms in 28 (70%) sampled schools. • Cooks-cum-helpers were not found engaged as per state Government norms in 12 (30%) sampled schools. 	<ul style="list-style-type: none"> • Cooks-cum-helper were found engaged as per state Government norms in 21 (52.5%) sampled schools. • Cooks-cum-helpers were not found engaged as per state Government norms in 19 (47.5%) sampled schools. 	<ul style="list-style-type: none"> • Cooks-cum-helper were found engaged as per state Government norms in 29 (72.5%) sampled schools. • Cooks-cum-helpers were not found engaged as per state Government norms in 11 (27.5%) sampled schools. 	<ul style="list-style-type: none"> • Cooks-cum-helper were found engaged as per state Government norms in 24 (60%) sampled schools. • Cooks-cum-helpers were not found engaged as per state Government norms in 16 (40%) sampled schools. 	<ul style="list-style-type: none"> • Cooks-cum-helper were found engaged as per state Government norms in 16 (40%) sampled schools. • Cooks-cum-helpers were not found engaged as per state Government norms in 24 (60%) sampled schools.
(iv)Honorarium paid to cook-cum-helpers.	Honorarium of Rs. 1000/- per month was paid to cook-cum-helpers as per norms in all (40) sampled schools.	Honorarium of Rs. 1000/- per month was paid to cook-cum-helpers as per norms in all (40) sampled schools.	Honorarium of Rs. 1000/- per month was paid to cook-cum-helpers as per norms in all (40) sampled schools.	Honorarium of Rs. 1000/- per month was paid to cook-cum-helpers as per norms in all (40) sampled schools.	• Honorarium of Rs. 1000/- per month was paid to cook-cum-helpers as per norms in all 40 sampled schools.
(v)Mode of payment to cook-cum-helpers?	Payment to cook-cum helpers in all 40 sampled schools through Cheque.	Payment of cook-cum-helpers in all 40 sampled schools through cash.	Payment to cook-cum helpers in 23 (57.5%) sampled schools through cash and 17 (42.5%) sampled schools through cheque/online.	Payment to cook-cum helpers in all 40 sampled schools through cheque.	• Payment of cook-cum-helpers in all 40 sampled schools through cash.
(vi)Are the remuneration paid to cooks cum helpers regularly?	<ul style="list-style-type: none"> • Cook-cum-helpers engaged in 38 (75%) sampled schools were getting their remuneration regularly. • Whereas cook-cum-helpers in 2 (5%) sampled schools reported delayed payment of remuneration in the district. 	<ul style="list-style-type: none"> • Cook-cum-helpers engaged in all 40 sampled schools were getting their remuneration regularly. 	<ul style="list-style-type: none"> • Cook-cum-helpers engaged in 19 (47.5%) sampled schools were getting their remuneration regularly. • Whereas cook-cum-helpers in 21 (52.5%) sampled schools reported delayed payment of remuneration in the district. 	<ul style="list-style-type: none"> • Cook-cum-helpers engaged in 2 (5%) sampled schools were getting their remuneration regularly. • Whereas cook-cum-helpers in 38 (95%) sampled schools reported delayed payment of remuneration in the district. 	<ul style="list-style-type: none"> • Cook-cum-helpers engaged in 28 (70%) sampled schools were getting their remuneration regularly. • Whereas cook-cum-helpers in 12 (30%) sampled schools reported delayed payment of remuneration in the district.

	Banka District (1)	Bhagalpur District (2)	Kaimur District (3)	Kishanganj District (4)	Purnia District (5)
(vii) Social Composition of cooks cum helpers? (SC/ST/OBC/Minority)	Cook cum helpers engaged in all 40 sampled schools constitutes of a mixed social composition. It is as follows: SC with 62.38%. ST with 2.97% OBC- 29.7%. Minority- 2.97%, General with a share of only 1.98%.	Cook cum helpers engaged in all 40 sampled schools constitutes of a mixed social composition. It is as follows: SC with 25.97%. ST with 6.99% OBC- 58.74%. Minority- 6.99%, General with a share of only 1.4%,	Cook cum helpers engaged in all 40 sampled schools constitutes of a mixed social composition. It is as follows: SC with 26.49%, ST with 7.96, OBC- 49.69%, Minority- 5.29%, General with a share of only 14.57%	Cook cum helpers engaged in all 40 sampled schools constitutes of a mixed social composition. It is as follows: SC with 9.9%. ST with 6.6 OBC- 43%. Minority- 40%, However no representation of general was witnessed in any sampled schools.	Cook cum helpers engaged in all 40 sampled schools constitutes of a mixed social composition. It is as follows: SC with 24.55%. ST with 6.58%, OBC- 46.71%. Minority- 15.6%. General with a share of only 6.58% in district.
(viii) Is there any training module for cook-cum-helpers?	The training module for cook-cum-helpers is available in 24 (60%) sampled schools. It was not available in 16 (40%) sampled schools.	<ul style="list-style-type: none"> The training module for cook-cum-helpers is available in 27 (67.5%) sampled schools. It was not available 13 (32.5%) sampled schools. 	The training module for cook-cum-helpers is available in 24 (60%) sampled schools. It was not available in 16 (40%) sampled schools.	The training module for cook-cum-helpers is available in 22 (55%) sampled schools. It was not available in 18 (45%) sampled schools.	The training module for cook-cum-helpers is available in 23 (57.5%) sampled schools. It was not available in 17 (42.5%) sampled schools.
(ix) Whether training has been provided to cook-cum-helpers?	Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in 24 (60%) schools out of 40 sampled schools.	Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in 27 (67.5%) out of 40 sampled schools.	Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in 24 (60%) sampled schools.	Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in 22 (55%) sampled schools.	Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in 23 (57.5%) sampled schools.
(x) In case the meal is prepared and Transported by the Centralized kitchen / NGO, whether cook-cum-helpers have been engaged to serve the meal to the children at school level.	Not Applicable	Not Applicable	Not Applicable	Not Applicable	Not Applicable
(xi) Whether health check-up of cook-cum-helpers has been done?	<ul style="list-style-type: none"> Health check-up of cook-cum-helpers were done in 14 (35%) sampled schools. Health check-up of cook-cum-helpers were not done in 26 (65%) sampled schools. 	<ul style="list-style-type: none"> Health check-up of cook-cum-helpers are done occasionally in 13 (32.5%) sampled schools. Health check-up of cook-cum-helpers were not done in 27 (67.5%) sampled schools. 	<ul style="list-style-type: none"> Health check-up of cook-cum-helpers are done occasionally in 16 (40%) sampled schools. Health check-up of cook-cum-helpers were not done in 24 (60%) sampled schools. 	<ul style="list-style-type: none"> Health check-up of cook-cum-helpers are done occasionally in 13 (32.5%) sampled schools. Health check-up of cook-cum-helpers were not done in 27 (67.5%) sampled schools. 	<ul style="list-style-type: none"> Health check-up of cook-cum-helpers are done occasionally in 17 (42.5%) sampled schools. Health check-up of cook-cum-helpers were not done in 23 (57.5%) sampled school

5. Regularity in Serving Meal

	Banka District (1)	Bhagalpur District (2)	Kaimur District (3)	Kishanganj District (4)	Purnia District (5)
Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?	<ul style="list-style-type: none"> In 38 (95%) sampled schools, hot cooked MDM were served as reported by the children. In 2 (5%) sampled schools, hot cooked MDM was not served, as reported by children due to MDM was closed. 	<ul style="list-style-type: none"> In 39 (97.5%) sampled schools, hot cooked MDM were served as reported by the children. In 1 (2.5%) sampled schools, hot cooked MDM was not served as reported by children due to MDM was closed. 	<ul style="list-style-type: none"> In 29 (72.5%) sampled schools, hot cooked MDM were served as reported by the children. In 11 (27.5%) sampled schools, hot cooked MDM was not served as reported by children due to MDM was closed. 	<ul style="list-style-type: none"> In 34 (85%) sampled schools, hot cooked MDM were served as reported by the children. In 6 (15%) sampled schools, hot cooked MDM was not served as reported by children due to MDM was closed. 	<ul style="list-style-type: none"> In 36 (90%) sampled schools out of 40 sampled schools, hot cooked MDM were served as reported by the children. In 4 (10%) sampled schools, hot cooked MDM was not served as reported by children due to MDM was closed.

4. Quality & Quantity of Meal

Feedback from children on	<ul style="list-style-type: none"> As per reported by children and also observed by MI, it was 'satisfactory' in fair 20 (50%) sampled schools. As per reported by children and also observed by MI, it was 'satisfactory' in average 6 (15%) sampled schools. As per reported by children and also observed by MI, it was not satisfactory in poor 12 (30%) sampled schools. MDM was closed due to lack of rice in 2 (5%) sampled school. 	<ul style="list-style-type: none"> As per reported by children and also observed by MI, it was 'satisfactory' in fair 9 (22.5%) sampled schools. As per reported by children and also observed by MI, it was 'satisfactory' in average 30 (75%) sampled schools. MDM was closed due to lack of rice in 1 (2.5%) sampled school. 	<ul style="list-style-type: none"> As per reported by children and also observed by MI, it was 'satisfactory' in fair 7 (17.5%) sampled schools. As per reported by children and also observed by MI, it was 'satisfactory' in average 22 (55%) sampled schools. MDM was closed due to lack of rice in 11 (27.5%) sampled school. 	<ul style="list-style-type: none"> As per reported by children and also observed by MI, it was 'satisfactory' in fair 6 (15%) sampled schools. As per reported by children and also observed by MI, it was 'satisfactory' in average 28 (70%) sampled schools. MDM was closed due to lack of rice in 6 (15%) sampled school. 	<ul style="list-style-type: none"> As per reported by children and also observed by MI, it was 'satisfactory' in fair 25 (62.5%) sampled schools. As per reported by children and also observed by MI, it was 'satisfactory' in average 10 (25%) sampled schools. As per reported by children and also observed by MI, it was unsatisfactory poor in 1 (2.5%) sampled school. MDM was closed due to lack of rice in 4 (10%) sampled school.
(i) Quality of meal	<ul style="list-style-type: none"> Sufficient as per the feedback received from the children in 36 (90%) sampled schools. Insufficient as per the feedback received from the children in 2 (5%) sampled schools. MDM was closed in 2 (5%) sampled schools. 	<ul style="list-style-type: none"> Sufficient as per the feedback received from the children in 35 (87.5%) sampled schools. Insufficient as per the feedback received from the children in 4 (10%) sampled schools. MDM was closed in 1 (2.5%) sampled schools. 	<ul style="list-style-type: none"> Sufficient as per the feedback received from the children in 27 (67.5%) sampled schools. Insufficient as per the feedback received from the children in 2 (5%) sampled schools. MDM was closed in 11 (27.5%) sampled schools. 	<ul style="list-style-type: none"> Sufficient as per the feedback received from the children in 32 (80%) sampled schools. Insufficient as per the feedback received from the children in 2 (5%) sampled schools. MDM was closed in 6 (15%) sampled schools. 	<ul style="list-style-type: none"> Sufficient as per the feedback received from the children in 32 (80%) sampled schools. Insufficient as per the feedback received from the children in 4 (10%) sampled schools. MDM was closed in 4 (10%) sampled schools.
(ii) Quantity of meal	<ul style="list-style-type: none"> Sufficient quantity as per the feedback received from the children in 38 (95%) sampled schools (i.e. 20 gram pulse for each child of P.S sampled schools and 30 gram pulses for each child of UPS students) 	<ul style="list-style-type: none"> Sufficient quantity as per the feedback received from the children in 39 (97.5%) sampled schools (i.e. 20 gram pulse for each child of P.S sampled schools and 30 gram pulses for each child of UPS students) 	<ul style="list-style-type: none"> Sufficient quantity as per the feedback received from the children in 29 (72.5%) schools out of 40 sampled schools (i.e. 20 gram pulse for each child of P.S sampled schools and 30 gram pulses for each child of UPS students) 	<ul style="list-style-type: none"> Sufficient quantity as per the feedback received from the children in 34 (85%) schools out of (40) sampled schools (i.e. 20 gram pulse for each child of P.S sampled schools and 30 gram pulses for each child of UPS students) 	<ul style="list-style-type: none"> Sufficient quantity as per the feedback received from the children in 36 (90%) schools out of (40) sampled schools (i.e. 20 gram pulse for each child of P.S sampled schools and 30 gram pulses for each child of UPS students)
(iii) Quantity of pulses used in the meal per child.					

	Banka District (1)	Bhagalpur District (2)	Kaimur District (3)	Kishanganj District (4)	Purnia District (5)
(iv)Quantity of green leafy vegetables used in the meal per child. 50gm Primary School and 75 gm Upper Primary School.	Served green vegetables were generally in 38 (95%) schools out of 40 sampled schools.	Served green vegetables were generally in 39 (97.5%) schools out of 40 sampled schools.	Served green vegetables were generally in 29 (72.5%) schools out of 40 sampled schools.	Served green vegetables were generally in 34 (85%) schools out of 40 sampled schools.	Served green vegetables were generally in 36 (90%) schools out of 40 sampled schools.
(v)Whether double fortified salt is used?	Double fortified salt is used in 38 (95%) schools out of 40 sampled schools.	Double fortified salt is used in 39 (97.5%) schools out of 40 sampled schools.	Double fortified salt is used in all 40 sampled schools.	Double fortified salt is used in 34 (85%) schools out of 40 sampled schools.	Double fortified salt is used in 36 (90%) schools out of 40 sampled schools.
(vi)Acceptance of the meal amongst the children.	Majority of students accepted and consumed MDM in 38 (95%) schools out of 40 sampled schools.	Majority of students accepted and consumed MDM in 39 (97.5%) out of (40) sampled schools.	Majority of students accepted and consume MDM in 29 (72.5%) schools out of (40) sampled schools.	Majority of students accepted and consumed MDM in 34 (85%) schools out of (40) sampled schools.	Majority of students accepted and consumed MDM in 36 (90%) schools out of (40) sampled schools.
(vii)Method / Standard gadgets / equipment for measuring the quantity of food to be cooked and served. {Please give reasons and suggestions to improve, if children were not happy.}	Some weighing tools are used by schools and are available in 38 (95%) schools out of 40 sampled schools.	Some weighing tools are used by schools and are available in 39 (97.5%) out of 40 sampled schools.	Some weighing tools are used by schools and are available in 29 (72.5%) schools out of 40 sampled schools.	Some weighing tools are used by schools and are available in 34 (85%) schools out of 40 sampled schools.	Some weighing tools are used by schools and are available in 36 (90%) schools out of 40 sampled schools.

5. Variety of Menu

(i)Who decides the menu?	The state/ District level officers of MDM decide the menu.	The state/ District level officers of MDM decide the menu.	The state/ District level officers of MDM decide the menu.	The state/ District level officers of MDM decide the menu.	The state/ District level officers of MDM decide the menu.
(ii)Whether weekly menu is displayed at a prominent place noticeable to community,	<ul style="list-style-type: none"> • Displayed weekly menu in 29 (72.5%) sampled schools. • In 11 (27.5%) schools it weekly menu was not displayed. 	<ul style="list-style-type: none"> • Displayed weekly menu in 39 (97.5%) sampled schools. • In 1 (2.5%) schools it weekly menu was not displayed. 	<ul style="list-style-type: none"> • Displayed weekly menu in 29 (72.5%) sampled schools. • In 11 (27.5%) schools it weekly menu was not displayed. 	<ul style="list-style-type: none"> • Displayed weekly menu in 29 (72.5%) sampled schools. • In 11 (27.5%) schools it weekly menu was not displayed. 	<ul style="list-style-type: none"> • Displayed weekly menu in 23 (57.5%) sampled schools. • In 17 (42.5%) schools it weekly menu was not displayed
(iii)Is the menu being followed uniformly?	<ul style="list-style-type: none"> • The menu was followed uniformly in 38 (95%) sampled schools. • The menu was not followed uniformly in 2 (5%) sampled school. 	<ul style="list-style-type: none"> • The menu was followed uniformly in 39 (97.5%) sampled schools. • The menu was not followed uniformly in 1 (2.5%) sampled school. 	<ul style="list-style-type: none"> • The menu was followed uniformly in 29 (72.5%) sampled schools. • The menu was not followed uniformly in 11 (27.5%) sampled school. 	<ul style="list-style-type: none"> • The menu was followed uniformly in 34 (85%) sampled schools. • The menu was not followed uniformly in 6 (15%) sampled school. 	<ul style="list-style-type: none"> • The menu was followed uniformly in 36 (90%) sampled schools. • MDM was closed in 4 (10%) sampled schools.
(iv)Whether menu includes locally available ingredients?	<ul style="list-style-type: none"> • The menu included locally available ingredients in 38 (95%) schools out of 40 sampled schools. • The menu did not includes locally and available ingredients in 2 (5%) sampled schools due to MDM was closed. 	<ul style="list-style-type: none"> • The menu included locally available ingredients in 39 (97.5%) schools out of 40 sampled schools. • The menu did not includes locally and available ingredients in 1 (2.5%) sampled schools due to MDM was closed. 	<ul style="list-style-type: none"> • The menu included locally available ingredients in 29 (72.5%) schools out of 40 sampled schools. • The menu did not includes locally and available ingredients in 11 (27.5%) sampled schools due to MDM was closed. 	<ul style="list-style-type: none"> • The menu included locally available ingredients in 34 (85%) sampled schools. • The menu did not includes locally available ingredients in 6 (15%) sampled schools due to MDM Closed. 	<ul style="list-style-type: none"> • The menu included locally available ingredients in 36 (90%) sampled schools. • The menu did not includes locally available ingredients in 4 (10%) sampled schools due to MDM Closed.

	Banka District (1)	Bhagalpur District (2)	Kaimur District (3)	Kishanganj District (4)	Purnia District (5)
(v) Whether menu provides required nutritional and calorific value per child?	As per observations it was found that the MDM served was by and large composed of required nutritional and calorific value.	As per observations it was found that the MDM served was by and large composed of required nutritional and calorific value.	As per observations it was found that the MDM served was by and large composed of required nutritional and calorific value.	As per observations it was found that the MDM served was by and large composed of required nutritional and calorific value.	As per observations it was found that the MDM served was by and large composed of required nutritional and calorific value in 36 (90%) schools out of 40 sampled schools.
8. Display of Information under Right to Education Act, 2009 at the school level at prominent place					
(a) Quantity and date of food grains received	<ul style="list-style-type: none"> Displayed in 29 (72.5%) sampled schools. In 11 (27.5%) schools it was not displayed. 	<ul style="list-style-type: none"> Displayed in 39 (97.5%) sampled schools. In 1 (2.5%) schools it was not displayed. 	<ul style="list-style-type: none"> Displayed in 29 (72.5%) sampled schools. In 11 (27.5%) schools it was not displayed. 	<ul style="list-style-type: none"> Displayed in 33 (82.5%) sampled schools. In 7 (17.5%) schools it was not displayed. 	<ul style="list-style-type: none"> Displayed in 17 (42.5%) sampled schools. In 23 (57.5%) schools it was not displayed.
(b) Balance quantity of food grains utilized during the month.	<ul style="list-style-type: none"> Balance quantity of foodgrains utilized in 38 (95%) sampled schools. Balance quantity of foodgrains was not utilized in 2 (5%) sampled schools. 	<ul style="list-style-type: none"> Balance quantity of foodgrains utilized in 39 (97.5%) sampled schools. Balance quantity of foodgrains was not utilized in 1 (2.5%) sampled schools. 	<ul style="list-style-type: none"> Balance quantity of foodgrains utilized in 29 (72.5%) sampled schools. Balance quantity of foodgrains was not utilized in 11 (27.5%) sampled schools. 	<ul style="list-style-type: none"> Balance quantity of foodgrains utilized in 33 (82.5%) sampled schools. Balance quantity of foodgrains was not utilized in 7 (17.5%) sampled schools. 	<ul style="list-style-type: none"> Balance quantity of foodgrains utilized in 36 (90%) sampled schools. Balance quantity of foodgrains was not utilized in 4 (10%) sampled schools.
(c) Other ingredients purchased, utilized	<ul style="list-style-type: none"> Other ingredients were purchased and utilized in 38 (95%) sampled schools. Other ingredients were not purchased in 2 (5%) sampled schools. 	<ul style="list-style-type: none"> Other ingredients were purchased and utilized in 39 (97.5%) sampled schools. Other ingredients were not purchased in 1 (2.5%) sampled schools. 	<ul style="list-style-type: none"> Other ingredients were purchased and utilized in 29 (72.5%) sampled schools. Other ingredients were not purchased in 11 (27.5%) sampled schools. 	<ul style="list-style-type: none"> Other ingredients were purchased and utilized in 34 (85%) sampled schools. Other ingredients were not purchased in 6 (15%) sampled school due to MDM Closed. 	<ul style="list-style-type: none"> Other ingredients were purchased and utilized in 36 (90%) sampled schools. Other ingredients were not purchased in 4 (10%) sampled schools due to MDM Closed.
(d) Number of children given MDM	6,808 no. of children were given MDM in all 40 sampled schools.	9,126 no. of children were given MDM in all 40 sampled schools.	7,028 no. of children were given MDM in all 40 sampled schools.	7,569 no. of children were given MDM in all 40 sampled schools.	8,758 no. of children were given MDM in all 40 sampled schools.
(e) Daily menu	Monday:- Rice, Mixed Pulse and green vegetable. Tuesday:- Jira Rice, Nutrila potato vegetable. Wednesday:- Green vegetable mixed khichari-chokhaa Thursday:- Rice, mixed pulse, green vegetable. Friday:- Pulao, white chana/red chana chholla Saturday:- Green vegetable mixed khichari-chokha.	Monday:- Rice, Mixed Pulse and green vegetable. Tuesday:- Jira Rice, Nutrila potato vegetable. Wednesday:- Green vegetable mixed khichari-chokhaa Thursday:- Rice, mixed pulse, green vegetable. Friday:- Pulao, white chana/red chana chholla Saturday:- Green vegetable mixed khichari-chokha.	Monday:- Rice, Mixed Pulse and green vegetable. Tuesday:- Jira Rice, Nutrila potato vegetable. Wednesday:- Green vegetable mixed khichari-chokhaa Thursday:- Rice, mixed pulse, green vegetable. Friday:- Pulao, white chana/red chana chholla Saturday:- Green vegetable mixed khichari-chokha.	Monday:- Rice, Mixed Pulse and green vegetable. Tuesday:- Jira Rice, Nutrila potato vegetable. Wednesday:- Green vegetable mixed khichari-chokhaa Thursday:- Rice, mixed pulse, green vegetable. Friday:- Pulao, white chana/red chana chholla Saturday:- Green vegetable mixed khichari-chokha.	Monday:- Rice, Mixed Pulse and green vegetable. Tuesday:- Jira Rice, Nutrila potato vegetable. Wednesday:- Green vegetable mixed khichari-chokhaa Thursday:- Rice, mixed pulse, green vegetable. Friday:- Pulao, white chana/red chana chholla Saturday:- Green vegetable mixed khichari-chokha.
(ii) Display of MDM logo at prominent place preferably outside wall of the school	MDM Logo was not found placed prominently in any of the sampled 40 schools.	MDM Logo was not found placed prominently in any of the sampled 40 schools.	MDM Logo was not found placed prominently in any of the sampled 40 schools.	MDM Logo was not found placed prominently in any of the sampled 40 schools.	MDM Logo was not found placed prominently in any of the sampled 40 schools.

	Banka District (1)	Bhagalpur District (2)	Kaimur District (3)	Kishanganj District (4)	Purnia District (5)
9. Trends					
Extent of variation (As per school records vis-à-vis Actual on the day of visit).	12,331 no. of children were in 40 sampled schools.	16,478 no. of children were in 40 sampled schools.	15,367 no. of children were in 40 sampled schools.	16,526 no. of children were in 40 sampled schools.	21,319 no. of children were in 40 sampled schools.
(i)Enrolment					
(ii)No. of children present on the day of the visit.	6,808 no. of children were in all 40 sampled schools	10,070 no. of children were in all 40 sampled schools	7,028 no. of children were in all 40 sampled schools	10,402 no. of children were in all 40 sampled schools	10,432 no. of children were in all 40 sampled schools
(iii)No. of children availing MDM as per MDM Register.	6,808 no. of children were in all 40 sampled schools.	9,202 no. of children were in all 40 sampled schools.	7,028 no. of children were in all 40 sampled schools.	7,569 no. of children were in all 40 sampled schools.	8,995 no. of children were in all 40 sampled schools.
(iv)No. of children actually availing MDM on the day of visit as per head count.	6,808 no. of children were in all 40 sampled schools.	9,126 no. of children were in all 40 sampled schools.	7,028 no. of children were in all 40 sampled schools.	7,569 no. of children were in all 40 sampled schools.	8,758 no. of children were in all 40 sampled schools.
10. Social Equity					
(i)What is the system of serving and seating arrangements for eating?	All students are encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.	All students are encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.	All students are encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.	All students are encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.	All students are encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.
(ii)Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?	Largely, all children are treated equally irrespective of gender /caste/community disability in cooking or serving or seating arrangements.	Largely, all children are treated equally irrespective of gender /caste/community disability in cooking or serving or seating arrangements.	Largely, all children are treated equally irrespective of gender /caste/community disability in cooking or serving or seating arrangements.	Largely, all children are treated equally irrespective of gender /caste/community disability in cooking or serving or seating arrangements.	Largely, all children are treated equally irrespective of gender /caste/community disability in cooking or serving or seating arrangements.
(iii)The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit.	No any discrimination was found in any of the all 40 sampled schools visited.	No any discrimination was found in any of the all 40 sampled schools visited.	No any discrimination was found in any of the all 40 sampled schools visited	No any discrimination was found in any of the all 40 sampled schools visited	No any discrimination was found in any of the all 40 sampled schools visited
(iv)If any kind of social discrimination is found in the school, comments of the team may be given in the inspection register of the school.	Not Applicable	Not Applicable	Not Applicable	Not Applicable	Not Applicable

	Banka District (1)	Bhagalpur District (2)	Kaimur District (3)	Kishanganj District (4)	Purnia District (5)
11. Convergence With Other Schemes					
1. Sarva Shiksha Abhiyan	Sarva Shiksha Abhiyan Programme is being Implemented in all (40) sampled schools.	Sarva Shiksha Abhiyan Programme is being Implemented in all (40) sampled schools.	Sarva Shiksha Abhiyan Programme is being Implemented in all (40) sampled schools.	Sarva Shiksha Abhiyan Programme is being Implemented in all (40) sampled schools.	Sarva Shiksha Abhiyan Programme is being Implemented in all (40) sampled schools.
School Health Programme					
2. School Health Programme	School Health programme is being implemented in all (40) sampled schools.	School Health programme is being implemented in all (40) sampled schools.	School Health programme is being implemented in all (40) sampled schools.	School Health programme is being implemented in all (40) sampled schools.	School Health programme is being implemented in all (40) sampled schools.
(i) Is there school Health Card maintained for each child?	<ul style="list-style-type: none"> The school Health cards was available/maintained for each child in 19 (47.5%) sampled schools. It was not available/maintained 21 (52.5%) sampled schools. 	<ul style="list-style-type: none"> The school Health cards was available/maintained for each child in 16 (40%) sampled schools. It was not available/maintained 24 (60%) sampled schools. 	<ul style="list-style-type: none"> The school Health cards was available/maintained for each child in 35 (87.5%) sampled schools. It was not available/maintained 5 (12.5%) sampled schools. 	<ul style="list-style-type: none"> The school Health cards was available/maintained for each child in 36 (90%) sampled schools. It was not available/maintained 4 (10%) sampled schools. 	<ul style="list-style-type: none"> The school Health cards was available/maintained for each child in 28 (70%) sampled schools. It was not available/maintained 12 (30%) sampled schools.
(ii) What is the frequency of health check-up?	<ul style="list-style-type: none"> One time yearly in 21 (52.5%) schools out of 40 sampled schools. 	<ul style="list-style-type: none"> One time yearly medicine given to the children in 38 (95%) sampled schools. 	<ul style="list-style-type: none"> One time yearly in all 40 sampled schools. 	<ul style="list-style-type: none"> One time Yearly in all 40 sampled schools 	<ul style="list-style-type: none"> One time yearly in 28 (70%) schools out of 40 sampled schools.
(iii) Whether children are given micronutrients (Iron, folic acid, vitamin - A dosage) and de-worming medicine periodically?	Micronutrients (Iron, Folic acid and Vitamin-A dosage) in 21 (52.5%) De-worming medicine was given to the children only 1 time in all (40) sampled schools.	Micronutrients (Iron, Folic acid and Vitamin-A dosage) was not provided in all 40 sampled schools De-worming medicine was given to the children only 1 time in 40 sampled schools.	Micronutrients (Iron, Folic acid and Vitamin-A dosage) in 35 (87.5%) De-worming medicine was given to the children only 1 time in 36 (90%) sampled schools.	Micronutrients (Iron, Folic acid and Vitamin-A dosage) are not provided De-worming medicine was given to the children only 1 time in all (40) sampled schools.	Micronutrients (Iron, Folic acid and Vitamin-A dosage) in 7 (17%) De-worming medicine was given to the children only 1 time in 33 (82.5%) sampled schools.
(iv) Who administers these medicines and at what frequency?	Medical officer administers it frequency is normaly yearly.	Medical officer administers it frequency is normaly yearly.	Medical officer administers it frequency is normaly yearly.	Medical officer administers it frequency is normaly yearly.	Medical officer administers it frequency is normaly yearly.
(v) Whether height and weight record of the children is being indicated in the school health card.	<ul style="list-style-type: none"> The height and weight was maintained in 19 (47.5%) sampled schools for all the students. It was not maintained in 21 (52.5%) sampled schools. 	<ul style="list-style-type: none"> The height and weight record was maintained in 16 (40%) sampled schools for all the students. It was not maintained in 24 (60%) sampled schools. 	<ul style="list-style-type: none"> The height and weight record was maintained in 35 (87.5%) sampled schools for all the students. It was not maintained in 15 (12.5%) sampled schools. 	<ul style="list-style-type: none"> The height and weight record was maintained in 36 (90%) sampled schools for all the students. It was not maintained in 4 (10%) sampled schools. 	<ul style="list-style-type: none"> The height and weight record was maintained in 28 (70%) sampled schools for all the students. It was not maintained in 12 (30%) sampled schools.
(vi) Whether any referral during the period of monitoring.	None	None	None	None	None
(vii) Instances of medical emergency during the period of monitoring.	No, it did not happen.	No, it did not happen.	No, it did not	No, it did not happen.	No, it did not happen.
(viii) Availability of the first aid medical kit in the schools.	<ul style="list-style-type: none"> It was found in 28 (70%) sampled schools. It was not found in 12 	<ul style="list-style-type: none"> It was found in 22 (55%) sampled schools. It was not found in 18 (45%) sampled schools. 	<ul style="list-style-type: none"> It was found in 13 (32.5%) sampled schools. It was not found in 27 	<ul style="list-style-type: none"> It was found in 25 (62.5%) sampled schools. It was not found in 15 	<ul style="list-style-type: none"> It was found in 27 (67.5%) sampled schools. It was not found in 13

	Banka District (1)	Bhagalpur District (2)	Kaimur District (3)	Kishanganj District (4)	Purnia District (5)
	(30%) sampled schools.		(67.5%) sampled schools.	(37.5%) sampled schools.	(32.5%) sampled schools.
(ix)Dental and eye check-up included in the screening.	<ul style="list-style-type: none"> Dental and eye check-up included on the screening was done in 16 (40%) sampled schools. It was not done in 24 (60%) in sampled schools. 	<ul style="list-style-type: none"> Dental and eye check-up included on the screening was done in 17 (42.5%) sampled schools. It was not done in 23 (57.5%) in sampled schools. 	<ul style="list-style-type: none"> Dental and eye check-up included on the screening was done in 7 (17.5%) sampled schools. It was not done in 33 (82.5%) in sampled schools. 	<ul style="list-style-type: none"> Dental and eye check-up included on the screening was not done in all 40 sampled schools. 	<ul style="list-style-type: none"> Dental and eye check-up included on the screening was done in 17 (42.5%) sampled schools. It was not done in 23 (57.5%) in sampled schools.
(x)Distribution of spectacles to children suffering from refractive error.	<ul style="list-style-type: none"> Distribution of spectacles to children was done in 6 (15%) sampled schools. It was not done in 34 (85%) sampled schools. 	<ul style="list-style-type: none"> Distribution of spectacles to children was done in 3 (7.5%) sampled schools. It was not done in 37 (92.5%) sampled schools. 	<ul style="list-style-type: none"> Distribution of spectacles to children was done in 12 (30%) sampled schools. It was not done in 28 (70%) sampled schools. 	<ul style="list-style-type: none"> Distribution of spectacles to children was not done in all 40 sampled schools. 	<ul style="list-style-type: none"> Distribution of spectacles to children was done in 8 (20%) sample school. It was not done in 32 (80%) sampled schools.
2.Drinking Water and Sanitation Programme (i)Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme.	<ul style="list-style-type: none"> In 8 (20%) sampled schools HM reported to MI that convergence with drinking water sanitation programme was there. In 32 (80%) sampled schools HM reported to MI that convergence with drinking water sanitation programme was not there. 	<ul style="list-style-type: none"> In all 40 sampled schools HM reported to MI that convergence with drinking water sanitation programme was there. 	<ul style="list-style-type: none"> In 15 (37.5%) sampled schools HM reported to MI that convergence with drinking water sanitation programme was there In 25 (62.5%) sampled schools HM reported to MI that convergence with drinking water sanitation programme was not there. 	<ul style="list-style-type: none"> In 36 (90%) sampled schools HM reported to MI that convergence with drinking water sanitation programme was there. In 4 (10%) sampled schools HM reported to MI that convergence with drinking water sanitation programme was not there 	<ul style="list-style-type: none"> In all 40 sampled schools HM reported to MI that convergence with drinking water sanitation programme was there.
1. MPLAD / MLA Scheme	It was found in 7 (17.5%) sampled schools.	It was found in 4 (10%) sampled schools.	It was found in 10 (25%) sampled schools.	It was not found in all 40 sampled schools.	It was found in 7 (17.5%) sampled schools.
2. Any Other Department / Scheme.	--	--	It was found in 12 (30%) sampled schools.	--	--
12. Infrastructure					
1. Kitchen-cum-Store (a)Is a pucca kitchen shed-cum-store	The pucca kitchen-cum-store was available in 33 (82.5%) sampled schools out of (40) sampled schools.	The pucca kitchen-cum-store was available 38 (95%) sampled schools out of (40) sampled schools.	The pucca kitchen-cum-store was available 34 (80%) sampled schools out of (40) sampled schools.	The pucca kitchen-cum-store was available 37 (92.5%) sampled schools out of (40) sampled schools.	The pucca kitchen-cum-store was available 32 (80%) sampled schools out of (40) sampled schools.
(i)Constructed and in use	The pucca kitchen-cum-store were used in 33 (82.5%) sampled schools out of (40) sampled schools.	The pucca kitchen-cum-store were used in 38 (95%) sampled schools out of (40) sampled schools.	The pucca kitchen-cum-store were used in 34 (85%) sampled schools out of (40) sampled schools.	The pucca kitchen-cum-store were used in 37 (92.5%) sampled schools out of (40) sampled schools.	The pucca kitchen-cum-store were used in 32 (80%) sampled schools out of (40) sampled schools.
(ii)Under which Scheme Kitchen-cum-store constructed - MDM/SSA/Others	It was constructed under SSA/MDM scheme.	It was constructed under SSA/MDM scheme.	It was constructed under SSA/MDM scheme.	It was constructed under SSA/MDM scheme.	It was constructed under SSA/MDM scheme.
(iii)Constructed but not in use (Reasons for not using)	1 (2.5%) sampled schools was found constructed but not in used for MDM.	Not Applicable	Not Applicable	Not Applicable	Not Applicable.
(iv)Under	The pucca kitchen-	The pucca kitchen-	Not Applicable	Not Applicable.	Not Applicable.

	Banka District (1)	Bhagalpur District (2)	Kaimur District (3)	Kishanganj District (4)	Purnia District (5)
construction	cum-store was under construction in 1 (2.5%) sample school.	cum-store was under construction in 1 (2.5%) sampled schools.			
(v)Sanctioned, but construction not started	Not Applicable.	In 1 (2.5%) sampled schools was found of pucca kitchen for sanctioned, but construction not started.	Not Applicable.	Not Applicable.	In 2 (5%) sampled schools was found sanctioned, but construction not started.
(vi)Not sanctioned	The pucca kitchen-cum-store was not sanctioned in 5 (12.5%) sampled schools.	Not Applicable	In 6 (15%) sampled schools was not sanctioned for pucca kitchen shed-cum-store.	In 3 (7.5%) sampled schools was not sanctioned for pucca kitchen shed-cum-store.	In 6 (15%) sampled schools was not sanctioned for pucca kitchen shed-cum-store.
(b)In case the pucca kitchen-cum-store is not available, where is the food being cooked and where the foodgrains /other ingredients are being stored?	<ul style="list-style-type: none"> It was not available in 7 (17.5%) sample school. The cooked food was kept in office / classroom. The foodgrains also in either classroom or office. 	<ul style="list-style-type: none"> It was not available in 2 (5%) sampled schools. The cooked food was kept in office / classroom. The foodgrains also in either classroom or office. 	<ul style="list-style-type: none"> It was not available in 6 (15%) sampled schools. The cooked food was kept in office / classroom. The foodgrains also in either classroom or office. 	<ul style="list-style-type: none"> It was not available in 3 (7.5%) sampled schools. The cooked food was kept in office / classroom. The foodgrains also in either classroom or office. 	<ul style="list-style-type: none"> It was not available in 6 (15%) sampled schools. The cooked food was kept in office / classroom. The foodgrains also in either classroom or office.
(c)Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms.	In 33 (82.5%) sampled schools it was by and large in hygienic condition. Kitchen was also properly ventilated.	In 38 (95%) sampled schools it was by and large in hygienic condition. Kitchen was also properly ventilated.	In 34 (85%) sampled it was by and large in hygienic condition. Kitchen was also properly ventilated.	In 37 (92.5%) sampled schools it was by and large in hygienic condition. Kitchen was also properly ventilated.	In 32 (80%) sampled schools it was by and large in hygienic condition. Kitchen was also properly ventilated.
(d)Whether MDM is being cooked by using firewood or LPG based cooking?	<ul style="list-style-type: none"> Firewood used in 5 (12.5%) sampled schools In 2 (57.5%) sampled schools was not observed due to MDM Closed. Coal used in 21 (52.5%) sampled schools. In 12 (30%) sampled schools was intervention by NGO. 	<ul style="list-style-type: none"> Firewood used in 39 (95%) sampled. In 1 (2.5%) sampled schools was not observed due to MDM closed. 	<ul style="list-style-type: none"> Firewood used in 11 (25.5%) sampled schools. Coal used in 6 (15%) sampled schools NGO intervention is 12 (20%) sampled schools. In 11 (27.5%) sampled schools MDM was closed. 	<ul style="list-style-type: none"> Firewood used in 34 (85%) sampled schools. In 6 (15%) sampled schools was not observed due to MDM Closed. 	<ul style="list-style-type: none"> Firewood used in 36 (90%) sampled schools. In 4 (10%) sampled schools was not observed due to MDM closed.
(e)Whether on any day there was interruption due to non-availability of firewood or LPG?	Interruption was not found by MI in any of the sampled schools visited.	Interruption was not found by MI in any of the sampled schools visited.	Interruption was not found by MI in any of the sampled schools visited.	Interruption was not found by MI in any of the sampled schools visited.	Interruption was not found by MI in any of the sampled schools visited.
Kitchen Devices					
(i)Whether cooking utensils are available in the school?	In 39 (97.5%) schools out of 40 sampled schools, cooking utensils were available.	In all (40) sampled school, cooking utensils were available.	In all (40) sampled school, cooking utensils were available.	In all (40) sampled school, cooking utensils were available.	In all 40 sampled school, cooking utensils were available.
(ii)Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community Contribution /	MME fund of funding for cooking and serving utensils in all 40 sampled schools.	MME fund of funding for cooking and serving utensils in all 40 sampled schools.	MME fund of funding for cooking and serving utensils in all 40 sampled schools.	MME fund of funding for cooking and serving utensils in all 40 sampled schools.	MME fund of funding for cooking and serving utensils in all 40 sampled schools.

	Banka District (1)	Bhagalpur District (2)	Kaimur District (3)	Kishanganj District (4)	Purnia District (5)
others.					
(iii)Whether eating plates etc are available in the school?	• Eating plates are not sufficient/adequate no. in all 40 sampled schools.	• Eating plates are not sufficient/adequate no. in 29 (72.5%) sampled schools. In other 11 (27.5%) sampled schools it was sufficient.	• Eating plates are not sufficient/adequate no. in all 40 sampled schools.	• Eating plates are sufficient/adequate no. in all 40 sampled schools.	• Eating plates are not sufficient/adequate no. In all 40 sampled schools.
(iv)Source of funding for eating plates - MME / Community contribution / others?	Funding for eating plates form State government/MME in all 40 sampled schools.	Funding for eating plates form State government/MME in all 40 sampled schools.	Funding for eating plates form State government/MME in all 40 sampled schools.	Funding for eating plates form State government/MME in all 40 sampled schools.	Funding for eating plates form State government/MME in all 40 sampled schools.
Availability of storage bins					
(i)Whether storage bins are available for foodgrains? If yes, what is the source of their procurement?	• Storage bins are available for foodgrains in 26 (65%) sampled schools. And have been procured from BRC. • Storage bins were not available in 14 (35%) sampled schools.	• Storage bins are available for foodgrains in 27 (67.5%) sampled schools. And have been procured from BRC. • In 13 (32.5%) sampled schools are not available.	• Storage bins are available for foodgrains in 9 (22.5%) sampled schools. And have been procured from BRC. • Storage bins were not available in 31 (77.5%) sampled schools.	• Storage bins are available for foodgrains in 30 (75%) sampled schools. And have been procured from BRC. • Storage bins were not available in 10 (25%) sampled schools.	• Storage bins are available for foodgrains in 31 (77.5%) sampled schools. And have been procured from BRC. • Storage bins were not available in 9 (22.5%) sampled schools.
4. Toilets in the school					
(i)Is separate toilet for the boys and girls are available?	• In 23 (57.5%) sampled schools have separate toilets for Boy's & Girl's. • Whereas, in 17 (42.5%) sampled schools it was not separate for Boy's& Girl's.	• In 31 (77.5%) sampled schools have separate toilets for Boy's & Girl's. • Whereas, in 9 (22.5%) sampled it was not separate for Boy's& Girl's.	• In 12 (30%) sampled schools have separate toilets for Boy's & Girl's. • Whereas 28 (70%) sampled schools it was not separate for Boy's& Girl's.	• In 28 (70%) sampled schools have separate toilets for Boy's & Girl's. • Whereas 12 (30%) sampled schools it was not separate for Boy's& Girl's.	• In 21 (52.5%) sampled schools have separate toilets for Boy's & Girl's. • Whereas 19 (47.5%) sampled schools it was not separate for Boy's& Girl's.
(ii)Are toilets usable?	It was found in usable condition in 23 (57.5%) of schools only.	It was found in usable condition in 31 (77.5%) sampled schools.	It was found in usable condition in 12 (30%) sampled schools.	It was found in usable condition in 28 (70%) sampled schools.	It was found in usable condition in 21 (52.5%) sampled schools.
5.Availability of potable water					
(i)Is Tap water / tube well / hand pump / well / Jet pump available?	• It was available in 38 (95%) schools out of 40 sampled schools. • It was not available in 2 (5%) sampled schools.	• It was available in all 40 sampled schools.	• It was available in 39 (97.5%) schools out of 40 sampled schools. • It was not available in 1 (2.5) sampled schools.	• It was available in all 40 sampled schools.	• It was available in all 40 sampled schools.
(ii)Any other source	No	No.	No	No	NO
6.Availability of fire extinguishers	It was found in 18 (45.5%) sampled schools. It was not found in 22 (55%) sampled schools.	• It was found in 23 (57.5%) sampled schools. • It was not found in 17 (42.5%) sampled schools.	It was found in 5 (12.5%) sampled schools. It was not found in 35 (87.5%) sampled schools.	It was found in 25 (62.5%) sampled schools. It was not found in 15 (37.5%) sampled schools.	• It was found in 28 (70%) sampled schools. • It was not found in 12 (30%) sampled schools.
7.IT infrastructure available @ School level					
(i)Number of computers available in the	It was found 11 computers in 4 (10%) sampled schools visited.	It was found 8 computers in 4 (10%) sampled schools visited.	It was found 8 computers in 5 (12.5%) sampled schools visited.	It was found 9 computers in 3 (7.5%) sampled schools visited.	It was found 7 computers in 3 (7.5%) sampled schools visited.

	Banka District (1)	Bhagalpur District (2)	Kaimur District (3)	Kishanganj District (4)	Purnia District (5)
school (if any).					
(ii)Availability of internet connection (If any).	Internet connection was not found any of the 40 sampled schools.	Internet connection was not found any of the 40 sampled schools.	Internet connection was not found any of the 40 sampled schools.	Internet connection was not found in any of the sampled schools.	Internet connection was not found in any of sampled schools.
(iii)Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any)	It was not found any of the 40 sampled schools.	It was not found any of the 40 sampled schools.	It was not found any of the 40 sampled schools.	It was not found any of the 40 sampled schools.	It was not found any of the sampled schools.

13. Safety & Hygiene:

(i)General Impression of the environment, Safety and hygiene:	Safety and hygiene are largely taken care of in 38 (95%) sample schools out of 40 sampled schools.	Safety and hygiene are largely taken care of in 39 (97.5%) schools out of 40 sampled schools.	Safety and hygiene are largely taken care of in 29 (72.5%) schools out of 40 sample schools.	Safety and hygiene are largely taken care of in 34 (85%) out of 40 sampled schools.	Safety and hygiene are largely taken care of in 36 (90%) sampled schools.
(ii)Are children encouraged to wash hands before and after eating	In 38 (97.5%) sampled schools children were observed washing their hands before and after eating MDM. In 2 (5%) sampled schools it could not be observed because MDM was not served.	In 39 (97.5%) sampled schools children were observed washing their hands before and after eating MDM. In 1 (2.5%) sampled schools it could not be observed because MDM was not served.	In 29 (72.5%) sampled schools children were observed washing their hands before and after eating MDM. In 11 (27.5%) sampled schools it could not be observed because MDM was not served.	In 34 (85%) sampled schools children were observed washing their hands before and after eating MDM. In 6 (15%) sample school it could not be observed because MDM was not served.	In 36 (90%) sampled schools children were observed washing their hands before and after eating MDM. In 4 (10%) sampled schools it could not be observed because MDM was not served.
(iii)Do the children take meals in an orderly manner?	In 38 (95%) sampled schools, children were observed taking meal in an orderly manner. However, in 2 (5%) sampled schools it was not found so.	In 39 (97.5%) sampled schools, children were observed taking meal in an orderly manner. However, in 1 (2.5%) sampled schools it was not found so.	In 29 (72.5%) sampled schools children were observed taking meal in an orderly manner. However, in 11 (27.5%) sampled schools it was not found so.	In 34 (85%) sampled schools children were observed taking meal in an orderly manner. However, in 6 (15%) sampled schools it was not found so.	In 36 (90%) sampled schools children were observed taking meal in an orderly manner. However, in 4 (10%) sampled schools it was not found so.
(iv)Conservation of water?	Conservation of water was not found to be maintained in 2 (5%) sampled schools. In rest 38 (95%) sampled schools it was found to be properly maintained.	Conservation of water was not found to be maintained in 39 (97.5%) schools out of 40 sampled schools.	Conservation of water was not found to be maintained in 29 (72.5%) sampled schools. In rest 11 (27.5%) sampled schools it was found to be properly maintained.	Conservation of water was not found to be maintained in 6 (15%) sampled schools. In rest 34 (85%) sampled schools it was found to be properly maintained.	Conservation of water was not found to be maintained in 4 (10%) sampled schools. In rest 36 (90%) sampled schools it was found to be properly maintained.
(v)Is the cooking process and storage of fuel safe, not posing any fire hazard?	In 38 (95%) sampled schools it was found safe and not posing any fire hazard. It was not found safe in 2 (5%) sampled schools.	In 39 (97.5%) sampled schools it was found safe and not posing any fire hazard. It was not found safe in 1 (2.5%) sampled schools.	In 29 (72.5%) sampled schools it was found safe and not posing any fire hazard. It was not found safe in 11 (27.5%) sampled schools.	In 34 (85%) sampled schools it was found safe and not posing any fire hazard. It was not found safe in 6 (15%) sampled schools.	In 36 (90%) sampled schools it was found safe and not posing any fire hazard. It was not found safe in 4 (10%) sampled schools.

14. Community Participation

(i)Extent of participation by Parents / SMC / VEC/panchayats	Participation of Parents/SMC/VSS numbers in daily supervision and	Participation of Parents/SMC/VSS numbers in daily supervision and	Participation of Parents/SMC/VSS numbers in daily supervision and	Participation of Parents/SMC/VSS numbers in daily supervision and	Participation of Parents/SMC/VSS numbers in daily supervision and
---	---	---	---	---	---

	Banka District (1)	Bhagalpur District (2)	Kaimur District (3)	Kishanganj District (4)	Purnia District (5)
Urban bodies in daily supervision and monitoring.	monitoring were found in 33 (82.5%) schools out of 40 sampled schools.	monitoring were found in 23 (57.5%) sampled schools only and 17 (42.5%) sampled schools was not found.	monitoring were found in 31 (77.5%) sampled schools only.	monitoring were found in 22 (55%) schools out of 40 sampled schools.	monitoring were found in 24 (60%) schools out of 40 sampled schools only.
(ii) Is any roster of community members being maintained for supervision of the MDM?	<ul style="list-style-type: none"> In 29 (72.5%) out of 40 sampled schools it was maintained. In the rest, it was not maintained. 	<ul style="list-style-type: none"> In 32 (80%) out of 40 sampled schools it was maintained. In the rest, it was not maintained. 	<ul style="list-style-type: none"> In 3 (7.5%) out of 40 sampled schools it was maintained. In the rest, it was not maintained. 	<ul style="list-style-type: none"> In 29 (72.5%) out of 40 sampled schools it was maintained. 	<ul style="list-style-type: none"> In 32 (80%) out of 40 sampled schools it was maintained. In the rest, it was not maintained.
(iii) Is there any social audit mechanism in the school?	<ul style="list-style-type: none"> It was found in 26 (65%) schools out of 40 sampled schools. In rest it was not found. 	<ul style="list-style-type: none"> In 23 (57.5%) sampled schools out of 40 sampled schools. In rest it was not found. 	<ul style="list-style-type: none"> In 5 (12.5%) sampled schools out of 40 sampled schools. In rest it was not found. 	<ul style="list-style-type: none"> In 24 (60%) sampled schools out of 40 sampled schools. In rest it was not found. 	<ul style="list-style-type: none"> In 22 (55%) sampled schools out of 40 sampled schools. In rest it was not found.
(iv) Number of meetings of SMC held during the monitoring period.	No any meeting of SMC held during the monitoring period in all 40 sampled schools.	No any meeting of SMC held during the monitoring period in all 40 sampled schools.	Meeting of SMC held during the monitoring period in 5 (12.5%) out of 40 sampled schools.	No any meeting of SMC held during the monitoring period in all 40 sampled schools.	No any meeting of SMC held during the monitoring period in all 40 sampled schools.
(v) In how many of these meetings issues related to MDM were discussed?	Not Applicable.	Not Applicable.	Not Applicable	Not Applicable.	Not Applicable.

15. Inspection & Supervision

(i) Is there any Inspection Register available at school level?	<ul style="list-style-type: none"> In 28 (70%) sampled schools inspection Registers were available at the school. 12 (30%) was not available 	<ul style="list-style-type: none"> In 27 (67.5%) sampled schools inspection Registers were available at the school. In 13 (32.5%) sampled schools was not available 	<ul style="list-style-type: none"> In 10 (25%) sampled schools inspection Registers were available at the school. 30 (75%) was not available. 	<ul style="list-style-type: none"> In 23 (57.5%) sampled schools inspection Registers were available at the school. 17 (42.5%) was not available 	<ul style="list-style-type: none"> In 24 (60%) sampled schools inspection Registers were available at the school. 16 (40%) was not available.
(ii) Whether school has received any funds under MME component?	In 32 (80%) sampled schools, it was found to have been received under MME component.	In all 40 sampled schools, it was found to have been received under MME component.	In 8 (20%) sampled schools, it was found to have been received under MME component.	In all 40 sampled schools, it was found to have been received under MME component.	In 34 (85%) sampled schools, it was found to have been received under MME component.
(iii) Whether State / District / Block level officers / officials inspecting the MDM Scheme?	<ul style="list-style-type: none"> At some point of time District/Block level officer's inspectd the MDM scheme in all 40 sampled schools. 	<ul style="list-style-type: none"> At some point of time District/Block level officer's inspectd the MDM scheme in 33(82.5%) sampled schools. 	<ul style="list-style-type: none"> At some point of time District/Block level officer's inspectd the MDM scheme in all 40 sampled schools. 	<ul style="list-style-type: none"> At some point of time District/Block level officers inspectd the MDM scheme in all 40 sampled schools.. 	<ul style="list-style-type: none"> At some point of time District/Block level officer's inspectd the MDM scheme in 27 (67.5%) sampled schools.
(iv) The frequency of such inspections?	Frequency of such inspection was observed to be poor in all sampled schools.	Frequency of such inspection was observed to be poor in all sampled schools.	Frequency of such inspection was observed to be poor in all sampled schools.	Frequency of such inspection was observed to be poor in all sampled schools.	Frequency of such inspection was observed to be poor in all sampled schools.

16. Impact

(i) Has the mid day meal improved the enrollment, attendance,	<ul style="list-style-type: none"> In fact, the MDM has improved the enrolment and attendance of children in schools especially 	<ul style="list-style-type: none"> In fact, the MDM has improved the enrolment and attendance of children in schools especially in rural areas. 	<ul style="list-style-type: none"> In fact, the MDM has improved the enrolment and attendance of children in schools 	<ul style="list-style-type: none"> In fact, the MDM has improved the enrolment and attendance of children in schools especially in rural 	<ul style="list-style-type: none"> In fact, the MDM has improved the enrolment and attendance of children in schools especially
--	--	--	---	---	--

	Banka District (1)	Bhagalpur District (2)	Kaimur District (3)	Kishanganj District (4)	Purnia District (5)
retention of children in school?	<p>in rural areas.</p> <ul style="list-style-type: none"> Comparatively, the poor and below poverty line children were getting the kind of food which they would have otherwise not got at their homes. Thus the MDM has attracted weaker sections of parents to send their children to school for education. The nutritional state of the children especially of weaker section children seems to have been favourably positive. 	<ul style="list-style-type: none"> Comparatively, the poor and below poverty line children were getting the kind of food which they would have otherwise not got at their homes. Thus the MDM has attracted weaker sections of parents to send their children to school for education. The nutritional state of the children especially of weaker section children seems to have been favourably positive. 	<p>especially in rural areas.</p> <ul style="list-style-type: none"> Comparatively, the poor and below poverty line children were getting the kind of food which they would have otherwise not got at their homes. Thus the MDM has attracted weaker sections of parents to send their children to school for education. The nutritional state of the children especially of weaker section children seems to have been favourably positive. 	<p>areas.</p> <ul style="list-style-type: none"> Comparatively, the poor and below poverty line children were getting the kind of food which they would have otherwise not got at their homes. <ul style="list-style-type: none"> Thus the MDM has attracted weaker sections of parents to send their children to school for education. The nutritional state of the children especially of weaker section children seems to have been favourably positive. 	<p>in rural areas.</p> <ul style="list-style-type: none"> Comparatively, the poor and below poverty line children were getting the kind of food which they would have otherwise not got at their homes. <ul style="list-style-type: none"> Thus the MDM has attracted weaker sections of parents to send their children to school for education. The nutritional state of the children especially of weaker section children seems to have been favourably positive.
(ii)Whether mid day meal has helped in improvement of the social harmony?	Yes, to a reasonable extent.	Yes, to a reasonable extent.	Yes, to a reasonable extent.	Yes, to a reasonable extent.	Yes, to a reasonable extent.
(iii)Whether mid day meal has helped in improvement of the nutritional status of the children?	<ul style="list-style-type: none"> No, clear measurement is possible in school visit. But given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children. 	<ul style="list-style-type: none"> No, clear measurement is possible in school visits. But given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children. 	<ul style="list-style-type: none"> No, clear measurement is possible in school visits. But given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children. 	<ul style="list-style-type: none"> No, clear measurement is possible in school visits. But given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children. 	<ul style="list-style-type: none"> No, clear measurement is possible in school visits. But given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children.
(iv)Is there any other incidental benefit due to serving of meal in schools?	<ul style="list-style-type: none"> The MDM has attracted the weaker section parents to send their children to school for education. Poor women get part time employment for preparing and servings MDM in the nearest school. The dropout rate of children from schools is also decreasing with the help of this 	<ul style="list-style-type: none"> The MDM has attracted the weaker section parents to send their children to school for education. Poor women get part time employment for preparing and servings MDM in the nearest school. The dropout rate of children from schools is also decreasing with the help of this programme. 	<ul style="list-style-type: none"> The MDM has attracted the weaker section parents to send their children to school for education. Poor women get part time employment for preparing and servings MDM in the nearest school. The dropout rate of children from schools is also decreasing with the help of this 	<ul style="list-style-type: none"> The MDM has attracted the weaker section parents to send their children to school for education. Poor women get part time employment for preparing and servings MDM in the nearest school. The dropout rate of children from schools is also decreasing with the help of this programme. 	<ul style="list-style-type: none"> The MDM has attracted the weaker section parents to send their children to school for education. Poor women get part time employment for preparing and servings MDM in the nearest school. The dropout rate of children from schools is also decreasing with the help of this

	Banka District (1)	Bhagalpur District (2)	Kaimur District (3)	Kishanganj District (4)	Purnia District (5)
	programme.		programme.		programme.
17.Grievance Redressal Mechanism					
(i)Is any grievance redressal mechanism in the district for MDMS?	Yes	Yes	Yes	Yes	Yes
(ii)Whether the district / block / school having any toll free number?	1800 – 345 – 6208.	1800 – 345 – 6208.	1800 – 345 – 6208.	1800 – 345 – 6208.	1800 – 345 – 6208.

1. District Level 2nd Half Yearly Monitoring Report of Banka District.

(A) Mid-Day Meal Scheme: Banka District

3.1	Name of the District	Banka
3.2	Date of visit of the District/EGS/Schools	07.11.2014 to 16.11.2014
3.3	Total No. of Sampled Schools Visited	40

1. At school level

Sl. No.	
1.	<p><u>Availability of foodgrains</u></p> <p>(i) Whether buffer stock of foodgrains for one month is available at the school? The buffer stock of foodgrains for one month's requirement was maintained by 38 (95%) sampled schools. It was not available for one month's requirement & maintained in 2 (5%) sampled schools in Banka district. Schools wise break-up may be seen in the Table No.- 1</p> <p>(ii) Whether foodgrains is delivered in school in time by the lifting agency? Foodgrains were delivered in 38 (95%) sampled schools in time by the lifting agency and foodgrains were not delivered in 2 (5%) sampled schools in time in Banka district. Schools wise break-up may be seen in the Table No.- 1</p> <p>(iii) If lifting agency is not delivering the foodgrains at school how the foodgrains is transported up to school level? The Head Master of all 40 sampled schools reported to MI member that the foodgrains in 38 (95%) sampled schools were getting foodgrains in time by the lifting agency. Foodgrains were not delivered in 2 (5%) sample school. Time by the lifting agency MDM was discontinued due to non delivery of foodgrains in two sampled schools. So another mode of transportation of foodgrains in sample district does not arise. Schools wise break-up may be seen in the Table No.- 1</p> <p>(iv) Whether the foodgrains is of FAQ of Grade A quality? The qualities of foodgrains were found good in 13 (32.5%) sampled schools and average in 25 (62.5%) sampled schools and qualities of foodgrains was not observed in 2 (5%) sampled schools. Schools wise break-up may be seen in the Table No.- 1</p> <p>(v) Whether foodgrains is released to school after adjusting the unspent balance of the previous month? Foodgrains were released after the adjustment of unspent balance of previous month in 38 (95%) sampled schools, and it was not done in 2 (5%) sampled schools. Schools wise break-up may be seen in the Table No.- 1&4</p>
2.	<p><u>Timely release of funds</u></p> <p>(i) Whether State is releasing funds to District / block / school on regular basis in advance? If not, Largely, it was releasing on regular basis in advance.</p> <p>(a) Period of delay in releasing funds by State to district. In 38 (95%) sampled schools timely release of funds from state to district online transfer of fund. But, 5 days of delayed of funds released in 2 (5%) sampled schools. The transfer of fund was mode by online transfer process.</p> <p>(b) Period of delay in releasing funds by District to block / schools. 5 to 10 days of delayed released of funds from district to blocks in 2 (5%) sampled schools.</p> <p>(c) Period of delay in releasing funds by block to schools. 10 to15 days of delayed released of funds from block to schools in 2 (5%) sampled schools.</p>

Sl. No.	
	(ii) Any other observations. --
3.	<u>Availability of Cooking Cost</u>
	(i) Whether school / implementing agency has receiving cooking cost in advance regularly? In 38 (95%) sampled schools, implementing agency/ schools are getting cooking cost in advance regularly in Banka district but the HM of 2 (5%) sampled schools reported to MI members that they are not receiving cooking cost in advance regularly. Schools wise break-up may be seen in the Table No.- 2
	(ii) Period of delay, if any, in receipt of cooking cost. Timely receipt of cooking cost was not found in 2 (5%) sampled schools.
	(iii) In case of non-receipt of cooking cost how the meal is served? In case of non-payment cooks on time. MDM was discontinued.
	(iv) Mode of payment of cooking cost (Cash / cheque / e-transfer)? In all 40 sampled schools the H.M. reported to MI members, the payment of cooking cost for MDM through banking channel in Banka district. Schools wise break-up may be seen in the Table No.- 2
4.	<u>Availability of Cook-cum-helpers</u>
	(i) Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help Group / NGO /Contractor)? NGO/SMC engaged cook cum helpers in all 40 sampled schools in Banka district. Schools wise break-up may be seen in the Table No.- 3
	(ii) If cook-cum-helper is not engaged who cooks and serves the meal? Not applicable
	(iii) Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per State norms? Cook cum helpers were found engaged as per State Government norms in 28 (70%) sampled schools, and 12 (30%) sampled schools were not found engaged as per State Government norms in Banka district. Schools wise break-up may be seen in the Table No.- 3
	(iv) Honorarium paid to cooks cum helpers. The H.M. of all 40 sampled schools reported to MI members, the honorarium of Rs. 1000/- per month was paid to cooks cum helpers regularly in the Banka district. Schools wise break-up may be seen in the Table No.- 3
	(v) Mode of payment to cook-cum-helpers? Payment to cook cum helpers in all 40 sampled schools through Cheque in Banka district. Schools wise break-up may be seen in the Table No.- 3
	(vi) Are the remuneration paid to cooks cum helpers regularly? Cook-cum-helpers engaged in 38 (95%) sampled schools were getting their remuneration regularly. Whereas cook-cum-helpers in 2 (5%) sampled schools reported delayed payment of remuneration in Banka district. Schools wise break-up may be seen in the Table No.- 3
	(vii) Social Composition of cooks cum helpers? (SC/ST/OBC/Minority) Cooks-cum-helpers engaged in all 40 sampled schools constitute a mixed social composition. It is as follows: SC with 62.38%, ST with 2.97, OBC with 29.7%, Minority with 2.97%, and General with a share of only 1.98%, in Banka district. Schools wise break-up may be seen in the Table No.- 3
	(viii) Is there any training module for cook-cum-helpers? The training module for cook-cum-helpers are available in 24 (60%) sampled schools and it was not available in 16 (40%) sampled schools.
	(ix) Whether training has been provided to cook-cum-helpers? Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in all 40 sampled schools.

Sl. No.	
	<p>(x) In case the meal is prepared and transported by the Centralized kitchen / NGO, whether cook-cum-helpers have been engaged to serve the meal to the children at school level.</p> <p>In 12 (30%) sampled schools, cook-cum-helpers were engaged to serve the meal to the children at school level.</p>
	<p>(xi) Whether health check-up of cook-cum-helpers has been done?</p> <p>Health check-up of cook-cum-helpers were done in 14 (35%) sampled schools and not done in 26 (65%) sampled schools in Banka District.</p>
5.	<p><u>Regularity in Serving Meal</u></p> <p>Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?</p>
	<p>In Banka district on the day of visit it was found in 38 (95%) sampled schools, hot cooked MDM were served daily to the students of all classes and 2 (5%) sampled schools was not found are serving hot cooked meals daily in MDM to the students due to MDM was closed due to lack of rice. In all 40 sampled schools MDM was prepared and served by NGO/SMC.</p> <p>Schools wise break-up may be seen in the Table No.- 4</p>
6.	<p><u>Quality &Quantity of Meal</u></p> <p>Feedback from children on</p>
	<p>(i) Quality of meal</p> <ul style="list-style-type: none"> ➤ When the MI observers asked the children, parents and community members about the quality of mid-day-meal which was served in schools, it was discovered that they were hot and largely happy with quality of food. Most of schools served often average quality of food items in unhygienic condition. Food was cooked and kept in open and dirty ground. ➤ It was satisfactory as per the feedback received from the children in fair/good in 20 (50%) sampled schools. ➤ It was satisfactory as per the feedback received from the children in average in 6 (15%) sampled schools. ➤ It was satisfactory as per the feedback received from the children in poor in 12 (30%) sampled schools. ➤ MDM was closed in 2 (5%) sampled schools. <p>Schools wise break-up may be seen in the Table No.- 5</p>
	<p>(ii) Quantity of meal</p> <ul style="list-style-type: none"> ➤ When the MI observers asked the children, parents and community members about the quantity of mid-day-meal which was served in the schools, it was discovered that they were largely satisfied with it. ➤ In 36 (90%) sampled schools, the quantity of meal was found sufficient as per the feedback received from the children and 2 (5%) sampled schools the quantity of meal was found insufficient as per the feedback received from the children. ➤ MDM was closed 2 (5%) sampled schools due to non-availability of rice. <p>Schools wise break-up may be seen in the Table No.- 5</p>
	<p>(iii) Quantity of pulses used in the meal per child.</p> <p>Sufficient quantity as per the feedback received from the children in 38 (95%) out of 40 sampled schools (i.e. 20gm pulses for each child of P.S sampled schools and 30gm pulses for each child of UPS students)</p>
	<p>(iv) Quantity of green leafy vegetables used in the meal per child.</p> <p>Served green vegetables were used generally in 38 (95%) schools out of 40 sampled schools. (i.e. 50gm green vegetable for each child of P.S and 75gm green vegetables for each child of UPS students.</p>
	<p>(v) Whether double fortified salt is used?</p> <p>Double fortified salt is used in 38 (95%) schools out of 40 sampled schools.</p>
	<p>(vi) Acceptance of the meal amongst the children.</p> <p>Majority of students accepted and consumed MDM in 38 (95%) schools out of 40 sampled</p>

Sl. No.	
	<p>schools.</p> <p>(vii) Method / Standard gadgets / equipment for measuring the quantity of food to be cooked and served.</p> <p>Some weighing tools are used by schools and it was available in all 40 sampled schools in Banka district.</p> <p>{Please give reasons and suggestions to improve, if children were not happy.}</p> <p>Reactions noted students:</p> <ul style="list-style-type: none"> ➤ Food quality needs to be improved ➤ On occasions cooked food is not properly kept in clean utensils ➤ Students do not always get proper sitting materials like tat-patti, etc. <p>Suggestions given by students for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Better quality of rice may be provided. ➤ Better quality of pulse and green vegetables with proper quantity may be served in schools. ➤ Fruits / Salad should be included in the MDM. ➤ Adequate utensils and plates should be available in all schools for providing MDM. ➤ Community participation should be strengthened. <p>Suggestions given by teachers for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Separate staff should be appointed to look after MDM in the school. ➤ Good quality kitchen should be provided. <p>Suggestions given by parents and community people for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ More vigilance should be introduced in checking the preparation of MDM at schools. ➤ Block level authority must visit once in a week to see the MDM facilities in the schools. ➤ Concerned people must be punished for serving bad quality of meal. ➤ The quality of food can be further improved. <p>Suggestion given by MI for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Light food items may also be distributed among students at dismissal hours, so that the students may have incentive to wait till the school hours are over. ➤ Amount of MDM food items should be further increased looking at increasing prices. ➤ Separate trained staff should be provided to the schools for cooking the food. ➤ Much better quality utensils should be provided. ➤ Provision should be made by the government for construction of a dining hall in each school where children may take their meal in proper manner and in hygienic condition. ➤ The remuneration of cooks should be increased quite reasonably so that cooks could prepare better food.
7.	<p><u>Variety of Menu</u></p> <p>(i) Who decides the menu?</p> <p>The state/district level officers of MDM decided the menu and a copy of such menu were provided to schools with a request to serve the MDM to their students according to the given menu.</p> <p>(ii) Whether weekly menu is displayed at a prominent place noticeable to community,</p> <p>Its weekly menu was displayed in 29 (72.5%) sampled schools at a prominent place noticeable to community. In 11 (27.5%) sampled schools, it weekly menu was not displayed.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 6</p> <p>(iii) Is the menu being followed uniformly?</p> <p>In 38 (95%) sampled schools is serving variety of food where it is being served. The food items in uniformly followed i.e. Khichari-chokha, rice-pulse, vegetables, rice-rajma, rice-nutrela etc. was served in sampled schools of this district where it is being served and MDM was closed in 2 (5%) sampled schools out of 40 sampled schools in Banka district.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 6</p> <p>(iv) Whether menu includes locally available ingredients?</p> <p>The menu includes locally available ingredients in 38 (95%) out of 40 sampled schools.</p>

Sl. No.															
	<p>(v) Whether menu provides required nutritional and calorific value per child? As per MI observation, it was found that the MDM served was by and large composed of required nutritional and calorific value.</p>														
8.	<p>(i) Display of Information under Right to Education Act, 2009 at the school level at prominent place</p> <p>(a) Quantity and date of foodgrains received Displayed in 29 (72.5%) sampled schools, in 11 (27.5%) sampled schools, it was not displayed.</p> <p>(b) Balance quantity of foodgrains utilized during the month. In 38 (95%) sampled schools HM reported to MI members the balance of quantity of foodgrains utilized during the month and it was not utilized in 2 (5%) sampled schools.</p> <p>(c) Other ingredients purchased, utilized Other ingredients were purchased and utilized in 38 (95%) sampled schools. Other ingredients were not purchased in 2 (5%) sampled schools.</p> <p>(d) Number of children given MDM 6,808 no. of children were given MDM on the day of the visit in Banka district. Schools wise break-up may be seen in the Table No.- 7</p> <p>(e) Daily menu</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2" style="text-align: center;">Daily Menu</th> </tr> </thead> <tbody> <tr> <td style="width: 20%;">Monday</td> <td>Rice, Mixed Pulse and green vegetable.</td> </tr> <tr> <td>Tuesday</td> <td>Jira Rice, Nutrila potato vegetable</td> </tr> <tr> <td>Wednesday</td> <td>Green vegetable mixed khichari – chokhaa</td> </tr> <tr> <td>Thursday</td> <td>Rice, mixed pulse, green vegetable.</td> </tr> <tr> <td>Friday</td> <td>Pulao, white chana/red chana chholla</td> </tr> <tr> <td>Saturday</td> <td>Green vegetable mixed khichari – chokha</td> </tr> </tbody> </table> <p>(ii) Display of MDM logo at prominent place preferably outside wall of the school. MDM logo was not found placed prominently in any of the sampled 40 schools.</p>	Daily Menu		Monday	Rice, Mixed Pulse and green vegetable.	Tuesday	Jira Rice, Nutrila potato vegetable	Wednesday	Green vegetable mixed khichari – chokhaa	Thursday	Rice, mixed pulse, green vegetable.	Friday	Pulao, white chana/red chana chholla	Saturday	Green vegetable mixed khichari – chokha
Daily Menu															
Monday	Rice, Mixed Pulse and green vegetable.														
Tuesday	Jira Rice, Nutrila potato vegetable														
Wednesday	Green vegetable mixed khichari – chokhaa														
Thursday	Rice, mixed pulse, green vegetable.														
Friday	Pulao, white chana/red chana chholla														
Saturday	Green vegetable mixed khichari – chokha														
9.	<p><u>Trends</u></p> <p>Extent of variation (As per school records vis-à-vis Actual on the day of visit).</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tbody> <tr> <td>(i) Enrolment</td> <td style="text-align: right;">12,331</td> </tr> <tr> <td>(ii) No. of children present on the day of the visit.</td> <td style="text-align: right;">6,808</td> </tr> <tr> <td>(i) No. of children availing MDM as per MDM Register.</td> <td style="text-align: right;">6,808</td> </tr> <tr> <td>(iv) No. of children actually availing MDM on the day of visit as per head count.</td> <td style="text-align: right;">6,808</td> </tr> </tbody> </table> <p>The above table reveals that-</p> <ul style="list-style-type: none"> • In the given 40 sampled schools the total number of students enrolled was found to be 12,331. • Out of the total number of students enrolled in the 40 sampled schools, 6,808 students were found to be present on the day of visit of monitoring team which comes to 55.2% of students attending the class on the day of visit of the monitoring team. • On the date of visit of MI team/members out of the total number of students enrolled, 6,808 students were found to be taking MDM which comes to 55.2% of the total enrolled students taking MDM on the given date in the Banka district. <p>Observation</p> <ul style="list-style-type: none"> • Food served was average quality. <p>Suggestion</p> <p>Importance steps should be taken by the concerned authority as early as possible to improve the quality and also regularize the MDM in the schools in respect to Right to Education.</p> <p style="text-align: right;">School wise break-up may be seen in the Table No.- 7</p>	(i) Enrolment	12,331	(ii) No. of children present on the day of the visit.	6,808	(i) No. of children availing MDM as per MDM Register.	6,808	(iv) No. of children actually availing MDM on the day of visit as per head count.	6,808						
(i) Enrolment	12,331														
(ii) No. of children present on the day of the visit.	6,808														
(i) No. of children availing MDM as per MDM Register.	6,808														
(iv) No. of children actually availing MDM on the day of visit as per head count.	6,808														

Sl. No.	
10.	<p data-bbox="247 185 1473 257"><u>Social Equity</u></p> <p data-bbox="247 257 1473 369">(i) What is the system of serving and seating arrangements for eating? All students are encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.</p> <p data-bbox="247 369 1473 571">(ii) Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements? There was no caste/gender/ community based discrimination seen during the serving of the mid-day-meal to the students in sampled schools in Banka district. Largely children are treated equally irrespective of gender, caste, and community, disability in cooking or serving or seating arrangement.</p> <p data-bbox="247 571 1473 705">(iii) The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit. No any discrimination was found in any of the all 40 sampled schools visited.</p> <p data-bbox="247 705 1473 840">(iv) If any kind of social discrimination is found in the school, comments of the team may be given in the inspection register of the school. Not applicable School wise break-up may be seen in the Table No.- 8</p>
11.	<p data-bbox="247 840 1473 896"><u>Convergence With Other Schemes</u></p> <p data-bbox="247 896 1473 963">1. SarvaShikshaAbhiyan Sarva Shiksha Abhiyan programme is being implemented in all 40 sampled schools.</p> <p data-bbox="247 963 1473 1075">2. School Health Programme School health Programme is being implemented in all (40) sampled Schools.</p> <p data-bbox="247 1075 1473 1176">(i) Is there school Health Card maintained for each child? The School Health Cards was available/maintained for each child in 19 (47.5%) sampled Schools but it was not available maintained in 21 (52.5%) sampled schools.</p> <p data-bbox="247 1176 1473 1276">(ii) What is the frequency of health check-up? Health checkup of schools students was done 1 time yearly in all 40 sampled schools in Banka district during 2014.</p> <p data-bbox="247 1276 1473 1478">(iii) Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically? Micronutrients(Iron, Folic acid and Vitamin – A dosage which are necessary for improving the health and proper growth of the children was provided in 21(52.5%) sampled schools and not provided in 19 (47.5%) sampled schools in Banka district, whereas de-worming medicine was given to the children only 1 time in 39 (97.5%) sampled schools.</p> <p data-bbox="247 1478 1473 1646">(iv) Who administers these medicines and at what frequency? The medical officer of primary health centre of concerned block administers this medicine it was yearly and occasionally distributed in different schools of concerned block as reported by H.M, teachers, Parents and community people coverage area of schools. Schools wise break-up may be seen in the Table No.- 9</p> <p data-bbox="247 1646 1473 1825">(v) Whether height and weight record of the children is being indicated in the school health card. The height and weight record of the children in the health card maintained in 19 (47.5%) sampled schools for all the students. It was not maintained in 21 (52.5%) sampled schools in Banka district.</p> <p data-bbox="247 1825 1473 1892">(vi) Whether any referral during the period of monitoring. No any case during the period of monitoring in all 40 sampled schools.</p> <p data-bbox="247 1892 1473 1960">(vii) Instances of medical emergency during the period of monitoring. No, it did not happen in all 40 sampled schools.</p> <p data-bbox="247 1960 1473 2060">(viii) Availability of the first aid medical kit in the schools. It was found in 28 (70%) sampled schools and it was not found in 12 (30%) sampled schools.</p>

Sl. No.	
	(ix) Dental and eye check-up included in the screening.
	HM reported to MI members the dental and eye check-up include in the screening was done in 16 (40%) sampled schools and it was not done in 24 (60%) sampled schools.
	(x) Distribution of spectacles to children suffering from refractive error.
	Distribution of spectacles to children was done in 6 (15%) sampled schools and it was not done in 34 (85%) sampled schools.
	3. Drinking Water and Sanitation Programme
	1. Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme.
	In 8 (20%) sampled schools HM reported that the convergence with drinking water and sanitation programme and it was not done in 32 (80%) sampled schools.
	4. MPLAD / MLA Scheme
	It was found in 7 (17.5%) schools out of 40 sampled schools benefitted fund for library book from MPLAD/MLA scheme.
	5. Any Other Department / Scheme.
	Not Applicable.
12.	<u>Infrastructure</u>
	1. Kitchen-cum-Store
	(a) Is a pucca kitchen shed-cum-store
	(i) Constructed and in use
	The pucca kitchen –cum- store were used in 33 (82.5%) sampled Schools in Banka district.
	(ii) Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others
	It was constructed under SSA/ MDM scheme in 33 (82.5%) sampled schools.
	(iii) Constructed but not in use (Reasons for not using)
	1 (2.5%) sampled schools HM reported. That the Kitchen-cum-Store was Constructed but not used.
	(iv) Under construction
	The pucca kitchen cum store was under construction in 1 (2.5%) sample school.
	(v) Sanctioned, but construction not started
	Not Applicable.
	(vi) Not sanctioned
	The pucca kitchen cum store was not sanctioned in 5 (12.5) sampled schools.
	b). In case the pucca kitchen-cum-store is not available, where is the food being cooked and where the foodgrains /other ingredients are being stored?
	It was not available in 7 (17.5%) sample school. The cooked food was kept in office/classroom, the foodgrains also kept in either classroom and or office.
	c) Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms.
	In 33 (82.5%) out of 40 sampled schools, it was by and large in hygienic condition. Kitchen was also properly ventilated.
	d) Whether MDM is being cooked by using firewood or LPG based cooking?
	In 5 (12.5%) sampled schools was used of firewood 21 (52.5%) sampled schools was used of coal, 12 (30%) sampled schools was intervention by NGO and 2 (5%) sampled schools were not observed due to MDM closed.
	e) Whether on any day there was interruption due to non-availability of firewood or LPG?
	Interruption was not found by MI in any of the sampled schools visited.
	Schools wise break-up may be seen in the Table No.- 10

Sl. No.	
	<u>2. Kitchen Devices</u>
	(i) Whether cooking utensils are available in the school? In 39 (97.5%) out of 40 sampled schools cooking utensils were available.
	(ii) Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. MME fund of funding for cooking and serving utensils in all 40 sampled schools.
	(iii) Whether eating plates etc are available in the school? Eating plates are not sufficient/adequate in number in all 40 sampled schools. Schools wise break-up may be seen in the Table No.- 11
	(iv) Source of funding for eating plates - MME / Community contribution / others? Funding for eating plates from MME in all 40 sampled schools.
	<u>3. Availability of storage bins</u>
	(i) Whether storage bins are available for foodgrains? If yes, what is the source of their procurement? Storage bins are available for foodgrains in 26 (65%) sampled schools and have been procured from BRC and 14 (35%) sampled schools of storage bins were not available in the schools.
	<u>4. Toilets in the school</u>
	(i) Is separate toilet for the boys and girls are available? In 23 (57.5%) sampled schools separate toilet for boys and girls whereas in 17 (42.5%) sampled schools do not have separate toilets for boy and girls.
	(ii) Are toilets usable? It was found in usable condition in 23 (57.5%) sampled schools out of 40 sampled schools in Banka district.
	<u>5. Availability of potable water</u>
	(i) Is Tap water / tube well / hand pump / well / Jet pump available? It was available in 38 (95%) out of 40 sampled schools in Banka district. Schools wise break-up may be seen in the Table No.- 11
	(ii) Any other source Not Applicable.
	(6) <u>Availability of fire extinguishers</u> It was found in 18 (45%) sampled schools; In rest of the school it was not available.
	<u>IT infrastructure available @ School level</u>
	(a) Number of computers available in the school (if any). It was found in 11 computers in 4 (10%) sampled schools visited in Banka district.
	b) Availability of internet connection (If any). Internet connection was not found in any of sampled schools
	c) Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any) It was not found any of the 40 sampled schools.
13.	<u>Safety & Hygiene:</u>
	(i) General Impression of the environment, Safety and hygiene: Safety and hygiene are largely taken care of in 38 (95%) school out of 40 sampled schools in Banka district.
	(ii) Are children encouraged to wash hands before and after eating

Sl. No.	<p>In 38 (95%) out of 40 sampled schools children were observed washing their hands before and after eating MDM and it could not be observed because MDM was not served.</p> <p>(iii) Do the children take meals in an orderly manner?</p> <p>In 38 (95%) sampled schools children's were observed taking meal in an orderly manner. However, in 2 (5%) sampled schools it was not found so.</p> <p>(iv) Conservation of water?</p> <p>Conservation of water was not found to be properly maintained in 2 (5%) sampled schools. In rest 38 (95%) sampled schools it was found to be properly maintained.</p> <p>(v) Is the cooking process and storage of fuel safe, not posing any fire hazard?</p> <p>In 38 (95%) schools out of 40 sampled schools were found cooking process & storage of fuel safe not posing and fire hazard and it was not found in 2 (5%) sampled schools.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 12</p>
14.	<p><u>Community Participation</u></p> <p>(i) Extent of participation by Parents / SMC / VEC / Panchayats / Urban bodies in daily supervision and monitoring.</p> <p>Participation of parents/SMC/VSS members in daily supervision and monitoring were found in 33 (82.5%) sampled schools.</p> <p>(ii) Is any roster of community members being maintained for supervision of the MDM?</p> <p>In 29 (72.5%) sampled schools, it was maintained. In the rest it was not maintained</p> <p>(iii) Is there any social audit mechanism in the school?</p> <p>It was found in 26 (65%) sampled schools. In the rest it was not found.</p> <p>(iv) Number of meetings of SMC held during the monitoring period.</p> <p>No any meeting of SMC held during the monitoring period in 40 sampled schools.</p> <p>(v) In how many of these meetings issues related to MDM were discussed?</p> <p style="text-align: center;">Not Applicable</p>
15.	<p><u>Inspection & Supervision</u></p> <p>(i) Is there any Inspection Register available at school level?</p> <p>In 28 (70%) sampled schools inspection Registers were available at the school and 12 (30%) sampled schools was not available.</p> <p>(ii) Whether school has received any funds under MME component?</p> <p>In 32 (80%) sampled schools it was found to have been received under MME components. In rest it was not found so.</p> <p>(iii) Whether State / District / Block level officers / officials inspecting the MDM Scheme?</p> <p>It some point of time District/Block level officers inspected MDM scheme in all 40 sampled schools.</p> <p>(iv) The frequency of such inspections?</p> <p>In Banka district, frequency of such inspection was observed to be poor in all sampled schools. MDM programme was not frequently inspected by the state/district/block/level officer/officials in sampled schools of this district. Block resource person of MDM visited respective schools of block once in a month only for data collection. The SDO/BEEOs/BRCCs of concerned block visited very few schools in a block of six months.</p>
16.	<p><u>Impact</u></p> <p>(i) Has the mid day meal improved the enrollment, attendance, retention of children in school?</p> <p>In fact, the MDM has improved the enrolment and attendance of children in schools especially in rural areas, Comparatively the poor and below poverty line children were getting the kind of food which they would have otherwise not got at their homes. Thus the MDM has attracted weaker sections of parents to send their children to schools for education. The nutritional state of the children especially weaker section children seem to have been favourably positive.</p>

Sl. No.	
	<p>(ii) Whether mid day meal has helped in improvement of the social harmony? Yes, to a reasonably extent.</p>
	<p>(iii) Whether mid day meal has helped in improvement of the nutritional status of the children? No clear measurement is possible in the schools visit. But, given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children.</p>
	<p>(iv) Is there any other incidental benefit due to serving of meal in schools? The MDM has attracted the weaker section parents to send their children to school for education. Poor women get part time employment for preparing and serving MDM in the nearest school. The dropout rate of children from schools in also decreasing with the help of this programme.</p>
17	<p><u>Grievance Redressal Mechanism</u></p>
	<p>(i) Is any grievance redressal mechanism in the district for MDMS? Yes</p>
	<p>(ii) Whether the district / block / school having any toll free number? Toll free No: 1800-345-6208</p>

Table:-1
School-wise Status of Regularity in Delivering Food Grains

Name of Block	Sl. No.	Name of School	School/imple menting agency receiving food grains regularly (Yes / No)	Buffer stock of one month's requirement maintained (Yes /No)	Food grain supplied as per the marked weigh (Yes/ No)	Food grain delivered at the school (Yes / No)	Quality of food grain (FAQ) (Good/Average/Poor)
Banka	1.	Upgraded M.S. Saijpur	Yes (NGO)	Yes	--	NGO	Average
	2.	Kanya M.S. Banka	Yes (NGO)	Yes	--	NGO	Average
	3.	P.S. Murgidih	Yes (NGO)	Yes	--	NGO	Average
	4.	Upgraded M.S. Kateli	Yes	Yes	Yes	Yes	Good
	5.	Urdu M.S. Balak Banka	Yes (NGO)	Yes	--	NGO	Average
	6.	P.M.S. Jogdiha	Yes	Yes	Yes	Yes	Average
	7.	Upgraded M.S. Devda, Banka	Yes (NGO)	Yes	--	NGO	Average
	8.	M.S. Bijay Nagar	Yes (NGO)	Yes	--	NGO	Average
	9.	P.S. Bijay Nagar	Yes (NGO)	Yes	--	NGO	Average
	10.	P.S. Babutola	Yes (NGO)	Yes	--	NGO	Average
	11.	M.S. Teliya	Yes	Yes	Yes	Yes	Average
	12.	Urdu Kanya Maktab Banka P.S.	Yes (NGO)	Yes	--	NGO	Average
	13.	Aadarsh Laliteshwar M.S. Banka	Yes (NGO)	Yes	--	NGO	Average
	14.	Abhyas M.S. Banka	Yes (NGO)	Yes	--	NGO	Average
	15.	Upgraded Kajhiya	Yes (NGO)	Yes	--	NGO	Average
	16.	Upgraded M.S. Dhaka	Yes	Yes	Yes	Yes	Average
	17.	P.M.V. Basipur Banka	No	MDM Closed	MDM Closed	MDM Closed	Not observed
Bounsi	18.	Upgraded Sapdahaar	Yes	Yes	Yes	Yes	Good
	19.	P.S. Kushwaha nagar	Yes	Yes	Yes	Yes	Good
	20.	Girls M.S. Bounsi	Yes	Yes	Yes	Yes	Average
	21.	Upgraded M.S. Bhikha	Yes	Yes	Yes	Yes	Average
	22.	Upgraded M.S. Panda Tola	Yes	Yes	Yes	Yes	Average
	23.	M.S. Jhapaniya	Yes	Yes	Yes	Yes	Good
	24.	P.M.S. Chakainima	Yes	Yes	Yes	Yes	Average
	25.	P.M.S. Simra	Yes	Yes	Yes	Yes	Good
Barahat	26.	P.S. Dafarpur Hindi	Yes	Yes	Yes	Yes	Good
	27.	P.S. Birangarh	Yes	Yes	Yes	Yes	Good
	28.	P.S. Barahat Balak	Yes	Yes	Yes	Yes	Good
	29.	N.P.S. Akagora, Chilmil	Yes	Yes	Yes	Yes	Good
	30.	Aadarsh Chhatu Sah M.S. Barahat	Yes	Yes	Yes	Yes	Average
	31.	P.M.S. Auriya	Yes	Yes	Yes	Yes	Average
	32.	P.S. Barahat Girls	Yes	Yes	Yes	Yes	Average
	33.	Upgraded Badhauna	Yes	Yes	Yes	Yes	Good
	34.	N.P.S. Badhauna SC Tola	Yes	Yes	Yes	Yes	Good
Amarpur	35.	N.P.S. Ratanpur West Tola	No	MDM Closed	MDM Closed	MDM Closed	Not Observed
Rajaun	36.	M.S. Wamdev	Yes	Yes	Yes	Yes	Good
	37.	Kanya M.S. Rjaun	Yes	Yes	Yes	Yes	Average
	38.	N.P.S. Chakprasi	Yes	Yes	Yes	Yes	Average
	39.	M.S. Khaira	Yes	Yes	Yes	Yes	Average
	40.	R.M.S. Barauni	Yes	Yes	Yes	Yes	Good

Table:-2
School-wise Status of Availability Cooking Cost

Name of Block	Sl. No.	Name of School	School/ Implementing agency receiving cooking cost regularly (Yes/No)	In case of delay of cooking cost, how school/implementing agency managed the MDM programme	Cooking cost paid mode of payment
Banka	1.	Upgraded M.S. Saijpur	Yes (NGO)	NGO Birngs Items	Through Banking Channel
	2.	Kanya M.S. Banka	Yes (NGO)	NGO Birngs Items	Through Banking Channel
	3.	P.S. Murgidih	Yes (NGO)	NGO Birngs Items	Through Banking Channel
	4.	Upgraded M.S. Kateli	Yes	MDM Discontinued	Through Banking Channel
	5.	Urdu M.S. Balak Banka	Yes (NGO)	NGO Birngs Items	Through Banking Channel
	6.	P.M.S. Jogdiha	Yes	MDM Discontinued	Through Banking Channel
	7.	Upgraded M.S. Devda, Banka	Yes (NGO)	NGO Birngs Items	Through Banking Channel
	8.	M.S. Bijay Nagar	Yes (NGO)	NGO Birngs Items	Through Banking Channel
	9.	P.S. Bijay Nagar	Yes (NGO)	NGO Birngs Items	Through Banking Channel
	10.	P.S. Babutola	Yes (NGO)	NGO Birngs Items	Through Banking Channel
	11.	M.S. Teliya	Yes	MDM Discontinued	Through Banking Channel
	12.	Urdu Kanya Maktab Banka	Yes (NGO)	NGO Brings Item	Through Banking Channel
	13.	Aadarsh Laliteshwar M.S. Banka	Yes (NGO)	NGO Brings Item	Through Banking Channel
	14.	Abhyas M.S. Banka	Yes (NGO)	NGO Brings Item	Through Banking Channel
	15.	Upgraded Kajhiya	Yes (NGO)	NGO Brings Item	Through Banking Channel
	16.	Upgraded M.S. Dhaka	Yes	MDM Discontinued	Through Banking Channel
	17.	P.M.V. Basipur Banka	No	MDM Closed	Through Banking Channel
Bounsi	18.	Upgraded Sapdahaar	Yes	MDM Discontinued	Through Banking Channel
	19.	P.S. Kushwaha nagar	Yes	MDM Discontinued	Through Banking Channel
	20.	Girls M.S. Bounsi	Yes	MDM Discontinued	Through Banking Channel
	21.	Upgraded M.S. Bhikha	Yes	MDM Discontinued	Through Banking Channel
	22.	Upgraded M.S. Panda Tola	Yes	MDM Discontinued	Through Banking Channel
	23.	M.S. Jhapaniya	Yes	MDM Discontinued	Through Banking Channel
	24.	P.M.S. Chakainima	Yes	MDM Discontinued	Through Banking Channel
	25.	P.M.S. Simra	Yes	MDM Discontinued	Through Banking Channel
Barahat	26.	P.S. Dafarpur Hindi	Yes	MDM Discontinued	Through Banking Channel
	27.	P.S. Birangarh	Yes	MDM Discontinued	Through Banking Channel
	28.	P.S. Barahat Balak	Yes	MDM Discontinued	Through Banking Channel
	29.	N.P.S. Akagora, Chilmil	Yes	MDM Discontinued	Through Banking Channel
	30.	Aadarsh Chhatu Sah M.S. Barahat	Yes	MDM Discontinued	Through Banking Channel
	31.	P.M.S. Auriya	Yes	MDM Discontinued	Through Banking Channel
	32.	P.S. Barahat Balak	Yes	MDM Discontinued	Through Banking Channel
	33.	Upgraded Badhauna	Yes	MDM Discontinued	Through Banking Channel
	34.	N.P.S. Badhauna SC Tola	Yes	MDM Discontinued	Through Banking Channel
Amarpur	35.	N.P.S. Ratanpur West Tola	No	MDM Closed	Through Banking Channel
Rajaun	36.	M.S. Wamdev	Yes	MDM Discontinued	Through Banking Channel
	37.	Kanya M.S. Rjaun	Yes	MDM Discontinued	Through Banking Channel
	38.	N.P.S. Chakprasi	Yes	MDM Discontinued	Through Banking Channel
	39.	M.S. Khaira	Yes	MDM Discontinued	Through Banking Channel
	40.	R.M.S. Baraunl	Yes	MDM Discontinued	Through Banking Channel

Table:-3
School-wise Status of Cooks and Helpers

Name of Block	Sl. No.	Name of School	Who Cooks & served meal	Cooks & helpers engaged as per GOI norms (Yes / No)	Remuneration paid to cooks & helpers	Mode of payment of cooks & helpers (Cash / Cheque)	Remuneration paid to cooks & helpers regularly (Yes/No)	Composition of cooks & helpers				
								SC	ST	OBC	Minority	General
Banka	1.	Upgraded M.S. Saijpur	NGO	No	1000	Cheque	Yes	2	-	-	-	-
	2.	Kanya M.S. Banka	NGO	No	1000	Cheque	Yes	1	-	-	-	1
	3.	P.S. Murgidih	NGO	No	1000	Cheque	No	-	-	2	-	-
	4.	Upgraded M.S. Kateli	SMC	Yes	1000	Cheque	Yes	1	1	1	-	-
	5.	Urdu M.S. Balak Banka	NGO	No	1000	Cheque	Yes	-	-	-	2	-
	6.	P.M.S. Jogdiha	SMC	Yes	1000	Cheque	Yes	-	-	3	-	-
	7.	Upgraded M.S. Devda, Banka	NGO	No	1000	Cheque	Yes	2	-	-	-	-
	8.	M.S. Bijay Nagar	NGO	No	1000	Cheque	Yes	-	2	-	-	-
	9.	P.S. Bijay Nagar	NGO	No	1000	Cheque	Yes	1	-	-	-	-
	10.	P.S. Babutola	NGO	Yes	1000	Cheque	Yes	-	-	1	-	-
	11.	M.S. Teliya	SMC	Yes	1000	Cheque	Yes	2	-	2	-	-
	12.	Urdu Kanya Maktab Banka	NGO	Yes	1000	Cheque	Yes	-	-	-	1	-
	13.	Aadarsh Laliteshwar M.S. Banka	NGO	No	1000	Cheque	Yes	2	-	-	-	-
	14.	Abhyas M.S. Banka	NGO	No	1000	Cheque	Yes	1	-	1	-	1
	15.	Upgraded Kajhiya	NGO	Yes	1000	Cheque	Yes	2	-	1	-	-
	16.	Upgraded M.S. Dhaka	SMC	No	1000	Cheque	Yes	2	-	-	-	-
	17.	P.M.V. Basipur Banka	SMC	Yes	1000	Cheque	Yes	2	-	2	-	-
Bounsi	18.	Upgraded Sapdahar	SMC	Yes	1000	Cheque	Yes	-	-	2	-	-
	19.	P.S. Kushwaha nagar	SMC	Yes	1000	Cheque	Yes	1	-	1	-	-
	20.	Girls M.S. Bounsi	SMC	No	1000	Cheque	Yes	3	-	-	-	-
	21.	Upgraded M.S. Bhikha	SMC	No	1000	Cheque	Yes	2	-	-	-	-
	22.	Upgraded M.S. Panda Tola	SMC	Yes	1000	Cheque	Yes	-	-	4	-	-
	23.	M.S. Jhapaniya	SMC	Yes	1000	Cheque	Yes	3	-	-	-	-
	24.	P.M.S. Chakainima	SMC	No	1000	Cheque	Yes	2	-	-	-	-
	25.	P.M.S. Simra	SMC	Yes	1000	Cheque	Yes	2	-	1	-	-
Barahat	26.	P.S. Dafarpur Hindi	SMC	Yes	1000	Cheque	Yes	2	-	-	-	-
	27.	P.S. Birangarh	SMC	Yes	1000	Cheque	Yes	2	-	-	-	-
	28.	P.S. Barahat Balak	SMC	No	1000	Cheque	Yes	1	-	-	-	-
	29.	N.P.S. Akagora, Chilmil	SMC	Yes	1000	Cheque	Yes	1	-	1	-	-
	30.	Aadarsh Chhatu Sah M.S. Barahat	SMC	No	1000	Cheque	Yes	2	-	2	-	-
	31.	P.M.S. Auriya	SMC	Yes	1000	Cheque	Yes	2	-	2	-	-
	32.	P.S. Barahat Balak	SMC	Yes	1000	Cheque	Yes	2	-	-	-	-
	33.	Upgraded Badhauna	SMC	Yes	1000	Cheque	Yes	2	-	3	-	-
	34.	N.P.S. Badhauna SC Tola	SMC	Yes	1000	Cheque	Yes	1	-	-	-	-
Amarpur	35.	N.P.S. Ratanpur West Tola	SMC	No	1000	Cheque	No	-	-	-	-	-
Rajaun	36.	M.S. Wamdev	SMC	Yes	1000	Cheque	Yes	5	-	-	-	-
	37.	Kanya M.S. Rjaun	SMC	Yes	1000	Cheque	Yes	6	-	-	-	-
	38.	N.P.S. Chakprasi	SMC	Yes	1000	Cheque	Yes	2	-	-	-	-
	39.	M.S. Khaira	SMC	No	1000	Cheque	Yes	2	-	1	-	-
	40.	R.M.S. Baraunl	SMC	No	1000	Cheque	Yes	2	-	-	-	-

Table:-4
School-wise Status of MDM and Reasons for Interruption in MDM Facilities

Name of Blocks	Sl. No.	Name of School	Schools are serving hot cooked meal daily (Yes/ No)	Main reasons for interruption in MDM facilities
Banka	1.	Upgraded M.S. Saijpur	Yes	--
	2.	Kanya M.S. Banka	Yes	--
	3.	P.S. Murgidih	Yes	--
	4.	Upgraded M.S. Kateli	Yes	--
	5.	Urdu M.S. Balak Banka	Yes	--
	6.	P.M.S. Jogdiha	Yes	--
	7.	Upgraded M.S. Devda, Banka	Yes	--
	8.	M.S. Bijay Nagar	Yes	--
	9.	P.S. Bijay Nagar	Yes	--
	10.	P.S. Babutola	Yes	--
	11.	M.S. Teliya	Yes	--
	12.	Urdu Kanya Maktab Banka	Yes	--
	13.	Aadarsh Laliteshwar M.S. Banka	Yes	--
	14.	Abhyas M.S. Banka	Yes	--
	15.	Upgraded Kajhiya	Yes	--
	16.	Upgraded M.S. Dhaka	Yes	--
	17.	P.M.V. Basipur Banka	No	Lack of Rice MDM Closed
Bounsi	18.	Upgraded Sapdahaar	Yes	--
	19.	P.S. Kushwaha nagar	Yes	--
	20.	Girls M.S. Bounsi	Yes	--
	21.	Upgraded M.S. Bhikha	Yes	--
	22.	Upgraded M.S. Panda Tola	Yes	--
	23.	M.S. Jhapaniya	Yes	--
	24.	P.M.S. Chakainima	Yes	--
	25.	P.M.S. Simra	Yes	--
Barahat	26.	P.S. Dafarpur Hindi	Yes	--
	27.	P.S. Birangarh	Yes	--
	28.	P.S. Barahat Balak	Yes	--
	29.	N.P.S. Akagora, Chilmil	Yes	--
	30.	Aadarsh Chhatu Sah M.S. Barahat	Yes	--
	31.	P.M.S. Auriya	Yes	--
	32.	P.S. Barahat Balak	Yes	--
	33.	Upgraded Badhauna	Yes	--
	34.	N.P.S. Badhauna SC Tola	Yes	--
Amarpur	35.	N.P.S. Ratanpur West Tola	No	Lack of Rice MDM Closed
Rajaun	36.	M.S. Wamdev	Yes	--
	37.	Kanya M.S. Rjaun	Yes	--
	38.	N.P.S. Chakprasi	Yes	--
	39.	M.S. Khaira	Yes	--
	40.	R.M.S. Baraunl	Yes	--

Table:-5
School-wise Status of Quality and quantity of Meal

Name of Block	Sl. No.	Name of school	Quality of meal (Good/Average/Poor)	Quantity of meal (Sufficient/Insufficient)
Banka	1.	Upgraded M.S. Saijpur	Poor	Sufficient
	2.	Kanya M.S. Banka	Poor	Sufficient
	3.	P.S. Murgidih	Poor	Insufficient
	4.	Upgraded M.S. Kateli	Average	Sufficient
	5.	Urdu M.S. Balak Banka	Poor	Sufficient
	6.	P.M.S. Jogdiha	Average	Sufficient
	7.	Upgraded M.S. Devda, Banka	Poor	Sufficient
	8.	M.S. Bijay Nagar	Poor	Sufficient
	9.	P.S. Bijay Nagar	Poor	Sufficient
	10.	P.S. Babutola	Poor	Sufficient
	11.	M.S. Teliya	Good	Sufficient
	12.	Urdu Kanya Maktab Banka	Poor	Insufficient
	13.	Aadarsh Laliteshwar M.S. Banka	Poor	Sufficient
	14.	Abhyas M.S. Banka	Poor	Sufficient
	15.	Upgraded Kajhiya	Poor	Sufficient
	16.	Upgraded M.S. Dhaka	Good	Sufficient
	17.	P.M.V. Basipur Banka	MDM Closed	Not Observed
Bounsi	18.	Upgraded Sapdahar	Good	Sufficient
	19.	P.S. Kushwaha nagar	Good	Sufficient
	20.	Girls M.S. Bounsi	Good	Sufficient
	21.	Upgraded M.S. Bhikha	Average	Sufficient
	22.	Upgraded M.S. Panda Tola	Average	Sufficient
	23.	M.S. Jhapaniya	Good	Sufficient
	24.	P.M.S. Chakainima	Good	Sufficient
	25.	P.M.S. Simra	Good	Sufficient
Barahat	26.	P.S. Dafarpur Hindi	Good	Sufficient
	27.	P.S. Birangarh	Good	Sufficient
	28.	P.S. Barahat Balak	Good	Sufficient
	29.	N.P.S. Akagora, Chilmil	Good	Sufficient
	30.	Aadarsh Chhatu Sah M.S. Barahat	Good	Sufficient
	31.	P.M.S. Auriya	Good	Sufficient
	32.	P.S. Barahat Balak	Good	Sufficient
	33.	Upgraded Badhauna	Good	Sufficient
	34.	N.P.S. Badhauna SC Tola	Good	Sufficient
Amarpur	35.	N.P.S. Ratanpur West Tola	MDM Closed	Not Observed
Rajaun	36.	M.S. Wamdev	Good	Sufficient
	37.	Kanya M.S. Rjaun	Good	Sufficient
	38.	N.P.S. Chakprasi	Good	Sufficient
	39.	M.S. Khaira	Average	Sufficient
	40.	R.M.S. Baraunl	Average	Sufficient

Table:-6
School-wise Status of Variety of Menu

Name of Block	Sl. No	Name of School	School displayed its weekly menu (Yes/No)	School adhere to the menu displayed (Yes/No)	Who decides the menu?	Schools served variety of food (Yes/No)
Banka	1.	Upgraded M.S. Saijpur	Yes	Yes	State/District level officer	Yes
	2.	Kanya M.S. Banka	Yes	Yes	State/District level officer	Yes
	3.	P.S. Murgidih	Yes	Yes	State/District level officer	Yes
	4.	Upgraded M.S. Kateli	Yes	Yes	State/District level officer	Yes
	5.	Urdu M.S. Balak Banka	Yes	Yes	State/District level officer	Yes
	6.	P.M.S. Jogdiha	Yes	Yes	State/District level officer	Yes
	7.	Upgraded M.S. Devda, Banka	Yes	Yes	State/District level officer	Yes
	8.	M.S. Bijay Nagar	Yes	Yes	State/District level officer	Yes
	9.	P.S. Bijay Nagar	Yes	Yes	State/District level officer	Yes
	10.	P.S. Babutola	Yes	Yes	State/District level officer	Yes
	11.	M.S. Teliya	No	No	State/District level officer	Yes
	12.	Urdu Kanya Maktab Banka	Yes	Yes	State/District level officer	Yes
	13.	Aadarsh Laliteshwar M.S. Banka	Yes	Yes	State/District level officer	Yes
	14.	Abhyas M.S. Banka	Yes	Yes	State/District level officer	Yes
	15.	Upgraded Kajhiya	Yes	Yes	State/District level officer	Yes
	16.	Upgraded M.S. Dhaka	Yes	Yes	State/District level officer	Yes
	17.	P.M.V. Basipur Banka	No	MDM Closed	State/District level officer	Not Observed
Bounsi	18.	Upgraded Sapdahaar	No	No	State/District level officer	Yes
	19.	P.S. Kushwaha nagar	No	No	State/District level officer	Yes
	20.	Girls M.S. Bounsi	Yes	Yes	State/District level officer	Yes
	21.	Upgraded M.S. Bhikha	Yes	Yes	State/District level officer	Yes
	22.	Upgraded M.S. Panda Tola	Yes	Yes	State/District level officer	Yes
	23.	M.S. Jhapaniya	Yes	Yes	State/District level officer	Yes
	24.	P.M.S. Chakainima	Yes	Yes	State/District level officer	Yes
	25.	P.M.S. Simra	Yes	Yes	State/District level officer	Yes
Barahat	26.	P.S. Dafarpur Hindi	Yes	Yes	State/District level officer	Yes
	27.	P.S. Birangarh	No	No	State/District level officer	Yes
	28.	P.S. Barahat Balak	No	No	State/District level officer	Yes
	29.	N.P.S. Akagora, Chilmil	No	No	State/District level officer	Yes
	30.	Aadarsh Chhatu Sah M.S. Barahat	No	No	State/District level officer	Yes
	31.	P.M.S. Auriya	Yes	Yes	State/District level officer	Yes
	32.	P.S. Barahat Balak	Yes	Yes	State/District level officer	Yes
	33.	Upgraded Badhauna	Yes	Yes	State/District level officer	Yes
	34.	N.P.S. Badhauna SC Tola	No	No	State/District level officer	Yes
Amarpur	35.	N.P.S. Ratanpur West Tola	No	MDM Closed	State/District level officer	Not Observed
Rajaun	36.	M.S. Wamdev	Yes	Yes	State/District level officer	Yes
	37.	Kanya M.S. Rajaun	Yes	Yes	State/District level officer	Yes
	38.	N.P.S. Chakprasi	No	No	State/District level officer	Yes
	39.	M.S. Khaira	Yes	Yes	State/District level officer	Yes
	40.	R.M.S. Baraunl	Yes	Yes	State/District level officer	Yes

Table:-7
School-wise Actual Position / Status of Students

Name of Block	Sl. No.	Name of School	No. of Children					
			Enrolment	Opted for MDM	Attending school on the day of visit	Availing MDM as per MDM register	Actually availing MDM on the day of visit	Availed MDM on the previous day
Banka	1.	Upgraded M.S. Saijpur	340	340	225	225	225	213
	2.	Kanya M.S. Banka	318	318	237	237	237	213
	3.	P.S. Murgidih	86	86	79	79	79	74
	4.	Upgraded M.S. Kateli	288	288	211	211	211	161
	5.	Urdu M.S. Balak Banka	248	248	140	140	140	90
	6.	P.M.S. Jogdiha	309	309	189	189	189	183
	7.	Upgraded M.S. Devda, Banka	270	270	159	159	159	135
	8.	M.S. Bijay Nagar	508	508	268	268	268	248
	9.	P.S. Bijay Nagar	117	117	94	94	94	101
	10.	P.S. Babutola	32	32	27	27	27	25
	11.	M.S. Teliya	536	536	232	232	232	215
	12.	Urdu Kanya Maktab Banka	40	40	31	31	31	27
	13.	Aadarsh Laliteswar M.S. Banka	714	714	365	365	365	429
	14.	Abhyas M.S. Banka	587	587	384	384	384	418
	15.	Upgraded Kajhiya	287	287	183	183	183	178
	16.	Upgraded M.S. Dhaka	359	359	224	224	224	224
	17.	P.M.V. Basipur Banka	292	-	-	-	-	MDM Closed
Bounsi	18.	Upgraded Sapdahar	189	189	108	108	108	95
	19.	P.S. Kushwaha nagar	125	125	92	92	92	98
	20.	Girls M.S. Bounsi	469	469	216	216	216	225
	21.	Upgraded M.S. Bhikha	261	261	180	180	180	164
	22.	Upgraded M.S. Panda Tola	534	534	366	366	366	381
	23.	M.S. Jhapaniya	362	362	140	140	140	128
	24.	P.M.S. Chakainima	229	229	102	102	102	97
	25.	P.M.S. Simra	230	230	183	183	183	190
Barahat	26.	P.S. Dafarpur Hindi	124	124	88	88	88	81
	27.	P.S. Birangarh	105	105	90	90	90	94
	28.	P.S. Barahat Balak	137	137	83	83	83	68
	29.	N.P.S. Akagora, Chilmil	148	148	55	55	55	71
	30.	Aadarsh Chhatu Sah M.S. Barahat	634	634	375	375	375	377
	31.	P.M.S. Auriya	309	309	102	102	102	109
	32.	P.S. Barahat Balak	132	132	95	95	95	95
	33.	Upgraded Badhauna	480	480	286	286	286	328
	34.	N.P.S. Badhauna SC Tola	124	124	55	55	55	92
Amarpur	35.	N.P.S. Ratanpur West Tola	71	-	-	-	-	MDM Closed
Rajaun	36.	M.S. Wamdev	482	482	198	198	198	158
	37.	Kanya M.S. Rjaun	725	725	324	324	324	300
	38.	N.P.S. Chakprasi	170	170	97	97	97	91
	39.	M.S. Khaira	651	651	319	319	319	365
	40.	R.M.S. Baraunl	309	309	206	206	206	203

Table:-8
School-wise Status of Social Equity

Name of Block	Sl. No	Name of School	Gender/caste/community discrimination in cooking/serving/seating arrangements (Yes/No)	System of serving and seating arrangement for eating MDM
Banka	1.	Upgraded M.S. Saijpur	No	Sit in all Student on queue
	2.	Kanya M.S. Banka	No	Sit in all Student on queue
	3.	P.S. Murgidih	No	Sit in all Student on queue
	4.	Upgraded M.S. Kateli	No	Sit in all Student on queue
	5.	Urdu M.S. Balak Banka	No	Sit in all Student on queue
	6.	P.M.S. Jogdiha	No	Sit in all Student on queue
	7.	Upgraded M.S. Devda, Banka	No	Sit in all Student on queue
	8.	M.S. Bijay Nagar	No	Sit in all Student on queue
	9.	P.S. Bijay Nagar	No	Sit in all Student on queue
	10.	P.S. Babutola	No	Sit in all Student on queue
	11.	M.S. Teliya	No	Sit in all Student on queue
	12.	Urdu Kanya Maktab Banka	No	Sit in all Student on queue
	13.	Aadarsh Laliteshwar M.S. Banka	No	Sit in all Student on queue
	14.	Abhyas M.S. Banka	No	Sit in all Student on queue
	15.	Upgraded Kajhiya	No	Sit in all Student on queue
	16.	Upgraded M.S. Dhaka	No	Sit in all Student on queue
		17.	P.M.V. Basipur Banka	MDM Closed
Bounsi	18.	Upgraded Sapdahar	No	Sit in all Student on queue
	19.	P.S. Kushwaha nagar	No	Sit in all Student on queue
	20.	Girls M.S. Bounsi	No	Sit in all Student on queue
	21.	Upgraded M.S. Bhikha	No	Sit in all Student on queue
	22.	Upgraded M.S. Panda Tola	No	Sit in all Student on queue
	23.	M.S. Jhapaniya	No	Sit in all Student on queue
	24.	P.M.S. Chakainima	No	Sit in all Student on queue
	25.	P.M.S. Simra	No	Sit in all Student on queue
Barahat	26.	P.S. Dafarpur Hindi	No	Sit in all Student on queue
	27.	P.S. Birangarh	No	Sit in all Student on queue
	28.	P.S. Barahat Balak	No	Sit in all Student on queue
	29.	N.P.S. Akagora, Chilmil	No	Sit in all Student on queue
	30.	Aadarsh Chhatu Sah M.S. Barahat	No	Sit in all Student on queue
	31.	P.M.S. Auriya	No	Sit in all Student on queue
	32.	P.S. Barahat Balak	No	Sit in all Student on queue
	33.	Upgraded Badhauna	No	Sit in all Student on queue
	34.	N.P.S. Badhauna SC Tola	No	Sit in all Student on queue
Amarpur	35.	N.P.S. Ratanpur West Tola	MDM Closed	Not Observed
Rajaun	36.	M.S. Wamdev	No	Sit in all Student on queue
	37.	Kanya M.S. Rjaun	No	Sit in all Student on queue
	38.	N.P.S. Chakprasi	No	Sit in all Student on queue
	39.	M.S. Khaira	No	Sit in all Student on queue
	40.	R.M.S. Baraunl	No	Sit in all Student on queue

Table:-9
School-wise Status on Supplementary Items

Name of Block	Sl. No.	Name of School	School maintain ed Health Card for each child (Yes/No)	Frequency of health check-up	Children are given		Who administers these medicines?
					Micronutrients (Iron, folic acid & Vitamin-A dosage) (Yes/No)	De-worming medicine (Yes/No)	
Banka	1.	Upgraded M.S. Saijpur	No	Yearly	Yes	Yes	PHC Doctor
	2.	Kanya M.S. Banka	No	Yearly	No	Yes	PHC Doctor
	3.	P.S. Murgidih	No	Yearly	No	Yes	PHC Doctor
	4.	Upgraded M.S. Kateli	No	Yearly	Yes	Yes	PHC Doctor
	5.	Urdu M.S. Balak Banka	No	Yearly	Yes	Yes	PHC Doctor
	6.	P.M.S. Jogdiha	No	Yearly	No	Yes	PHC Doctor
	7.	Upgraded M.S. Devda, Banka	Yes	Yearly	Yes	Yes	PHC Doctor
	8.	M.S. Bijay Nagar	Yes	Yearly	Yes	Yes	PHC Doctor
	9.	P.S. Bijay Nagar	Yes	Yearly	Yes	Yes	PHC Doctor
	10.	P.S. Babutola	No	Yearly	No	Yes	PHC Doctor
	11.	M.S. Teliya	No	Yearly	No	Yes	PHC Doctor
	12.	Urdu Kanya Maktab Banka	No	Yearly	No	Yes	PHC Doctor
	13.	Aadarsh Laliteshwar M.S. Banka	Yes	Yearly	Yes	Yes	PHC Doctor
	14.	Abhyas M.S. Banka	Yes	Yearly	Yes	Yes	PHC Doctor
	15.	Upgraded Kajhiya	Yes	Yearly	Yes	Yes	PHC Doctor
	16.	Upgraded M.S. Dhaka	Yes	Yearly	No	Yes	PHC Doctor
	17.	P.M.V. Basipur Banka	Yes	Yearly	Yes	Yes	PHC Doctor
Bounsi	18.	Upgraded Sapdahaar	No	Yearly	No	Yes	PHC Doctor
	19.	P.S. Kushwaha nagar	Yes	Yearly	No	Yes	PHC Doctor
	20.	Girls M.S. Bounsi	Yes	Yearly	No	Yes	PHC Doctor
	21.	Upgraded M.S. Bhikha	Yes	Yearly	No	Yes	PHC Doctor
	22.	Upgraded M.S. Panda Tola	Yes	Yearly	No	Yes	PHC Doctor
	23.	M.S. Jhapaniya	Yes	Yearly	Yes	Yes	PHC Doctor
	24.	P.M.S. Chakainima	Yes	Yearly	Yes	Yes	PHC Doctor
	25.	P.M.S. Simra	Yes	Yearly	Yes	Yes	PHC Doctor
Barahat	26.	P.S. Dafarpur Hindi	Yes	Yearly	No	Yes	PHC Doctor
	27.	P.S. Birangarh	No	Yearly	No	Yes	PHC Doctor
	28.	P.S. Barahat Balak	No	Yearly	No	Yes	PHC Doctor
	29.	N.P.S. Akagora, Chilmil	No	Yearly	No	Yes	PHC Doctor
	30.	Aadarsh Chhatu Sah M.S. Barahat	Yes	Yearly	Yes	Yes	PHC Doctor
	31.	P.M.S. Auriya	Yes	Yearly	Yes	Yes	PHC Doctor
	32.	P.S. Barahat Balak	No	Yearly	Yes	Yes	PHC Doctor
	33.	Upgraded Badhauna	No	Yearly	Yes	Yes	PHC Doctor
	34.	N.P.S. Badhauna SC Tola	No	Yearly	No	Yes	PHC Doctor
	Amarpur	35.	N.P.S. Ratanpur West Tola	No	Yearly	No	Yes
Rajaun	36.	M.S. Wamdev	No	Yearly	Yes	Yes	PHC Doctor
	37.	Kanya M.S. Rjaun	No	Yearly	No	Yes	PHC Doctor
	38.	N.P.S. Chakprasi	Yes	Yearly	Yes	Yes	PHC Doctor
	39.	M.S. Khaira	No	Yearly	Yes	Yes	PHC Doctor
	40.	R.M.S. Baraunl	No	Yearly	Yes	Yes	PHC Doctor

Table:-10
School-wise Status on Pucca Kitchen Shed-cum-Store

Name of Block	Sl. No.	Name of School	Scheme under kitchen shed constructed	Constructed & in use	construction but not used	Urder Constr uction	Sanctioned but construction not started	Not Sanctio ned
Banka	1.	Upgraded M.S. Saijpur	SSA	Yes	--	--	--	--
	2.	Kanya M.S. Banka	SSA	Yes	--	--	--	--
	3.	P.S. Murgidih	-	-	--	--	--	Yes
	4.	Upgraded M.S. Kateli	MDM	Yes	--	--	--	--
	5.	Urdu M.S. Balak Banka	SSA	Yes	--	--	--	--
	6.	P.M.S. Jogdiha	-	-	--	--	--	Yes
	7.	Upgraded M.S. Devda, Banka	-	-	--	--	--	Yes
	8.	M.S. Bijay Nagar	SSA	Yes	--	--	--	--
	9.	P.S. Bijay Nagar	SSA	--	Yes	--	--	--
	10.	P.S. Babutola	SSA	Yes	--	--	--	--
	11.	M.S. Teliya	SSA	Yes	--	--	--	--
	12.	Urdu Kanya Maktab Banka	-	-	--	--	--	Yes
	13.	Aadarsh Laliteshwar M.S. Banka	SSA	Yes				--
	14.	Abhyas M.S. Banka	SSA	Yes	--	--	--	--
	15.	Upgraded Kajhiya	SSA	Yes	--	--	--	--
	16.	Upgraded M.S. Dhaka	SSA	Yes	--	--	--	--
	17.	P.M.V. Basipur Banka	SSA	Yes	--	--	--	--
Bounsi	18.	Upgraded Sapdahar	SSA	Yes	--	--	--	--
	19.	P.S. Kushwaha nagar	SSA	Yes	--	--	--	--
	20.	Girls M.S. Bounsi	MDM	Yes	--	--	--	--
	21.	Upgraded M.S. Bhikha	SSA	Yes	--	--	--	--
	22.	Upgraded M.S. Panda Tola	MDM	Yes	--	--	--	--
	23.	M.S. Jhapaniya	SSA	Yes	--	--	--	--
	24.	P.M.S. Chakainima	SSA	Yes	--	-	--	--
	25.	P.M.S. Simra	SSA	Yes	--	--	--	--
Barahat	26.	P.S. Dafarpur Hindi	SSA	Yes	--	--	--	--
	27.	P.S. Birangarh	SSA	Yes	--	--	--	--
	28.	P.S. Barahat Balak	SSA	Yes	--	--	--	--
	29.	N.P.S. Akagora, Chilmil	SSA	Yes	--	--	--	--
	30.	Aadarsh Chhatu Sah M.S. Barahat	SSA	Yes	--	--	--	--
	31.	P.M.S. Auriya	SSA	Yes	--	--	--	--
	32.	P.S. Barahat Balak	SSA	Yes	--	--	--	--
	33.	Upgraded Badhauna	SSA	Yes	--	--	--	--
	34.	N.P.S. Badhauna SC Tola	-	-	--	--	--	Yes
	Amarpur	35.	N.P.S. Ratanpur West Tola	-	-	--	Yes	--
Rajaun	36.	M.S. Wamdev	SSA	Yes	--	--	--	--
	37.	Kanya M.S. Rjaun	SSA	Yes	--	--	--	--
	38.	N.P.S. Chakprasi	SSA	Yes	--	--	--	--
	39.	M.S. Khaira	SSA	Yes	--	--	--	--
	40.	R.M.S. Baraunl	SSA	Yes	--	--	--	--

Table:-11**Schools-wise Availability of drinking Water, Utensils and Fuel for Cooking Food Items of MDM**

Name of Block	Sl. No.	Name of School	Potable water available for cooking and drinking (YES/No)	Utensils are		Kinds of fuel use for cooking food items
				Available (Yes/No)	Adequate (Yes/No)	
Banka	1.	Upgraded M.S. Saijpur	No	Yes	No	NGO Intervention
	2.	Kanya M.S. Banka	Yes	Yes	No	NGO Intervention
	3.	P.S. Murgidih	Yes	Yes	No	NGO Intervention
	4.	Upgraded M.S. Kateli	Yes	Yes	No	Coal
	5.	Urdu M.S. Balak Banka	Yes	Yes	No	NGO Intervention
	6.	P.M.S. Jogdiha	Yes	Yes	No	Coal
	7.	Upgraded M.S. Devda, Banka	Yes	Yes	No	NGO Intervention
	8.	M.S. Bijay Nagar	Yes	Yes	No	NGO Intervention
	9.	P.S. Bijay Nagar	Yes	Yes	No	NGO Intervention
	10.	P.S. Babutola	Yes	Yes	No	NGO Intervention
	11.	M.S. Teliya	Yes	Yes	No	Coal
	12.	Urdu Kanya Maktab Banka	Yes	Yes	No	NGO Intervention
	13.	Aadarsh Laliteshwar M.S. Banka	Yes	Yes	No	NGO Intervention
	14.	Abhyas M.S. Banka	Yes	Yes	No	NGO Intervention
	15.	Upgraded Kajhiya	Yes	Yes	No	NGO Intervention
	16.	Upgraded M.S. Dhaka	Yes	Yes	No	Coal
	17.	P.M.V. Basipur Banka	Yes	Yes	No	MDM Closed
Bounsi	18.	Upgraded Sapdahaar	Yes	Yes	No	Coal
	19.	P.S. Kushwaha nagar	Yes	Yes	No	Coal
	20.	Girls M.S. Bounsi	Yes	Yes	No	Coal
	21.	Upgraded M.S. Bhikha	Yes	Yes	No	Coal
	22.	Upgraded M.S. Panda Tola	Yes	Yes	No	Coal
	23.	M.S. Jhapaniya	Yes	Yes	No	Coal
	24.	P.M.S. Chakainima	Yes	Yes	No	Coal
	25.	P.M.S. Simra	Yes	Yes	No	Coal
Barahat	26.	P.S. Dafarpur Hindi	Yes	Yes	No	Coal
	27.	P.S. Birangarh	Yes	Yes	No	Firewood
	28.	P.S. Barahat Balak	Yes	Yes	No	Coal
	29.	N.P.S. Akagora, Chilmil	Yes	Yes	No	Firewood
	30.	Aadarsh Chhatu Sah M.S. Barahat	Yes	Yes	No	Coal
	31.	P.M.S. Auriya	Yes	Yes	No	Firewood
	32.	P.S. Barahat Balak	Yes	Yes	No	Coal
	33.	Upgraded Badhauna	Yes	Yes	No	Firewood
	34.	N.P.S. Badhauna SC Tola	Yes	Yes	No	Firewood
Amarpur	35.	N.P.S. Ratanpur West Tola	No	No	No	MDM Closed
Rajaun	36.	M.S. Wamdev	Yes	Yes	No	Coal
	37.	Kanya M.S. Rjaun	Yes	Yes	No	Coal
	38.	N.P.S. Chakprasi	Yes	Yes	No	Coal
	39.	M.S. Khaira	Yes	Yes	No	Coal
	40.	R.M.S. Baraunl	Yes	Yes	No	Coal

Table:-12
School-wise Status on Safety and Hygiene

Name of Block	Sl. No.	Name of School	Children encouraged to wash hands before and after eating (YES/NO)	Children take meal in orderly manner (YES/NO)	Conservations of Water (YES/NO)	Cooking process and storage of fuel safe (YES/NO)
Banka	1.	Upgraded M.S. Saijpur	Yes	Yes	Yes	Yes
	2.	Kanya M.S. Banka	Yes	Yes	Yes	Yes
	3.	P.S. Murgidih	Yes	Yes	Yes	Yes
	4.	Upgraded M.S. Kateli	Yes	Yes	Yes	Yes
	5.	Urdu M.S. Balak Banka	Yes	Yes	Yes	Yes
	6.	P.M.S. Jogdiha	Yes	Yes	Yes	Yes
	7.	Upgraded M.S. Devda, Banka	Yes	Yes	Yes	Yes
	8.	M.S. Bijay Nagar	Yes	Yes	Yes	Yes
	9.	P.S. Bijay Nagar	Yes	Yes	Yes	Yes
	10.	P.S. Babutola	Yes	Yes	Yes	Yes
	11.	M.S. Teliya	Yes	Yes	Yes	Yes
	12.	Urdu Kanya Maktab Banka	Yes	Yes	Yes	Yes
	13.	Aadarsh Laliteshwar M.S. Banka	Yes	Yes	Yes	Yes
	14.	Abhyas M.S. Banka	Yes	Yes	Yes	Yes
	15.	Upgraded Kajhiya	Yes	Yes	Yes	Yes
	16.	Upgraded M.S. Dhaka	Yes	Yes	Yes	Yes
		17.	P.M.V. Basipur Banka	MDM Closed	Not Observed	Not Observed
Bounsi	18.	Upgraded Sapdahar	Yes	Yes	Yes	Yes
	19.	P.S. Kushwaha nagar	Yes	Yes	Yes	Yes
	20.	Girls M.S. Bounsi	Yes	Yes	Yes	Yes
	21.	Upgraded M.S. Bhikha	Yes	Yes	Yes	Yes
	22.	Upgraded M.S. Panda Tola	Yes	Yes	Yes	Yes
	23.	M.S. Jhapaniya	Yes	Yes	Yes	Yes
	24.	P.M.S. Chakainima	Yes	Yes	Yes	Yes
	25.	P.M.S. Simra	Yes	Yes	Yes	Yes
Barahat	26.	P.S. Dafarpur Hindi	Yes	Yes	Yes	Yes
	27.	P.S. Birangarh	Yes	Yes	Yes	Yes
	28.	P.S. Barahat Balak	Yes	Yes	Yes	Yes
	29.	N.P.S. Akagora, Chilmil	Yes	Yes	Yes	Yes
	30.	Aadarsh Chhatu Sah M.S. Barahat	Yes	Yes	Yes	Yes
	31.	P.M.S. Auriya	Yes	Yes	Yes	Yes
	32.	P.S. Barahat Balak	Yes	Yes	Yes	Yes
	33.	Upgraded Badhauna	Yes	Yes	Yes	Yes
	34.	N.P.S. Badhauna SC Tola	Yes	Yes	Yes	Yes
Amarpur	35.	N.P.S. Ratanpur West Tola	MDM Closed	Not Observed	Not Observed	Not Observed
Rajaun	36.	M.S. Wamdev	Yes	Yes	Yes	Yes
	37.	Kanya M.S. Rjaun	Yes	Yes	Yes	Yes
	38.	N.P.S. Chakprasi	Yes	Yes	Yes	Yes
	39.	M.S. Khaira	Yes	Yes	Yes	Yes
	40.	R.M.S. Baraunl	Yes	Yes	Yes	Yes

Annexure-1
Block-wise List of Schools Visited in Banka District with DISE Code

Name of Block	Sl. No.	Name of School	DISE Code
Banka	1.	Upgraded M.S. Saijpur	10232503301
	2.	Kanya M.S. Banka	10232502901
	3.	P.S. Murgidih	10232503901
	4.	Upgraded M.S. Kateli	10232519806
	5.	Urdu M.S. Balak Banka	10232502901
	6.	P.M.S. Jogdiha	10232506704
	7.	Upgraded M.S. Devda, Banka	10232500501
	8.	M.S. Bijay Nagar	10232500601
	9.	P.S. Bijay Nagar	10232502001
	10.	P.S. Babutola	10232503801
	11.	M.S. Teliya	10232507508
	12.	Urdu Kanya Maktab Banka	10232500902
	13.	Aadarsh Laliteshwar M.S. Banka	10232500901
	14.	Abhyas M.S. Banka	10232503001
	15.	Upgraded Kajhiya	10232508001
	16.	Upgraded M.S. Dhaka	10232507401
	17.	P.M.V. Basipur Banka	10232507701
Bounsi	18.	Upgraded Sapdahar	10232517802
	19.	P.S. Kushwaha nagar	10230623301
	20.	Girls M.S. Bounsi	10230608006
	21.	Upgraded M.S. Bhikha	10230608002
	22.	Upgraded M.S. Panda Tola	10230603701
	23.	M.S. Jhapaniya	10230608003
	24.	P.M.S. Chakainima	10230609101
	25.	P.M.S. Simra	10230607501
Barahat	26.	P.S. Dafarpur Hindi	10231002501
	27.	P.S. Birangarh	10231000105
	28.	P.S. Barahat Balak	10231002507
	29.	N.P.S. Akagora, Chilmil	10231000623
	30.	Aadarsh Chhatu Sah M.S. Barahat	10231000611
	31.	P.M.S. Auriya	10231000102
	32.	P.S. Barahat Balak	10231002508
	33.	Upgraded Badhauna	10231003001
	34.	N.P.S. Badhauna SC Tola	10231003004
Amarpur	35.	N.P.S. Ratanpur West Tola	10231707005
Rajaun	36.	M.S. Wamdev	10230507001
	37.	Kanya M.S. Rjaun	10230508801
	38.	N.P.S. Chakprasi	10230521103
	39.	M.S. Khaira	10230507401
	40.	R.M.S. Baraunl	10230504401

2. District Level 2nd Half Yearly Monitoring Report of Bhagalpur District.

(A) Mid-Day Meal Scheme: Bhagalpur District

3.1	Name of the District	Bhagalpur
3.2	Date of visit of the District/EGS/Schools	07.11.2014 to 16.11.2014
3.3	Total No. of Sampled Schools Visited	40

1. At school level

Sl. No.	
1.	<p><u>Availability of foodgrains</u></p> <p>(i) Whether buffer stock of foodgrains for one month is available at the school? The buffer stock of foodgrains for one month's requirement was maintained by 39 (97.5%) sampled schools. It was not available for one month requirement maintained in 1 (2.5%) sampled schools. Schools wise break-up may be seen in the Table No.- 1</p> <p>(ii) Whether foodgrains is delivered in school in time by the lifting agency? Foodgrains were delivered in 39 (97.5%) sampled schools in time by the lifting agency and foodgrains were not delivered in 1 (2.5%) sampled schools in time in Bhagalpur district. Schools wise break-up may be seen in the Table No.- 1</p> <p>(iii) If lifting agency is not delivering the foodgrains at school how the foodgrains is transported up to school level? The Head Master of all 40 sampled schools reported to MI member that the foodgrains 39 (97.5%) sampled schools were getting foodgrains in time by the lifting agency. Foodgrains were not delivered in 1 (2.5%) sample school. Time by the lifting agency MDM was discontinued due to non delivery of foodgrains in one sampled school. So another mode of transportation of foodgrains in sampled district does not arise. Schools wise break-up may be seen in the Table No.- 1</p> <p>(iv) Whether the foodgrains is of FAQ of Grade A quality? The qualities of foodgrains was found good in 11 (27.5%) sampled schools and average in 28 (70%) sampled schools and qualities of foodgrains was not observed in 1 ((2.5%) sampled schools due to MDM was closed. Schools wise break-up may be seen in the Table No.- 1</p> <p>(v) Whether foodgrains is released to school after adjusting the unspent balance of the previous month? Foodgrains were released after the adjustment of unspent balance of previous month in 39 (97.5%) sampled schools, and it was not done in 1 (2.5%) sampled schools. Schools wise break-up may be seen in the Table No.- 1&4</p>
2.	<p><u>Timely release of funds</u></p> <p>(i) Whether State is releasing funds to District / block / school on regular basis in advance? If not. Largely, it was releasing on regular basis in advance.</p> <p>(a) Period of delay in releasing funds by State to district. In 39 (97.5%) sampled schools timely release of funds from state to district online transfer of fund. But 5 days of delayed of funds released in 1 (2.5%) sampled schools. The transfer of fund was made by online transfer process.</p> <p>(b) Period of delay in releasing funds by District to block / schools.</p>

Sl. No.	
	5 to 10 days of delayed of funds from district to blocks. In 1 (2.5%) sampled schools.
	(c) Period of delay in releasing funds by block to schools.
	10 to 15 days delayed released of funds from block to schools in 1 (2.5%) sampled schools.
	(ii) Any other observations. --
3.	<u>Availability of Cooking Cost</u>
	(i) Whether school / implementing agency has receiving cooking cost in advance regularly?
	In 37 (92.5%) sampled schools, implementing agency/schools are getting cooking cost in advance regularly in Bhagalpur district but the HM of 3 (7.5%) sampled schools reported to MI that they are not receiving cooking cost in advance regularly. Schools wise break-up may be seen in the Table No.- 2
	(ii) Period of delay, if any, in receipt of cooking cost.
	Timely receipt of cooking cost was not found in 3 (7.5%) sampled schools.
	(iii) In case of non-receipt of cooking cost how the meal is served?
	In case of non-receipt of cooking cost on time, MDM was discontinued.
	(iv) Mode of payment of cooking cost (Cash / cheque / e-transfer)?
	In all 40 sampled schools the H.M. reported to MI the payment of cooking cost for MDM through banking channel in Bhagalpur district. Schools wise break-up may be seen in the Table No.- 2
4.	<u>Availability of Cook-cum-helpers</u>
	(i) Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help Group / NGO /Contractor)?
	VSS/SMC/NGO engaged cook cum helpers in all 40 sampled schools in Bhagalpur district. Schools wise break-up may be seen in the Table No.- 3
	(ii) If cook-cum-helper is not engaged who cooks and serves the meal?
	Not applicable
	(iii) Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per State norms?
	Cook cum helpers were found engaged as per State Government norms in 21 (52.5%) sampled schools and 19 (47.5%) sampled schools were not found engaged as per State Government norms in Bhagalpur district. Schools wise break-up may be seen in the Table No.- 3
	(iv) Honorarium paid to cooks cum helpers.
	The H.M. of all 40 sampled schools reported to MI members, the honorarium of Rs. 1000/- per month was paid to cooks-cum-helpers regularly in the Bhagalpur district. Schools wise break-up may be seen in the Table No.- 3
	(v) Mode of payment to cook-cum-helpers?
	Payment to cook cum helpers in all 40 sampled schools through cash in Bhagalpur district. Schools wise break-up may be seen in the Table No.- 3
	(vi) Are the remuneration paid to cooks cum helpers regularly?
	Cook-cum-helpers engaged in all 40 sampled schools were getting their remuneration regularly in Bhagalpur district. Schools wise break-up may be seen in the Table No.- 3
	(vii) Social Composition of cooks cum helpers? (SC/ST/OBC/Minority)
	Cooks-cum-helpers engaged in all 40 sampled schools constitute a mixed social composition. It is as follows: SC with 25.87%, ST with 6.99%, OBC with 58.74%, Minority with 6.99%, and General with a share of only 1.4%, in Bhagalpur district. Schools wise break-up may be seen in the Table No.- 3
	(viii) Is there any training module for cook-cum-helpers?
	The training module for cook-cum-helpers are available in 27 (67.5%) sampled schools and it

Sl. No.	<p>was not available in 13 (32.5%) sampled schools.</p> <p>(ix) Whether training has been provided to cook-cum-helpers?</p> <p>Two days training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in 27 (67.5%) schools out of 40 sampled schools.</p> <p>(x) In case the meal is prepared and transported by the Centralized kitchen / NGO, whether cook-cum-helpers have been engaged to serve the meal to the children at school level.</p> <p>In 9 (22.5%) sampled schools, cook-cum-helpers were engaged to serve the meal to the children at school level.</p> <p>(xi) Whether health check-up of cook-cum-helpers has been done?</p> <p>Health check-up of cook-cum-helpers were done in 13 (32.5%) sampled schools and not done in 27 (67.5%) sampled schools in Bhagalpur district.</p>
5.	<p><u>Regularity in Serving Meal</u></p> <p>Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?</p>
	<p>In Bhagalpur district on the day of visit it was found that in 39 (97.5%) sampled schools, hot cooked MDM were served daily to the students of all classes and 1 (2.5%) sampled schools was not found are serving hot cooked meals daily in MDM to the students due to MDM was closed due to lack of rice. In 40 sampled schools MDM was prepared and served by NGO/SMC.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 4</p>
6.	<p><u>Quality & Quantity of Meal</u></p> <p>Feedback from children on</p> <p>(i) Quality of meal</p> <ul style="list-style-type: none"> ➤ When the MI observers asked the children, parents and community members about the quality of mid-day-meal which was served in schools, it was discovered that they were hot and largely happy with quality of food. Most of schools served often average quality of food items in unhygienic condition. Food was cooked and kept in open and dirty ground. ➤ It was satisfactory as per the feedback received from the children in fair/good in 9 (22.5%) sampled schools. ➤ It was satisfactory as per the feedback received from the children in average in 30 (75%) sampled schools. ➤ MDM was closed in 1 (2.5%) sampled schools due to non availability of rice. <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 5</p> <p>(ii) Quantity of meal</p> <ul style="list-style-type: none"> ➤ When the MI observers asked the children, parents and community members about the quantity of mid-day-meal which was served in the schools, it was discovered that they were largely satisfied with it. ➤ In 35 (87.5%) sampled schools, the quantity of meal was found sufficient as per the feedback received from the children and 4 (10%) sampled schools, the quantity of meal was found insufficient as per the feedback received from the children. ➤ MDM was closed in 1 (2.5%) sampled schools due to non-available of rice. <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 5</p> <p>(iii) Quantity of pulses used in the meal per child.</p> <p>Sufficient quantity as per the feedback received from the children in 35 (87.5%) schools out of 40 sampled schools in Bhagalpur district. (I.e. 20 gram pulse for each child of P.S students and 30 gram pluses for each child of UPS students.)</p> <p>(iv) Quantity of green leafy vegetables used in the meal per child.</p> <p>Served green vegetables were generally 39 (97.5%) schools out of 40 sampled schools in Bhagalpur district (i.e. 50 gram green vegetable for each child of P.S and 75 gram green vegetable for each child of UPS students.</p> <p>(v) Whether double fortified salt is used?</p>

Sl. No.	
	<p>Double fortified salt is used in 39 (97.5%) schools out of 40 sampled schools.</p> <p>(vi) Acceptance of the meal amongst the children. Majority of students accepted and consumed MDM in 39 (97.5%) schools out of 40 sampled schools.</p> <p>(vii) Method / Standard gadgets / equipment for measuring the quantity of food to be cooked and served. Some weighing tools are used by schools and are available in 39 (97.5%) schools out of 40 sampled schools in Bhagalpur district. {Please give reasons and suggestions to improve, if children were not happy.}</p> <p>Reactions noted students:</p> <ul style="list-style-type: none"> ➤ Food quality needs to be improved ➤ On occasions cooked food is not properly kept in clean utensils ➤ Students do not always get proper sitting materials like tat-Patti, etc. <p>Suggestions given by students for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Better quality of rice may be provided. ➤ Better quality of pulse and green vegetables with proper quantity may be served in schools. ➤ Fruits / Salad should be included in the MDM. ➤ Adequate utensils and plates should be available in all schools for providing MDM. ➤ Community participation should be strengthened. <p>Suggestions given by teachers for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Separate staff should be appointed to look after MDM in the school. ➤ Good quality kitchen where should be provided. <p>Suggestions given by parents and community people for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ More vigilance should be introduced in checking the preparation of MDM at schools. ➤ Block level authority must visit once in a week to see the MDM facilities in the schools. ➤ Concerned people must be punished for serving bad quality of meal. ➤ The quality of food can be further improved. <p>Suggestion given MI for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Light food items may also be distributed among students at dismissal hours, so that the students may have incentive to wait till the school hours are over. ➤ Amount of MDM food items should be further increased looking at increasing prices. ➤ Separate trained staff should be provided to the schools for cooking the food. ➤ Much better quality utensils should be provided. ➤ Provision should be made by the government for construction of a dining hall in each school where children may take their meal in proper manner and in hygienic condition. ➤ The remuneration of cooks should be increased quite reasonably so that cooks could prepare better food.
7.	<p><u>Variety of Menu</u></p> <p>(i) Who decides the menu? The state/district level officers of MDM decided the menu and a copy of such menu were provided to schools with a request to serve the MDM to their students according to the given menu.</p> <p>(ii) Whether weekly menu is displayed at a prominent place noticeable to community, Its weekly menu was displayed in 39 (97.5%) sampled schools at a prominent place noticeable to community. In 1 (2.5%) sampled schools it weekly menu was not displayed in Bhagalpur district.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 6</p>

Sl. No.															
	<p>(iii) Is the menu being followed uniformly?</p> <p>In 39 (97.5%) sampled schools is serving variety of food where it is being serve. The food items in uniformly followed i.e. Khichari-chokha, rice-pulse, vegetables, rice-rajma, rice-nutrela etc. was served in sampled schools of this district where it is being served and MDM was closed in 1 (2.5%) sampled schools out of 40 sampled schools in Bhagalpur district.</p> <p style="text-align: center;">Schools wise break-up may be seen in the Table No.- 6</p>														
	<p>(iv) Whether menu includes locally available ingredients?</p> <p>The menu included locally available ingredients in 39 (97.5%) schools out of 40 sampled schools.</p>														
	<p>(v) Whether menu provides required nutritional and calorific value per child?</p> <p>As per MI observation, it was found that the MDM served was by and large composed of required nutritional and calorific value in all 40 sampled schools.</p>														
8.	<p>(i) Display of Information under Right to Education Act, 2009 at the school level at prominent place</p> <p>(a) Quantity and date of foodgrains received</p> <p>Displayed in 39 (97.5%) sampled schools, in 1 (2.5%) sampled schools, it was not displayed in Bhagalpur district.</p> <p>(b) Balance quantity of foodgrains utilized during the month.</p> <p>In 39 (97.5%) sampled schools HM reported to MI members the balance of quantity of foodgrans utilized during the month and it was not utilized in 1 (2.5%) sampled schools.</p> <p>(c) Other ingredients purchased, utilized</p> <p>Other ingredients purchased and utilized in 39 (97.5%) sampled schools. Other ingredients were not purshused in 1 (2.5%) sampled schools.</p> <p>(d) Number of children given MDM</p> <p>9,126 no. of children were given MDM on the day of the visit in Bhagalpur district.</p> <p style="text-align: center;">Schools wise break-up may be seen in the Table No.- 7</p> <p>(e) Daily menu</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2" style="text-align: center;">Daily Menu</th> </tr> </thead> <tbody> <tr> <td style="width: 30%;">Monday</td> <td>Rice, Mixed Pulse and green vegetable.</td> </tr> <tr> <td>Tuesday</td> <td>Jira Rice, Nutrila potato vegetable</td> </tr> <tr> <td>Wednesday</td> <td>Green vegetable mixed khichari – chokhaa</td> </tr> <tr> <td>Thursday</td> <td>Rice, mixed pulse, green vegetable.</td> </tr> <tr> <td>Friday</td> <td>Pulao, white chana/red chana chholla</td> </tr> <tr> <td>Saturday</td> <td>Green vegetable mixed khichari – chokha</td> </tr> </tbody> </table>	Daily Menu		Monday	Rice, Mixed Pulse and green vegetable.	Tuesday	Jira Rice, Nutrila potato vegetable	Wednesday	Green vegetable mixed khichari – chokhaa	Thursday	Rice, mixed pulse, green vegetable.	Friday	Pulao, white chana/red chana chholla	Saturday	Green vegetable mixed khichari – chokha
Daily Menu															
Monday	Rice, Mixed Pulse and green vegetable.														
Tuesday	Jira Rice, Nutrila potato vegetable														
Wednesday	Green vegetable mixed khichari – chokhaa														
Thursday	Rice, mixed pulse, green vegetable.														
Friday	Pulao, white chana/red chana chholla														
Saturday	Green vegetable mixed khichari – chokha														
	<p>(ii) Display of MDM logo at prominent place preferably outside wall of the school.</p> <p>MDM logo was not found placed at prominently in any of the sampled 40 sampled.</p>														
9.	<p><u>Trends</u></p> <p>Extent of variation (As per school records vis-à-vis Actual on the day of visit).</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tbody> <tr> <td style="width: 70%;">(i) Enrolment</td> <td style="text-align: right;">16,478</td> </tr> <tr> <td>(ii) No. of children present on the day of the visit.</td> <td style="text-align: right;">10,070</td> </tr> <tr> <td>(ii) No. of children availing MDM as per MDM Register.</td> <td style="text-align: right;">9,202</td> </tr> <tr> <td>(iv) No. of children actually availing MDM on the day of visit as per head count.</td> <td style="text-align: right;">9,126</td> </tr> </tbody> </table> <p>The above table reveals that-</p> <ul style="list-style-type: none"> • In the given all 40 sampled schools the total number of students enrolled was found to be 16,478. • Out of the total number of students enrolled in the 40 sampled schools, 10,070 students were found to be present on the day of visit of monitoring team which comes to 61.1% of students 	(i) Enrolment	16,478	(ii) No. of children present on the day of the visit.	10,070	(ii) No. of children availing MDM as per MDM Register.	9,202	(iv) No. of children actually availing MDM on the day of visit as per head count.	9,126						
(i) Enrolment	16,478														
(ii) No. of children present on the day of the visit.	10,070														
(ii) No. of children availing MDM as per MDM Register.	9,202														
(iv) No. of children actually availing MDM on the day of visit as per head count.	9,126														

Sl. No.	
	<p>attending the class on the day of visit of the monitoring team.</p> <ul style="list-style-type: none"> On the date of visit of MI team/members out of the total number of students enrolled, 9,126 students were found to be taking MDM which comes to 55.4% of the total enrolled students taking MDM on the given date in the Bhagalpur district. <p>Observatin</p> <ul style="list-style-type: none"> Food served was average quality. <p>Suggestion</p> <p>Importance steps should be taken by the concerned authority as early as possible to improve the quality and also regularize the MDM in the schools in respect to Right to Education.</p> <p style="text-align: right;">School wise break-up may be seen in the Table No.- 7</p>
10.	<p><u>Social Equity</u></p> <p>(i) What is the system of serving and seating arrangements for eating?</p> <p>All students were encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.</p> <p>(ii) Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?</p> <p>There was no caste/gender/ community based discrimination seen during the serving of the mid-day-meal to the students in sampled schools of Bhagalpur district. Largely children were treated equally irrespective of gender caste, and community disability in cooking serving and seating arrangement.</p> <p>(iii) The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit.</p> <p>No any discrimination was found in any of the all 40 sampled schools visited.</p> <p>(iv) If any kind of social discrimination is found in the school, comments of the team may be given in the inspection register of the school.</p> <p style="text-align: center;">Not applicable</p> <p style="text-align: right;">School wise break-up may be seen in the Table No.- 8</p>
11.	<p><u>Convergence With Other Schemes</u></p> <p>1. SarvaShikshaAbhiyan</p> <p>Sarva Shiksha Abhiyan programme is being implemented in all 40 sampled schools.</p> <p>2. School Health Programme</p> <p>School health Programme is being implemented in all (40) sampled Schools.</p> <p>(i) Is there school Health Card maintained for each child?</p> <p>The School Health Cards was available /maintained for each child in 16 (40%) sampled Schools but it was not available maintained in 24 (60%) sampled schools.</p> <p>(ii) What is the frequency of health check-up?</p> <p>Health check-up of school students was done only 1 time Yearly in all 40 sampled schools in Bhagalpur district during 2013-14.</p> <p>(iii) Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?</p> <p>Micronutrients(Iron, Folic acid and Vitamin – A dosage which are necessary for improving the health and proper growth of the children was provided in any sampled schools of Bhagalpur district, whereas de-worming medicine was given to the children only 1 time in 38 (95%) schools out of 40 sampled schools in Bhagalpur district.</p> <p>(iv) Who administers these medicines and at what frequency?</p> <p>The medical officer of primary health centre of concerned block administers this medicine it was yearly, half yearly distributed in different schools of concerned block as reported by H.M, teachers, Parents and community people coverage area of schools.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 9</p> <p>(v) Whether height and weight record of the children is being indicated in the school health card.</p> <p>The height and weight record of the children in the maintained in 16 (40%) sampled schools for all the students. It was not maintained of health card in 24 (60%) sampled schools in Bhagalpur district.</p>

Sl. No.	
	<p>(vi) Whether any referral during the period of monitoring. No any case during the period of monitoring in Bhagalpur district.</p>
	<p>(vii) Instances of medical emergency during the period of monitoring. No, it did not happen in all 40 sampled schools.</p>
	<p>(viii) Availability of the first aid medical kit in the schools. It was found in 22 (55%) sampled schools, and it was not found in 18 (45%) sampled schools.</p>
	<p>(ix) Dental and eye check-up included in the screening. HM reported to MI members the dental and eye check-up include in the screening was done in 17 (42.5%) sampled schools and it was not done in 23 (57.5%) sampled schools.</p>
	<p>(x) Distribution of spectacles to children suffering from refractive error. Distribution of spectacles to children was done in 3 (7.5%) sampled schools and it was not done in 37 (92.5%) sampled schools.</p>
	<p>2. Drinking Water and Sanitation Programme</p>
	<p>1. Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme. In all 40 sampled schools HM reported that the convergence with drinking water and sanitation programme.</p>
	<p>3. MPLAD / MLA Scheme It was found in 4 (10%) sampled schools out of 40 sampled schools benefitted from MPLAD/ MLA scheme.</p>
	<p>4. Any Other Department / Scheme. Not Applicable.</p>
12.	<p><u>Infrastructure</u></p>
	<p>1. Kitchen-cum-Store</p>
	<p>(a) Is a pucca kitchen shed-cum-store</p>
	<p>(i) Constructed and in use The pucca kitchen –cum- store were used in 38 (95%) sampled schools in Bhagalpur district.</p>
	<p>(ii) Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others It was constructed under SSA/MDM Scheme in 38 (95%) sampled schools.</p>
	<p>(iii) Constructed but not in use (Reasons for not using) Not Applicable.</p>
	<p>(iv) Under construction The pucca kitchen-cum-store was under constructions in 1 (2.5%) sampled schools under construction.</p>
	<p>(v) Sanctioned, but construction not started The pucca kitchen cum store was sanctioned, but construction not started in 1 (2.5%) sampled schools.</p>
	<p>(vi) Not sanctioned Not Applicable.</p>
	<p>(a) In case the pucca kitchen-cum-store is not available, where is the food being cooked and where the foodgrains /other ingredients are being stored? It was not available in 2 (5%) sampled schools. The cooked food was kept in office/classroom, the foodgrains also kept in either classroom and or office.</p>
	<p>(b) Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. In 38 (95%) sampled schools, it was by and large in hygienic condition. Kitchen was also properly ventilated.</p>
	<p>(c) Whether MDM is being cooked by using firewood or LPG based cooking? In 39 (97.5%) sampled schools was used of firewood and 1 (2.5%) sampled school were not</p>

Sl. No.	
	observed due to MDM closed in Bhagalpur district.
	(d) Whether on any day there was interruption due to non-availability of firewood or LPG?
	Interruption was not found by MI in any of the sampled schools visited. Schools wise break-up may be seen in the Table No.- 10
	<u>2. Kitchen Devices</u>
	(i) Whether cooking utensils are available in the school?
	In all 40 sampled schools were available in the Bhagalpur district.
	(ii) Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others.
	MME fund of funding for cooking and serving utensils in all 40 sampled schools.
	(iii) Whether eating plates etc are available in the school?
	Eating plates are not sufficient/adequate number in 29 (72.5%) sampled schools in other 11 (27.5%) sampled schools it was sufficient. Schools wise break-up may be seen in the Table No.- 11
	(iv) Source of funding for eating plates - MME / Community contribution / others?
	Funding for eating plates from MME in all (40) sampled schools.
	<u>3. Availability of storage bins</u>
	(i) Whether storage bins are available for foodgrains? If yes, what is the source of their procurement?
	Storage bins are available for foodgrains in 27 (67.5%) sampled schools and have been procured from BRC and 13 (32.5%) sampled schools of storage bins were not available in the schools.
	4. Toilets in the school
	(i) Is separate toilet for the boys and girls are available?
	In 31 (77.5%) sampled schools separate toilet for boys and girls whereas in 9 (22.5%) of sampled schools do not have separate toilets for boy and girls.
	(ii) Are toilets usable?
	It was found in usable condition in 31 (77.5%) schools out of 40 sampled schools in Bhagalpur district.
	5. Availability of potable water
	(i) Is Tap water / tube well / hand pump / Well / Jet pump available?
	It was available in all 40 sampled schools in Bhagalpur district. Schools wise break-up may be seen in the Table No.- 11
	(ii) Any other source
	Not Applicable.
	<u>Availability of fire extinguishers</u>
	It was found in 23 (57.5%) sampled schools available. In the rest of schools it was not available.
	6. <u>IT infrastructure available @ School level</u>
	(a) Number of computers available in the school (if any).
	It was found in 8 computer in 4 (10%) sampled schools visited in Bhagalpur district.
	(b) Availability of internet connection (If any).
	Internet connection was not found in any of the 40 sampled schools.
	(c) Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any)
	It was not found in any of the 40 sampled schools.

Sl. No.	
13.	<u>Safety & Hygiene:</u>
	(i) General Impression of the environment, Safety and hygiene:
	Safety and hygiene are largely taken care of in 39 (97.5%) out of 40 sampled schools in Bhagalpur district.
	(ii) Are children encouraged to wash hands before and after eating
	In 39 (97.5%) schools out of 40 sampled schools children were observed washing their hands before and after eating MDM and it could not be observed because MDM was not served.
	(iii) Do the children take meals in an orderly manner?
	In 39 (97.5%) sampled schools children's were observed taking meal in an orderly manner. However, in 1 (2.5%) sampled schools it was not found so.
	(iv) Conservation of water?
	Conservation of water was not observed due to MDM closed in 1 (2.5%) sampled schools. In rest 39 (97.5%) sampled schools it was found to be properly maintained.
	(v) Is the cooking process and storage of fuel safe, not posing any fire hazard?
In 39 (97.5%) schools out of 40 sampled schools were found cooking process & storage of fuel safe not posing and fire hazard and it was not observed in 1 (2.5%) sampled schools. Schools wise break-up may be seen in the Table No.- 12	
14.	<u>Community Participation</u>
	(i) Extent of participation by Parents / SMC / VEC / Panchayats / Urban bodies in daily supervision and monitoring.
	Participation of parents/SMC/VSS members in daily supervision and monitoring were found in 23 (57.5%) schools out of 40 sampled schools.
	(ii) Is any roster of community members being maintained for supervision of the MDM?
	In 32 (80%) sampled schools it was maintained. In the rest it was not maintained.
	(iii) Is there any social audit mechanism in the school?
	It was found in 23 (57.5%) sampled schools; in the rest it was not found.
	(iv) Number of meetings of SMC held during the monitoring period.
Meeting of SMC held during the monitoring period on any of the 40 sampled schools.	
(v) In how many of these meetings issues related to MDM were discussed?	
--	
15.	<u>Inspection & Supervision</u>
	(i) Is there any Inspection Register available at school level?
	In 27 (67.5%) sampled schools inspection Registers were available at the school and in 12 (30%) sampled schools was not available.
	(ii) Whether school has received any funds under MME component?
	In all 40 sampled schools it was found to have been received fund under MME component.
	(iii) Whether State / District / Block level officers / officials inspecting the MDM Scheme?
It some point of time District/Block levels other officers inspectd MDM scheme in all 40 sampled schools.	
(iv) The frequency of such inspections?	
In Bhagalpur district, frequency of such inspection was observed to be poor in all 40 sampled schools. MDM programme was not frequently inspected by the state/district/block/level officer/officials in sampled schools of this district. Block resource person of MDM visited respective schools of block once in a month only for data collection. The SDO/BEEOs/BRCCs of concerned block visited very few schools in a block of six months.	
16.	<u>Impact</u>
	(i) Has the mid day meal improved the enrollment, attendance, retention of children in school?
In fact, the MDM has improved the enrolment and attendance of children in schools especially in rural areas. Comparatively the poor and below poverty line children were getting the kind of food which they would have otherwise not got at their homes. Thus the MDM has attracted weaker sections of parents to send their children to schools for education. The nutritional status of the children especially weaker section children seem to have been favourably positive.	

Sl. No.	
	(ii) Whether mid day meal has helped in improvement of the social harmony?
	Yes, to a reasonably extent.
	(iii) Whether mid day meal has helped in improvement of the nutritional status of the children?
	No clear measurement is possible in the schools visit. But, given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children.
	(iv) Is there any other incidental benefit due to serving of meal in schools?
	The MDM has attracted the weaker section parents to send their children to school for education. Poor women get part time employment for preparing and serving MDM in the nearest school. The dropout rate of children from schools is also decreasing with the help of this programme.
17	<u>Grievance Redressal Mechanism</u>
	(i) Is any grievance redressal mechanism in the district for MDMS?
	Yes
	(ii) Whether the district / block / school having any toll free number?
	Toll free No: 1800-345-6208

Table:-1
School-wise Status of Regularity in Delivering Food Grains

Name of Block	Sl. No.	Name of School	School/implementing agency receiving food grains regularly (Yes / No)	Buffer stock of one month's requirement maintained (Yes/No)	Food grain supplied as per the marked weigh (Yes/ No)	Food grain delivered at the school (Yes / No)	Quality of food grain (FAQ) (Good/Average/Poor)
Bhagalpur Sadar	1	Urdu M.S. Khanjarpur	Yes NGO	Yes	--	NGO	Average
	2	Urdu Kanya P.S. Khanjarpur	Yes NGO	Yes	--	NGO	Average
	3	M.S. Khanjarpur	Yes NGO	Yes	--	NGO	Average
	4	P.S. Kathalbari	Yes NGO	Yes	--	NGO	Average
	5	Govt. Bhawani Kanya M.S. Khanjarpur	Yes NGO	Yes	--	NGO	Good
	6	M.S. Policeline Bhagalpur	Yes NGO	Yes	--	NGO	Average
	7	Ram Krishan Ashram M.S. Bhagalpur	Yes NGO	Yes	--	NGO	Average
	8	P.T.M.S. School Tilka Manjhi	Yes NGO	Yes	--	NGO	Average
	9	Govt. Mukti M.S. Tilka	Yes NGO	Yes	--	NGO	Average
Kharik	10	Govt. Kanya M.S. Telghi	Yes	Yes	Yes	Yes	Average
Bihpur	11	P.S. Nankar	Yes	Yes	Yes	Yes	Average
	12	P.S. Arsandih West	Yes	Yes	Yes	Yes	Average
	13	M.S. Milki Mira Chak	Yes	Yes	Yes	Yes	Average
	14	M.S. Arsandih	Yes	Yes	Yes	Yes	Good
Navgachiya	15	P.S. Mahdatpur Urdu	Yes	Yes	Yes	Yes	Good
	16	M.S. Mahdatpur South	Yes	Yes	Yes	Yes	Average
Narayanpur	17	P.S. Raipur West	Yes	Yes	Yes	Yes	Average
	18	M.S. Ganaul	Yes	Yes	Yes	Yes	Average
	19	M.S. Yadav Tola Birbala	Yes	Yes	Yes	Yes	Average
Kahalgaon	20	M.S. Salempur	No	MDM Closed	MDM Closed	MDM Closed	Not Observed
	21	M.S. NTPC Harijan	Yes	Yes	Yes	Yes	Good
	22	M.S. Jagarnathpur	Yes	Yes	Yes	Yes	Good
Nath Nagar	23	Urdu P.S. Badarpur	Yes	Yes	Yes	Yes	Good
	24	M.S. Gobindpur	Yes	Yes	Yes	Yes	Good
	25	M.S. Kanjhiya	Yes	Yes	Yes	Yes	Average
	26	M.S. Bhatouriya	Yes	Yes	Yes	Yes	Average
Sultanganj	27	M.S. Ashiyachak	Yes	Yes	Yes	Yes	Average
	28	M.S. Hathioll	Yes	Yes	Yes	Yes	Average
	29	M.S. Jahangir	Yes	Yes	Yes	Yes	Average
	30	M.S. Rampur	Yes	Yes	Yes	Yes	Good
	31	M.S. Kushahi	Yes	Yes	Yes	Yes	Good
	32	M.S. Masdi	Yes	Yes	Yes	Yes	Good
Jagdishpur	33	Govt. P.S. Badluchak	Yes	Yes	Yes	Yes	Average
Goradiah	34	P.S. Naya Tola Agarpur	Yes	Yes	Yes	Yes	Average
	35	M.S. Anandpur	Yes	Yes	Yes	Yes	Good
	36	M.S. Hamera	Yes	Yes	Yes	Yes	Average
	37	M.S. Ramchandrapur	Yes	Yes	Yes	Yes	Average
	38	M.S. Goradiah	Yes	Yes	Yes	Yes	Average
	39	P.S. Tanti Tola Birnaudh	Yes	Yes	Yes	Yes	Average
	40	M.S. Sarkar Aman Goradiah	Yes	Yes	Yes	Yes	Average

Table:-2
School-wise Status of Availability Cooking Cost

Name of Block	Sl. No.	Name of School	School/ Implementing agency receiving cooking cost regularly (Yes/No)	In case of delay of cooking cost, how school/implementing agency managed the MDM programme	Cooking cost paid mode of payment
Bhagalpur Sadar	1	Urdu M.S. Khanjarpur	Yes	MDM Discontinued	Through Banking Channel
	2	Urdu Kanya P.S. Khanjarpur	Yes	MDM Discontinued	Through Banking Channel
	3	M.S. Khanjarpur	Yes	MDM Discontinued	Through Banking Channel
	4	P.S. Kathalbari	Yes	MDM Discontinued	Through Banking Channel
	5	Govt. Bhawani Kanya M.S. Khanjarpur	Yes	MDM Discontinued	Through Banking Channel
	6	M.S. Policeline Bhagalpur	Yes	MDM Discontinued	Through Banking Channel
	7	Ram Krishan Aashram M.S. Bhagalpur	Yes	MDM Discontinued	Through Banking Channel
	8	P.T.M.S. School Tilka Manjhi	Yes	MDM Discontinued	Through Banking Channel
	9	Govt. Mukti M.S. Tilka	Yes	MDM Discontinued	Through Banking Channel
Kharik	10	Govt. Kanya M.S. Telghi	Yes	MDM Discontinued	Through Banking Channel
Bihpur	11	P.S. Nankar	Yes	MDM Discontinued	Through Banking Channel
	12	P.S. Arsandih West	Yes	MDM Discontinued	Through Banking Channel
	13	M.S. Milki Mira Chak	Yes	MDM Discontinued	Through Banking Channel
	14	M.S. Arsandih	Yes	MDM Discontinued	Through Banking Channel
Navgachiya	15	P.S. Mahdatpur Urdu	Yes	MDM Discontinued	Through Banking Channel
	16	M.S. Mahdatpur South	Yes	MDM Discontinued	Through Banking Channel
Narayanpur	17	P.S. Raipur West	Yes	MDM Discontinued	Through Banking Channel
	18	M.S. Ganaul	Yes	MDM Discontinued	Through Banking Channel
	19	M.S. Yadav Tola Birbala	Yes	MDM Discontinued	Through Banking Channel
Kahalgaon	20	M.S. Salempur	No	MDM Closed	Through Banking Channel
	21	M.S. NTPC Harijan	Yes	MDM Discontinued	Through Banking Channel
	22	M.S. Jagarnathpur	Yes	MDM Discontinued	Through Banking Channel
Nath Nagar	23	Urdu P.S. Badarpur	Yes	MDM Discontinued	Through Banking Channel
	24	M.S. Gobindpur	Yes	MDM Discontinued	Through Banking Channel
	25	M.S. Kanjhiya	Yes	MDM Discontinued	Through Banking Channel
	26	M.S. Bhatouriya	Yes	MDM Discontinued	Through Banking Channel
Sultanganj	27	M.S. Ashiyachak	Yes	MDM Discontinued	Through Banking Channel
	28	M.S. Hathioll	Yes	MDM Discontinued	Through Banking Channel
	29	M.S. Jahangir	Yes	MDM Discontinued	Through Banking Channel
	30	M.S. Rampur	Yes	MDM Discontinued	Through Banking Channel
	31	M.S. Kushahi	Yes	MDM Discontinued	Through Banking Channel
	32	M.S. Masdi	Yes	MDM Discontinued	Through Banking Channel
Jagdishpur	33	Govt. P.S. Badluchak	Yes	MDM Discontinued	Through Banking Channel
Goradih	34	P.S. Naya Tola Agarpur	Yes	MDM Discontinued	Through Banking Channel
	35	M.S. Anandpur	Yes	MDM Discontinued	Through Banking Channel
	36	M.S. Hamera	Yes	MDM Discontinued	Through Banking Channel
	37	M.S. Ramchandrapur	Yes	MDM Discontinued	Through Banking Channel
	38	M.S. Goradih	Yes	MDM Discontinued	Through Banking Channel
	39	P.S. Tanti Tola Birnaudh	Yes	MDM Discontinued	Through Banking Channel
	40	M.S. Sarkar Aman Goradih	Yes	MDM Discontinued	Through Banking Channel

Table:-3
School-wise Status of Cooks and Helpers

Name of Block	Sl. No.	Name of School	Who Cooks & served meal	Cooks & helpers engaged as per GOI norms (Yes / No)	Remuneration paid to cooks & helpers	Mode of payment of cooks & helpers (Cash / Cheque)	Remuneration paid to cooks & helpers regularly (Yes/No)	Composition of cooks & helpers				
								SC	ST	OBC	Minority	General
Bhagalpur Sadar	1	Urdu M.S. Khanjarpur	NGO	No	1000	Cash	Yes	-	-	1	1	-
	2	Urdu Kanya P.S. Khanjarpur	NGO	No	1000	Cash	Yes	-	-	1	-	-
	3	M.S. Khanjarpur	NGO	No	1000	Cash	Yes	-	-	2	-	-
	4	P.S. Kathalbari	NGO	No	1000	Cash	Yes	1	-	-	-	-
	5	Govt. Bhawani Kanya M.S. Khanjarpur	NGO	No	1000	Cash	Yes	2	-	-	-	-
	6	M.S. Policeline Bhagalpur	NGO	No	1000	Cash	Yes	1	-	1	-	-
	7	Ram Krishan Aashram M.S. Bhagalpur	NGO	No	1000	Cash	Yes	-	-	2	-	-
	8	P.T.M.S. School Tilka Manjhi	NGO	No	1000	Cash	Yes	3	-	-	-	-
	9	Govt. Mukti M.S. Tilka	NGO	No	1000	Cash	Yes	1	-	1	-	-
Kharik	10	Govt. Kanya M.S. Telghi	SMC	No	1000	Cash	Yes	1	-	-	-	2
Bihpur	11	P.S. Nankar	SMC	Yes	1000	Cash	Yes	-	-	2	-	-
	12	P.S. Arsandih West	SMC	No	1000	Cash	Yes	2	-	1	-	-
	13	M.S. Milki Mira Chak	SMC	No	1000	Cash	Yes	-	-	3	4	-
	14	M.S. Arsandih	SMC	No	1000	Cash	Yes	-	-	5	-	-
Navgachiya	15	P.S. Mahdatpur Urdu	SMC	Yes	1000	Cash	Yes	-	-	-	2	-
	16	M.S. Mahdatpur South	SMC	Yes	1000	Cash	Yes	-	-	4	-	-
Narayanpur	17	P.S. Raipur West	SMC	Yes	1000	Cash	Yes	-	-	3	-	-
	18	M.S. Ganaul	SMC	Yes	1000	Cash	Yes	2	-	5	-	-
	19	M.S. Yadav Tola Birbala	SMC	No	1000	Cash	Yes	-	-	2	-	-
Kahalgaon	20	M.S. Salempur	SMC	Yes	1000	Cash	Yes	2	-	3	-	-
	21	M.S. NTPC Harijan	SMC	Yes	1000	Cash	Yes	3	-	2	-	-
	22	M.S. Jagarnathpur	SMC	Yes	1000	Cash	Yes	2	-	2	-	-
Nath Nagar	23	Urdu P.S. Badarpur	SMC	Yes	1000	Cash	Yes	-	-	-	3	-
	24	M.S. Gobindpur	SMC	No	1000	Cash	Yes	-	-	3	-	-
	25	M.S. Kanjhiya	SMC	Yes	1000	Cash	Yes	3	-	5	-	-
	26	M.S. Bhatouriya	SMC	No	1000	Cash	Yes	1	-	4	-	-
Sultanganj	27	M.S. Ashiyachak	SMC	No	1000	Cash	Yes	1	-	4	-	-
	28	M.S. Hathioll	SMC	Yes	1000	Cash	Yes	-	-	6	-	-
	29	M.S. Jahangir	SMC	Yes	1000	Cash	Yes	2	-	4	-	-
	30	M.S. Rampur	SMC	No	1000	Cash	Yes	-	-	2	-	-
	31	M.S. Kushahi	SMC	No	1000	Cash	Yes	1	-	-	-	-
	32	M.S. Masdi	SMC	Yes	1000	Cash	Yes	-	5	-	-	-
Jagdishpur	33	Govt. P.S. Badluchak	SMC	Yes	1000	Cash	Yes	2	-	-	-	-
Goradiah	34	P.S. Naya Tola Agarpur	SMC	Yes	1000	Cash	Yes	-	-	2	-	-
	35	M.S. Anandpur	SMC	Yes	1000	Cash	Yes	-	5	-	-	-
	36	M.S. Hamera	SMC	Yes	1000	Cash	Yes	1	-	1	-	-
	37	M.S. Ramchandrapur	SMC	Yes	1000	Cash	Yes	2	-	2	-	-
	38	M.S. Goradiah	SMC	Yes	1000	Cash	Yes	-	-	6	-	-
	39	P.S. Tanti Tola Birnaudh	SMC	No	1000	Cash	Yes	1	-	2	-	-
	40	M.S. Sarkar Aman Goradiah	SMC	No	1000	Cash	Yes	3	-	3	-	-

Table:-4
School-wise Status of MDM and Reasons for Interruption in MDM Facilities

Name of Blocks	Sl. No.	Name of School	Schools are serving hot cooked meal daily (Yes/ No)	Main reasons for interruption in MDM facilities
Bhagalpur Sadar	1.	Urdu M.S. Khanjarpur	Yes	--
	2.	Urdu Kanya P.S. Khanjarpur	Yes	--
	3.	M.S. Khanjarpur	Yes	--
	4.	P.S. Kathalbari	Yes	--
	5.	Govt. Bhawani Kanya M.S. Khanjarpur	Yes	--
	6.	M.S. Policeline Bhagalpur	Yes	--
	7.	Ram Krishan Aashram M.S. Bhagalpur	Yes	--
	8.	P.T.M.S. School Tilka Manjhi	Yes	--
	9.	Govt. Mukti M.S. Tilka	Yes	--
Kharik	10.	Govt. Kanya M.S. Telghi	Yes	--
Bihpur	11.	P.S. Nankar	Yes	--
	12.	P.S. Arsandih West	Yes	--
	13.	M.S. Milki Mira Chak	Yes	--
	14.	M.S. Arsandih	Yes	--
Navgachiya	15.	P.S. Mahdatpur Urdu	Yes	--
	16.	M.S. Mahdatpur South	Yes	--
Narayanpur	17.	P.S. Raipur West	Yes	--
	18.	M.S. Ganaul	Yes	--
	19.	M.S. Yadav Tola Birbala	Yes	--
Kahalgaon	20.	M.S. Salempur	No	MDM Closed due to lack of rice
	21.	M.S. NTPC Harijan	Yes	--
	22.	M.S. Jagarnathpur	Yes	--
Nath Nagar	23.	Urdu P.S. Badarpur	Yes	--
	24.	M.S. Gobindpur	Yes	--
	25.	M.S. Kanjhiya	Yes	--
	26.	M.S. Bhatouriya	Yes	--
Sultanganj	27.	M.S. Ashiyachak	Yes	--
	28.	M.S. Hathioll	Yes	--
	29.	M.S. Jahangir	Yes	--
	30.	M.S. Rampur	Yes	--
	31.	M.S. Kushahi	Yes	--
	32.	M.S. Masdi	Yes	--
Jagdishpur	33.	Govt. P.S. Badluchak	Yes	--
Goradih	34.	P.S. Naya Tola Agarpur	Yes	--
	35.	M.S. Anandpur	Yes	--
	36.	M.S. Hamera	Yes	--
	37.	M.S. Ramchandrapur	Yes	--
	38.	M.S. Goradih	Yes	--
	39.	P.S. Tanti Tola Birnaudh	Yes	--
	40.	M.S. Sarkar Aman Goradih	Yes	--

Table:-5
School-wise Status of Quality and quantity of Meal

Name of Block	Sl. No.	Name of school	Quality of meal (Good/Average/Poor)	Quantity of meal (Sufficient/Insufficient)
Bhagalpur Sadar	1	Urdu M.S. Khanjarpur	Good	Sufficient
	2	Urdu Kanya P.S. Khanjarpur	Average	Sufficient
	3	M.S. Khanjarpur	Average	Insufficient
	4	P.S. Kathalbari	Good	Sufficient
	5	Govt. Bhawani Kanya M.S. Khanjarpur	Average	Sufficient
	6	M.S. Policeline Bhagalpur	Average	Sufficient
	7	Ram Krishan Aashram M.S. Bhagalpur	Average	Sufficient
	8	P.T.M.S. School Tilka Manjhi	Average	Sufficient
	9	Govt. Mukti M.S. Tilka	Good	Sufficient
Kharik	10	Govt. Kanya M.S. Telghi	Good	Sufficient
Bihpur	11	P.S. Nankar	Good	Sufficient
	12	P.S. Arsandih West	Good	Sufficient
	13	M.S. Milki Mira Chak	Average	Sufficient
	14	M.S. Arsandih	Average	Insufficient
Navgachiya	15	P.S. Mahdatpur Urdu	Average	Sufficient
	16	M.S. Mahdatpur South	Average	Sufficient
Narayanpur	17	P.S. Raipur West	Good	Sufficient
	18	M.S. Ganaul	Good	Sufficient
	19	M.S. Yadav Tola Birbala	Good	Sufficient
Kahalgaon	20	M.S. Salempur	MDM Closed	Not Observed
	21	M.S. NTPC Harijan	Average	Insufficient
	22	M.S. Jagarnathpur	Average	Sufficient
Nath Nagar	23	Urdu P.S. Badarpur	Average	Sufficient
	24	M.S. Gobindpur	Average	Sufficient
	25	M.S. Kanjhiya	Average	Sufficient
	26	M.S. Bhatouriya	Average	Sufficient
Sultanganj	27	M.S. Ashiyachak	Average	Sufficient
	28	M.S. Hathioll	Average	Sufficient
	29	M.S. Jahangir	Average	Sufficient
	30	M.S. Rampur	Average	Sufficient
	31	M.S. Kushahi	Average	Sufficient
	32	M.S. Masdi	Average	Sufficient
Jagdishpur	33	Govt. P.S. Badluchak	Average	Sufficient
Goradih	34	P.S. Naya Tola Agarpur	Average	Sufficient
	35	M.S. Anandpur	Average	Sufficient
	36	M.S. Hamera	Average	Sufficient
	37	M.S. Ramchandrapur	Average	Insufficient
	38	M.S. Goradih	Average	Sufficient
	39	P.S. Tanti Tola Birnaudh	Average	Sufficient
	40	M.S. Sarkar Aman Goradih	Average	Sufficient

Table:-6
School-wise Status of Variety of Menu

Name of Block	Sl. No	Name of School	School displayed its weekly menu (Yes/No)	School adhere to the menu displayed (Yes/No)	Who decides the menu?	Schools served variety of food (Yes/No)
Bhagalpur Sadar	1.	Urdu M.S. Khanjarpur	Yes	Yes	State/District level Officer	Yes
	2.	Urdu Kanya P.S. Khanjarpur	Yes	Yes	State/District level Officer	Yes
	3.	M.S. Khanjarpur	Yes	Yes	State/District level Officer	Yes
	4.	P.S. Kathalbari	Yes	Yes	State/District level Officer	Yes
	5.	Govt. Bhawani Kanya M.S. Khanjarpur	Yes	Yes	State/District level Officer	Yes
	6.	M.S. Policeline Bhagalpur	Yes	Yes	State/District level Officer	Yes
	7.	Ram Krishan Aashram M.S. Bhagalpur	Yes	Yes	State/District level Officer	Yes
	8.	P.T.M.S. School Tilka Manjhi	Yes	Yes	State/District level Officer	Yes
	9.	Govt. Mukti M.S. Tilka	Yes	Yes	State/District level Officer	Yes
Kharik	10.	Govt. Kanya M.S. Telghi	Yes	Yes	State/District level Officer	Yes
Bihpur	11.	P.S. Nankar	Yes	Yes	State/District level Officer	Yes
	12.	P.S. Arsandih West	Yes	Yes	State/District level Officer	Yes
	13.	M.S. Milki Mira Chak	Yes	Yes	State/District level Officer	Yes
	14.	M.S. Arsandih	Yes	Yes	State/District level Officer	Yes
Navgachiya	15.	P.S. Mahdatpur Urdu	Yes	Yes	State/District level Officer	Yes
	16.	M.S. Mahdatpur South	Yes	Yes	State/District level Officer	Yes
Narayanpur	17.	P.S. Raipur West	Yes	Yes	State/District level Officer	Yes
	18.	M.S. Ganaul	Yes	Yes	State/District level Officer	Yes
	19.	M.S. Yadav Tola Birbala	Yes	Yes	State/District level Officer	Yes
Kahalgaon	20.	M.S. Salempur	No	MDM Closed	State/District level Officer	Not Observed
	21.	M.S. NTPC Harijan	Yes	Yes	State/District level Officer	Yes
	22.	M.S. Jagarnathpur	Yes	Yes	State/District level Officer	Yes
Nath Nagar	23.	Urdu P.S. Badarpur	Yes	Yes	State/District level Officer	Yes
	24.	M.S. Gobindpur	Yes	Yes	State/District level Officer	Yes
	25.	M.S. Kanjhiya	Yes	Yes	State/District level Officer	Yes
	26.	M.S. Bhatouriya	Yes	Yes	State/District level Officer	Yes
Sultanganj	27.	M.S. Ashiyachak	Yes	Yes	State/District level Officer	Yes
	28.	M.S. Hathioll	Yes	Yes	State/District level Officer	Yes
	29.	M.S. Jahangir	Yes	Yes	State/District level Officer	Yes
	30.	M.S. Rampur	Yes	Yes	State/District level Officer	Yes
	31.	M.S. Kushahi	Yes	Yes	State/District level Officer	Yes
	32.	M.S. Masdi	Yes	Yes	State/District level Officer	Yes
Jagdishpur	33.	Govt. P.S. Badluchak	Yes	Yes	State/District level Officer	Yes
Goradih	34.	P.S. Naya Tola Agarpur	Yes	Yes	State/District level Officer	Yes
	35.	M.S. Anandpur	Yes	Yes	State/District level Officer	Yes
	36.	M.S. Hamera	Yes	Yes	State/District level Officer	Yes
	37.	M.S. Ramchandrapur	Yes	Yes	State/District level Officer	Yes
	38.	M.S. Goradih	Yes	Yes	State/District level Officer	Yes
	39.	P.S. Tanti Tola Birnaudh	Yes	Yes	State/District level Officer	Yes
	40.	M.S. Sarkar Aman Goradih	Yes	Yes	State/District level Officer	Yes

Table:-7
School-wise Actual Position / Status of Students

Name of Block	Sl. No.	Name of School	No. of Children					
			Enrolment	Opted for MDM	Attending school on the day of visit	Availing MDM as per MDM register	Actually availing MDM on the day of visit	Availed MDM on the previous day
Bhagalpur Sadar	1.	Urdu M.S. Khanjarpur	309	309	232	232	232	223
	2.	Urdu Kanya P.S. Khanjarpur	86	86	65	65	65	57
	3.	M.S. Khanjarpur	233	233	143	143	143	146
	4.	P.S. Kathalbari	114	114	92	92	92	95
	5.	Govt. Bhawani Kanya M.S. Khanjarpur	361	361	188	188	188	236
	6.	M.S. Policeline Bhagalpur	255	255	103	103	103	88
	7.	Ram Krishan Aashram M.S. Bhagalpur	436	436	136	136	136	244
	8.	P.T.M.S. School Tilka Manjhi	555	555	374	374	374	359
	9.	Govt. Mukti M.S. Tilka	348	348	219	219	219	233
Kharik	10.	Govt. Kanya M.S. Telghi	219	219	177	177	177	108
Bihpur	11.	P.S. Nankar	176	176	133	133	133	121
	12.	P.S. Arsandih West	199	199	172	172	172	170
	13.	M.S. Milki Mira Chak	1061	1061	652	652	652	672
	14.	M.S. Arsandih	448	448	275	275	275	295
Navgachiya	15.	P.S. Mahdatpur Urdu	118	118	80	80	80	85
	16.	M.S. Mahdatpur South	400	400	270	270	270	295
Narayanpur	17.	P.S. Raipur West	215	215	153	153	153	158
	18.	M.S. Ganaul	707	707	456	456	456	383
	19.	M.S. Yadav Tola Birbala	309	309	205	205	205	193
Kahalgaon	20.	M.S. Salempur	475	475	408	408	408	386
	21.	M.S. NTPC Harijan	469	469	280	280	280	328
	22.	M.S. Jagarnathpur	265	265	233	233	233	228
Nath Nagar	23.	Urdu P.S. Badarpur	233	233	159	159	159	157
	24.	M.S. Gobindpur	507	507	348	348	348	363
	25.	M.S. Kanjhiya	685	685	461	461	461	487
	26.	M.S. Bhatouriya	719	719	497	497	497	577
Sultanganj	27.	M.S. Ashiyachak	673	673	348	348	348	362
	28.	M.S. Hathioll	453	453	114	114	114	112
	29.	M.S. Jahangir	650	650	418	418	418	452
	30.	M.S. Rampur	673	673	343	343	343	362
	31.	M.S. Kushahi	149	149	69	69	69	111
	32.	M.S. Masdi	585	585	394	394	394	387
Jagdishpur	33.	Govt. P.S. Badluchak	152	152	53	53	53	103
Goradiah	34.	P.S. Naya Tola Agarpur	162	162	107	107	107	109
	35.	M.S. Anandpur	448	448	284	284	284	314
	36.	M.S. Hamera	208	208	163	163	163	166
	37.	M.S. Ramchandrapur	368	368	290	290	290	299
	38.	M.S. Goradiah	893	893	410	410	410	445
	39.	P.S. Tanti Tola Birnaudh	416	416	283	283	283	268
	40.	M.S. Sarkar Aman Goradiah	746	746	283	283	283	308

Table:-8
School-wise Status of Social Equity

Name of Block	Sl. No	Name of School	Gender/caste/community discrimination in cooking/serving/seating arrangements (Yes/No)	System of serving and seating arrangement for eating MDM
Bhagalpur Sadar	1	Urdu M.S. Khanjarpur	No	Sit in all Student on queue
	2	Urdu Kanya P.S. Khanjarpur	No	Sit in all Student on queue
	3	M.S. Khanjarpur	No	Sit in all Student on queue
	4	P.S. Kathalbari	No	Sit in all Student on queue
	5	Govt. Bhawani Kanya M.S. Khanjarpur	No	Sit in all Student on queue
	6	M.S. Policeline Bhagalpur	No	Sit in all Student on queue
	7	Ram Krishan Ashram M.S. Bhagalpur	No	Sit in all Student on queue
	8	P.T.M.S. School Tilka Manjhi	No	Sit in all Student on queue
	9	Govt. Mukti M.S. Tilka	No	Sit in all Student on queue
Kharik	10	Govt. Kanya M.S. Telghi	No	Sit in all Student on queue
Bihpur	11	P.S. Nankar	No	Sit in all Student on queue
	12	P.S. Arsandih West	No	Sit in all Student on queue
	13	M.S. Milki Mira Chak	No	Sit in all Student on queue
	14	M.S. Arsandih	No	Sit in all Student on queue
Navgachiya	15	P.S. Mahdatpur Urdu	No	Sit in all Student on queue
	16	M.S. Mahdatpur South	No	Sit in all Student on queue
Narayanpur	17	P.S. Raipur West	No	Sit in all Student on queue
	18	M.S. Ganaul	No	Sit in all Student on queue
	19	M.S. Yadav Tola Birbala	No	Sit in all Student on queue
Kahalgaon	20	M.S. Salempur	MDM Closed	Not Observed
	21	M.S. NTPC Harijan	No	Sit in all Student on queue
	22	M.S. Jagarnathpur	No	Sit in all Student on queue
Nath Nagar	23	Urdu P.S. Badarpur	No	Sit in all Student on queue
	24	M.S. Gobindpur	No	Sit in all Student on queue
	25	M.S. Kanjhiya	No	Sit in all Student on queue
	26	M.S. Bhatouriya	No	Sit in all Student on queue
Sultanganj	27	M.S. Ashiyachak	No	Sit in all Student on queue
	28	M.S. Hathioll	No	Sit in all Student on queue
	29	M.S. Jahangir	No	Sit in all Student on queue
	30	M.S. Rampur	No	Sit in all Student on queue
	31	M.S. Kushahi	No	Sit in all Student on queue
	32	M.S. Masdi	No	Sit in all Student on queue
Jagdishpur	33	Govt. P.S. Badluchak	No	Sit in all Student on queue
Goradiah	34	P.S. Naya Tola Agarpur	No	Sit in all Student on queue
	35	M.S. Anandpur	No	Sit in all Student on queue
	36	M.S. Hamera	No	Sit in all Student on queue
	37	M.S. Ramchandrapur	No	Sit in all Student on queue
	38	M.S. Goradiah	No	Sit in all Student on queue
	39	P.S. Tanti Tola Birnaudh	No	Sit in all Student on queue
	40	M.S. Sarkar Aman Goradiah	No	Sit in all Student on queue

Table:-9
School-wise Status on Supplementary Items

Name of Block	Sl. No.	Name of School	School maintained Health Card for each child (Yes/No)	Frequency of health check-up	Children are given		Who administers these medicines?
					Micronutrients (Iron, folic acid & Vitamin-A dosage) (Yes/No)	De-worming medicine (Yes/No)	
Bhagalpur Sadar	1	Urdu M.S. Khanjarpur	Yes	Yearly	No	Yes	PHC Doctor
	2	Urdu Kanya P.S. Khanjarpur	Yes	Yearly	No	Yes	PHC Doctor
	3	M.S. Khanjarpur	Yes	Yearly	No	Yes	PHC Doctor
	4	P.S. Kathalbari	Yes	Yearly	No	Yes	PHC Doctor
	5	Govt. Bhawani Kanya M.S. Khanjarpur	Yes	Yearly	No	Yes	PHC Doctor
	6	M.S. Policeline Bhagalpur	No	Yearly	No	Yes	PHC Doctor
	7	Ram Krishan Aashram M.S. Bhagalpur	No	Yearly	No	Yes	PHC Doctor
	8	P.T.M.S. School Tilka Manjhi	Yes	Yearly	No	No	PHC Doctor
	9	Govt. Mukti M.S. Tilka	No	Yearly	No	No	PHC Doctor
Kharik	10	Govt. Kanya M.S. Telghi	No	Yearly	No	Yes	PHC Doctor
Bihpur	11	P.S. Nankar	No	Yearly	No	Yes	PHC Doctor
	12	P.S. Arsandih West	No	Yearly	No	Yes	PHC Doctor
	13	M.S. Milki Mira Chak	No	Yearly	No	Yes	PHC Doctor
	14	M.S. Arsandih	No	Yearly	No	Yes	PHC Doctor
Navgachiya	15	P.S. Mahdatpur Urdu	No	Yearly	No	Yes	PHC Doctor
	16	M.S. Mahdatpur South	No	Yearly	No	Yes	PHC Doctor
Narayanpur	17	P.S. Raipur West	Yes	Yearly	No	Yes	PHC Doctor
	18	M.S. Ganaul	Yes	Yearly	No	Yes	PHC Doctor
	19	M.S. Yadav Tola Birbala	No	Yearly	No	Yes	PHC Doctor
Kahalgaon	20	M.S. Salempur	No	Yearly	No	Yes	PHC Doctor
	21	M.S. NTPC Harijan	No	Yearly	No	Yes	PHC Doctor
	22	M.S. Jagarnathpur	No	Yearly	No	Yes	PHC Doctor
Nath Nagar	23	Urdu P.S. Badarpur	No	Yearly	No	Yes	PHC Doctor
	24	M.S. Gobindpur	No	Yearly	No	Yes	PHC Doctor
	25	M.S. Kanjhiya	No	Yearly	No	Yes	PHC Doctor
	26	M.S. Bhatouriya	Yes	Yearly	No	Yes	PHC Doctor
Sultanganj	27	M.S. Ashiyachak	Yes	Yearly	No	Yes	PHC Doctor
	28	M.S. Hathioll	Yes	Yearly	No	Yes	PHC Doctor
	29	M.S. Jahangir	Yes	Yearly	No	Yes	PHC Doctor
	30	M.S. Rampur	Yes	Yearly	No	Yes	PHC Doctor
	31	M.S. Kushahi	Yes	Yearly	No	Yes	PHC Doctor
	32	M.S. Masdi	Yes	Yearly	No	Yes	PHC Doctor
Jagdishpur	33	Govt. P.S. Badluchak	Yes	Yearly	No	Yes	PHC Doctor
Goradih	34	P.S. Naya Tola Agarpur	No	Yearly	No	Yes	PHC Doctor
	35	M.S. Anandpur	No	Yearly	No	Yes	PHC Doctor
	36	M.S. Hamera	No	Yearly	No	Yes	PHC Doctor
	37	M.S. Ramchandrapur	No	Yearly	No	Yes	PHC Doctor
	38	M.S. Goradih	No	Yearly	No	Yes	PHC Doctor
	39	P.S. Tanti Tola Birnaudh	No	Yearly	No	Yes	PHC Doctor
	40	M.S. Sarkar Aman Goradih	No	Yearly	No	Yes	PHC Doctor

Table:-10
School-wise Status on Pucca Kitchen Shed-cum-Store

Name of Block	Sl. No.	Name of School	Scheme under kitchen shed constructed	Constructed & in use	construction but not used	Urder Constr uction	Sanctione d but constructi on not started	Not Sancti oned
Bhagalpur Sadar	1	Urdu M.S. Khanjarpur	SSA	Yes	--	--	--	--
	2	Urdu Kanya P.S. Khanjarpur	SSA	Yes	--	--	--	--
	3	M.S. Khanjarpur	SSA	Yes	--	--	--	--
	4	P.S. Kathalbari	SSA	Yes	--	--	--	--
	5	Govt. Bhawani Kanya M.S. Khanjarpur	SSA	Yes	--	--	--	--
	6	M.S. Policeline Bhagalpur	SSA	Yes	--	--	--	--
	7	Ram Krishan Aashram M.S. Bhagalpur	SSA	Yes	--	--	--	--
	8	P.T.M.S. School Tilka Manjhi	SSA	Yes	--	--	--	--
	9	Govt. Mukti M.S. Tilka	SSA	Yes	--	--	--	--
Kharik	10	Govt. Kanya M.S. Telghi	SSA	Yes	--	--	--	--
Bihpur	11	P.S. Nankar	SSA	Yes	--	--	--	--
	12	P.S. Arsandih West	SSA	Yes	--	--	--	--
	13	M.S. Milki Mira Chak	SSA	Yes	--	--	--	--
	14	M.S. Arsandih	SSA	Yes	--	--	--	--
Navgachiya	15	P.S. Mahdatpur Urdu	SSA	Yes	--	--	--	--
	16	M.S. Mahdatpur South	SSA	Yes	--	--	--	--
Narayanpur	17	P.S. Raipur West	SSA	Yes	--	--	--	--
	18	M.S. Ganaul	SSA	Yes	--	--	--	--
	19	M.S. Yadav Tola Birbala	SSA	Yes	--	--	--	--
Kahalgaon	20	M.S. Salempur	SSA	Yes	--	--	--	--
	21	M.S. NTPC Harijan	SSA	Yes	--	--	--	--
	22	M.S. Jagarnathpur	MDM	Yes	--	--	--	--
Nath Nagar	23	Urdu P.S. Badarpur	SSA	Yes	--	--	--	--
	24	M.S. Gobindpur	SSA	Yes	--	--	--	--
	25	M.S. Kanjhiya	SSA	Yes	--	--	--	--
	26	M.S. Bhatouriya	SSA	Yes	--	--	--	--
Sultanganj	27	M.S. Ashiyachak	SSA	Yes	--	--	--	--
	28	M.S. Hathioll	SSA	--	--	--	Yes	--
	29	M.S. Jahangir	SSA	Yes	--	--	--	--
	30	M.S. Rampur	SSA	Yes	--	--	--	--
	31	M.S. Kushahi	SSA	--	--	Yes	--	--
	32	M.S. Masdi	SSA	Yes	--	--	--	--
Jagdishpur	33	Govt. P.S. Badluchak	MDM	Yes	--	--	--	--
Goradiah	34	P.S. Naya Tola Agarpur	SSA	Yes	--	--	--	--
	35	M.S. Anandpur	SSA	Yes	--	--	--	--
	36	M.S. Hamera	MDM	Yes	--	--	--	--
	37	M.S. Ramchandrapur	MDM	Yes	--	--	--	--
	38	M.S. Goradiah	MDM	Yes	--	--	--	--
	39	P.S. Tanti Tola Birnaudh	SSA	Yes	--	--	--	--
	40	M.S. Sarkar Aman Goradiah	SSA	Yes	--	--	--	--

Table:-11

Schools-wise Availability of drinking Water, Utensils and Fuel for Cooking Food Items of MDM

Name of Block	Sl. No.	Name of School	Potable water available for cooking and drinking (YES/No)	Utensils are		Kinds of fuel use for cooking food items
				Available (Yes/No)	Adequate (Yes/No)	
Bhagalpur Sadar	1.	Urdu M.S. Khanjarpur	Yes	Yes	Yes	Firewood
	2.	Urdu Kanya P.S. Khanjarpur	Yes	Yes	Yes	Firewood
	3.	M.S. Khanjarpur	Yes	Yes	No	Firewood
	4.	P.S. Kathalbari	Yes	Yes	No	Firewood
	5.	Govt. Bhawani Kanya M.S. Khanjarpur	Yes	Yes	No	Firewood
	6.	M.S. Policeline Bhagalpur	Yes	Yes	No	Firewood
	7.	Ram Krishan Aashram M.S. Bhagalpur	Yes	Yes	No	Firewood
	8.	P.T.M.S. School Tilka Manjhi	Yes	Yes	No	Firewood
	9.	Govt. Mukti M.S. Tilka	Yes	Yes	No	Firewood
Kharik	10.	Govt. Kanya M.S. Telghi	Yes	Yes	No	Firewood
Bihpur	11.	P.S. Nankar	Yes	Yes	No	Firewood
	12.	P.S. Arsandih West	Yes	Yes	No	Firewood
	13.	M.S. Milki Mira Chak	Yes	Yes	No	Firewood
	14.	M.S. Arsandih	Yes	Yes	No	Firewood
Navgachiya	15.	P.S. Mahdatpur Urdu	Yes	Yes	No	Firewood
	16.	M.S. Mahdatpur South	Yes	Yes	No	Firewood
Narayanpur	17.	P.S. Raipur West	Yes	Yes	Yes	Firewood
	18.	M.S. Ganaul	Yes	Yes	Yes	Firewood
	19.	M.S. Yadav Tola Birbala	Yes	Yes	No	Firewood
Kahalgaon	20.	M.S. Salempur	Yes	Yes	No	MDM Closed
	21.	M.S. NTPC Harijan	Yes	Yes	No	Firewood
	22.	M.S. Jagarnathpur	Yes	Yes	No	Firewood
Nath Nagar	23.	Urdu P.S. Badarpur	Yes	Yes	No	Firewood
	24.	M.S. Gobindpur	Yes	Yes	No	Firewood
	25.	M.S. Kanjhiya	Yes	Yes	No	Firewood
	26.	M.S. Bhatouriya	Yes	Yes	No	Firewood
Sultanganj	27.	M.S. Ashiyachak	Yes	Yes	No	Firewood
	28.	M.S. Hathioll	Yes	Yes	No	Firewood
	29.	M.S. Jahangir	Yes	Yes	Yes	Firewood
	30.	M.S. Rampur	Yes	Yes	Yes	Firewood
	31.	M.S. Kushahi	Yes	Yes	Yes	Firewood
	32.	M.S. Masdi	Yes	Yes	Yes	Firewood
Jagdishpur	33.	Govt. P.S. Badluchak	Yes	Yes	Yes	Firewood
Goradiah	34.	P.S. Naya Tola Agarpur	Yes	Yes	Yes	Firewood
	35.	M.S. Anandpur	Yes	Yes	Yes	Firewood
	36.	M.S. Hamera	Yes	Yes	No	Firewood
	37.	M.S. Ramchandrapur	Yes	Yes	No	Firewood
	38.	M.S. Goradiah	Yes	Yes	No	Firewood
	39.	P.S. Tanti Tola Birnaudh	Yes	Yes	No	Firewood
	40.	M.S. Sarkar Aman Goradiah	Yes	Yes	No	Firewood

Table:-12
School-wise Status on Safety and Hygiene

Name of Block	Sl. No.	Name of School	Children encouraged to wash hands before and after eating (YES/NO)	Children take meal in orderly manner (YES/NO)	Conservations of Water (YES/NO)	Cooking process and storage of fuel safe (YES/NO)
Bhagalpur Sadar	1.	Urdu M.S. Khanjarpur	Yes	Yes	Yes	Yes
	2.	Urdu Kanya P.S. Khanjarpur	Yes	Yes	Yes	Yes
	3.	M.S. Khanjarpur	Yes	Yes	Yes	Yes
	4.	P.S. Kathalbari	Yes	Yes	Yes	Yes
	5.	Govt. Bhawani Kanya M.S. Khanjarpur	Yes	Yes	Yes	Yes
	6.	M.S. Policeline Bhagalpur	Yes	Yes	Yes	Yes
	7.	Ram Krishan Aashram M.S. Bhagalpur	Yes	Yes	Yes	Yes
	8.	P.T.M.S. School Tilka Manjhi	Yes	Yes	Yes	Yes
	9.	Govt. Mukti M.S. Tilka	Yes	Yes	Yes	Yes
Kharik	10.	Govt. Kanya M.S. Telghi	Yes	Yes	Yes	Yes
Bihpur	11.	P.S. Nankar	Yes	Yes	Yes	Yes
	12.	P.S. Arsandih West	Yes	Yes	Yes	Yes
	13.	M.S. Milki Mira Chak	Yes	Yes	Yes	Yes
	14.	M.S. Arsandih	Yes	Yes	Yes	Yes
Navgachiya	15.	P.S. Mahdatpur Urdu	Yes	Yes	Yes	Yes
	16.	M.S. Mahdatpur South	Yes	Yes	Yes	Yes
Narayanpur	17.	P.S. Raipur West	Yes	Yes	Yes	Yes
	18.	M.S. Ganaul	Yes	Yes	Yes	Yes
	19.	M.S. Yadav Tola Birbala	Yes	Yes	Yes	Yes
Kahalgaoon	20.	M.S. Salempur	MDM Closed	Not Observed	Not Observed	Not Observed
	21.	M.S. NTPC Harijan	Yes	Yes	Yes	Yes
	22.	M.S. Jagarnathpur	Yes	Yes	Yes	Yes
Nath Nagar	23.	Urdu P.S. Badarpur	Yes	Yes	Yes	Yes
	24.	M.S. Gobindpur	Yes	Yes	Yes	Yes
	25.	M.S. Kanjhiya	Yes	Yes	Yes	Yes
	26.	M.S. Bhatouriya	Yes	Yes	Yes	Yes
Sultanganj	27.	M.S. Ashiyachak	Yes	Yes	Yes	Yes
	28.	M.S. Hathioll	Yes	Yes	Yes	Yes
	29.	M.S. Jahangir	Yes	Yes	Yes	Yes
	30.	M.S. Rampur	Yes	Yes	Yes	Yes
	31.	M.S. Kushahi	Yes	Yes	Yes	Yes
	32.	M.S. Masdi	Yes	Yes	Yes	Yes
Jagdishpur	33.	Govt. P.S. Badluchak	Yes	Yes	Yes	Yes
Goradih	34.	P.S. Naya Tola Agarpur	Yes	Yes	Yes	Yes
	35.	M.S. Anandpur	Yes	Yes	Yes	Yes
	36.	M.S. Hamera	Yes	Yes	Yes	Yes
	37.	M.S. Ramchandrapur	Yes	Yes	Yes	Yes
	38.	M.S. Goradih	Yes	Yes	Yes	Yes
	39.	P.S. Tanti Tola Birnaudh	Yes	Yes	Yes	Yes
	40.	M.S. Sarkar Aman Goradih	Yes	Yes	Yes	Yes

Annexure-1
Block-wise List of Schools Visited in Bhagalpur District with DISE Code

Name of Block	Sl. No.	Name of School	DISE Code
Bhagalpur Sadar	1	Urdu M.S. Khanjarpur	10220700801
	2	Urdu Kanya P.S. Khanjarpur	10220700901
	3	M.S. Khanjarpur	10220700802
	4	P.S. Kathalbari	10220701001
	5	Govt. Bhawani Kanya M.S. Khanjarpur	10220700701
	6	M.S. Policeline Bhagalpur	10220701601
	7	Ram Krishan Aashram M.S. Bhagalpur	10220706301
	8	P.T.M.S. School Tilka Manjhi	10220702602
	9	Govt. Mukti M.S. Tilka	10220709901
Kharik	10	Govt. Kanya M.S. Telghi	10222201801
Bihpur	11	P.S. Nankar	10221800203
	12	P.S. Arsandih West	10221802302
	13	M.S. Milki Mira Chak	10221800304
	14	M.S. Arsandih	10221802401
Navgachiya	15	P.S. Mahdatpur Urdu	10222100504
	16	M.S. Mahdatpur South	10222100503
Narayanpur	17	P.S. Raipur West	10221500402
	18	M.S. Ganaul	10221500203
	19	M.S. Yadav Tola Birbala	10221504002
Kahalgaon	20	M.S. Salempur	10221305501
	21	M.S. NTPC Harijan	10221307001
	22	M.S. Jagarnathpur	10221305401
Nath Nagar	23	Urdu P.S. Badarpur	10222304401
	24	M.S. Gobindpur	10222304801
	25	M.S. Kanjhiya	10222303801
	26	M.S. Bhatouriya	10322230430
Sultanganj	27	M.S. Ashiyachak	10220404801
	28	M.S. Hathioll	10220401302
	29	M.S. Jahangir	10220404201
	30	M.S. Rampur	10220409201
	31	M.S. Kushahi	10221500621
	32	M.S. Masdi	10220401201
Jagdishpur	33	Govt. P.S. Badluchak	10220300403
Goradih	34	P.S. Naya Tola Agarpur	10221601903
	35	M.S. Anandpur	10221603101
	36	M.S. Hamera	10221605901
	37	M.S. Ramchandrapur	10221664601
	38	M.S. Goradih	10221602901
	39	P.S. Tanti Tola Birnaudh	--
	40	M.S. Sarkar Aman Goradih	10221605101

3. District Level 2nd Half Yearly Monitoring Report of Kaimur District.

(A) Mid-Day Meal Scheme: Kaimur District

3.1	Name of the District	Kaimur
3.2	Date of visit of the District/EGS/Schools	07.11.2014 to 16.11.2014
3.3	Total No. of Sampled Schools Visited	40

2. At school level

Sl. No.	
1.	<p><u>Availability of foodgrains</u></p> <p>(i) Whether buffer stock of foodgrains for one month is available at the school? The buffer stock of foodgrains for one month's requirement was maintained by 29 (72.5%) sampled school. It was not available for one month requirement maintained by in 11 (27.5%) sampled schools in Kaimur district. Schools wise break-up may be seen in the Table No.- 1</p> <p>(ii) Whether foodgrains is delivered in school in time by the lifting agency? Foodgrains were delivered in 29 (72.5%) sampled schools in time by the lifting agency and foodgrains were not delivered in 11 (27.5%) sampled schools in time in Kaimur district. Schools wise break-up may be seen in the Table No.- 1</p> <p>(iii) If lifting agency is not delivering the foodgrains at school how the foodgrains is transported up to school level? The Head Master of all 40 sampled schools reported to MI member that the foodgrains in 29 (72.5%) sampled schools were getting foodgrains in time by the lifting agency. Foodgrains were not delivered in 11 (27.5%) sample school. Time by the lifting agency MDM was discontinued due to non delivery of foodgrains. Schools wise break-up may be seen in the Table No.- 1</p> <p>(iv) Whether the foodgrains is of FAQ of Grade A quality? The qualities of foodgrains were found good in 7 (17.5%) sampled schools and average in 21 (52.5%) and poor in 1 (2.5%) sampled schools and qualities of foodgrains was not observed in 11 (27.5%) sampled schools in Kaimur district. Schools wise break-up may be seen in the Table No.- 1</p> <p>(v) Whether foodgrains is released to school after adjusting the unspent balance of the previous month? Foodgrains were released after the adjustment of unspent balance of previous month in 29 (72.5%) sampled schools and it was not done in 11 (27.5%) sampled schools. Schools wise break-up may be seen in the Table No.- 1&4</p>
2.	<p><u>Timely release of funds</u></p> <p>(i) Whether State is releasing funds to District / block / school on regular basis in advance? If not. Largely, it was releasing on regular basis in advance.</p> <p>(a) Period of delay in releasing funds by State to district. In 29 (72.5%) sampled schools timely release of funds from state to district online transfer of fund. But 20 days of delayed of fund released in 11 (27.5%) sampled schools. The transfer of fund was made by online transfer process.</p> <p>(b) Period of delay in releasing funds by District to block / schools. 15 to 20 days delayed release of funds from district to block in 11 (27.5%) sampled schools.</p>

Sl. No.	
	<p>(c) Period of delay in releasing funds by block to schools.</p> <p>15 to 20 days of delayed released of funds from block to schools in 11 (27.5%) sampled schools.</p> <p>(ii) Any other observations. --</p>
3.	<p><u>Availability of Cooking Cost</u></p> <p>(i) Whether school / implementing agency has receiving cooking cost in advance regularly?</p> <p>In 29 (72.5%) sampled schools implementing agency/schools are getting cooking cost in advance regularly but the HM of 11 (27.5%) sampled schools reported to MI members that they are not receiving cooking cost in advance regularly. Schools wise break-up may be seen in the Table No.- 2</p> <p>(ii) Period of delay, if any, in receipt of cooking cost.</p> <p>Timely receipt of cooking cost was not found in 11 (27.5%) sampled school.</p> <p>(iii) In case of non-receipt of cooking cost how the meal is served?</p> <p>In case of non-payment to cooks on time. MDM was discontinued.</p> <p>(iv) Mode of payment of cooking cost (Cash / cheque / e-transfer)?</p> <p>In all 40 sampled schools the H.M. reported to MI members, the payment of cooking cost for MDM through banking channel in Kaimur district. Schools wise break-up may be seen in the Table No.- 2</p>
4.	<p><u>Availability of Cook-cum-helpers</u></p> <p>(i) Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help Group / NGO /Contractor)?</p> <p>NGO/SMC engaged cook cum helpers in all 40 sampled schools in Kaimur district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(ii) If cook-cum-helper is not engaged who cooks and serves the meal?</p> <p>Not applicable</p> <p>(iii) Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per State norms?</p> <p>Cook cum helpers were engaged as per State Government norms in 29 (72.5%) sampled schools and 11 (27.5%) sampled schools were not found engaged as per State Government norms in Kaimur district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(iv) Honorarium paid to cooks cum helpers.</p> <p>The H.M. of all 40 sampled schools reported to MI members, the honorarium of Rs. 1000/- per month was paid to cooks cum helpers in the Kaimur district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(v) Mode of payment to cook-cum-helpers?</p> <p>Payment to cook cum helpers in 23 (57.5%) sampled schools through cash and 17 (42.5%) sampled schools through cheque/online in Kaimur district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(vi) Are the remuneration paid to cooks cum helpers regularly?</p> <p>Cook-cum-helpers engaged in 19 (47.5%) sampled schools were getting their remuneration regularly. Whereas cook-cum-helpers in 21 (52.5%) sampled schools reported delayed payment of remuneration in Kaimur district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(vii) Social Composition of cooks cum helpers? (SC/ST/OBC/Minority)</p>

Sl. No.	
	<p>Cooks-cum-helpers engaged in all 40 sampled schools constitute a mixed social composition. It is follows: SC with 26.49%, ST with 7.96%, OBC with 45.69%, Minority with 5.29%, and General with 14.57% in Kaimur district.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 3</p> <p>(viii) Is there any training module for cook-cum-helpers?</p> <p>The training module for cook-cum-helpers are available in 24 (60%) sampled schools and it was not available in 16 (40%) sampled schools.</p> <p>(ix) Whether training has been provided to cook-cum-helpers?</p> <p>Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in 24 (60%) sampled schools.</p> <p>(x) In case the meal is prepared and transported by the Centralized kitchen / NGO, whether cook-cum-helpers have been engaged to serve the meal to the children at school level.</p> <p>In 12 (30%) sampled schools, cook-cum-helpers were engaged to serve the meal to the children at school level.</p> <p>(xi) Whether health check-up of cook-cum-helpers has been done?</p> <p>Health check-up of cook-cum-helpers were done in 16 (40%) sampled school and not done in 24 (60%) sampled schools in Kaimur district.</p>
5.	<p><u>Regularity in Serving Meal</u></p> <p>Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?</p>
	<p>In Kaimur district, on the day of visit it was found in 29 (57.5%) sampled schools, hot cooked MDM were served daily to the students of all classes and 11 (27.5%) sampled schools was not found are serving hot cooked meals daily in MDM to the students due to MDM was closed due to lack of rice. In all 40 sampled schools MDM was prepared and served by NGO/SMC.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 4</p>
6.	<p><u>Quality &Quantity of Meal</u></p> <p>Feedback from children on</p> <p>(i) Quality of meal</p> <ul style="list-style-type: none"> ➤ When the MI observers asked the children, parents and community members about the quality of mid-day-meal which was served in schools, it was discovered that they were hot and largely happy with quality of food. Most of schools served often average quality of food items in unhygienic condition. Food was cooked and kept in open and dirty ground. ➤ It was satisfactory as per the feedback received from the children in fair/good in 7 (17.5%) sampled schools. ➤ It was satisfactory as per the feedback received from the children in averagein 22 (55%) sampled schools. ➤ MDM was closed in 11 (27.5%) sampled schools due to non availability of rice. <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 5</p> <p>(ii) Quantity of meal</p> <ul style="list-style-type: none"> ➤ When the MI observers asked the children, parents and community members about the quantity of mid-day-meal which was served in the schools, it was discovered that they were largely satisfied with it. ➤ In 27 (67.5%) sampled schools, the quantity of meal was found sufficient as per the feedback received from the children and 2 (5%) sampled schools, the quantity of meal was found Insufficient as per the feedback received from the children. ➤ MDM was closed in 11 (27.5%) sampled schools due to non-available of rice. <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 5</p> <p>(iii) Quantity of pulses used in the meal per child.</p> <p>Sufficient qualities as per the feedback received from the children in 27 (67.5%) schools out of 40 sampled schools. (i.e. 20 gram pulse for each child of P.S students and 30 gram pluses</p>

Sl. No.	
	<p>for each children of UPS students.)</p> <p>(iv) Quantity of green leafy vegetables used in the meal per child. Served green vegetable were used generally in 29 (72.5%) schools out of 40 sampled schools (i.e. 50 gram green vegetable for each child of P.S and 75 gram green vegetable for each child of UPS students.</p> <p>(v) Whether double fortified salt is used? Double fortified salt is used in 29 (72.5%) schools out of 40 sampled schools.</p> <p>(vi) Acceptance of the meal amongst the children. Majority of students accepted and consumed MDM in 29 (72.5%) schools out of 40 sampled schools.</p> <p>(vii) Method/Standard gadgets/equipment for measuring the quantity of food to be cooked and served. Some weighing tools are used by schools and it was available in all 40 sampled schools in Kaimur district.</p> <p>{ Please give reasons and suggestions to improve, if children were not happy. }</p> <p>Reactions noted students:</p> <ul style="list-style-type: none"> ➤ Food quality needs to the improved ➤ On occasions cooked food is nil properly kept in clean utensils ➤ Students do not always get proper sitting materials like tat-Patti, etc. <p>Suggestions given by students for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Better quality of rice may be provided. ➤ Better quality of pulse and green vegetables with proper quantity may be served schools. ➤ Fruits / Salad should be included in the MDM. ➤ Adequate utensils and plates should be available in all schools for providing MDM. ➤ Community participation should be strengthened. <p>Suggestions given by teachers for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Separate staff should be appointed to look after MDM in the school. ➤ Good quality kitchen where should be provided. <p>Suggestions given by parents and community people for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ More vigilance should be introduced in checking the preparation of MDM at schools. ➤ Block level authority must visit once in a week to see the MDM facilities in the schools. ➤ Concerned people must be punished for serving bad quality of meal. ➤ The quality of food can be further improved. <p>Suggestion given MI for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Light food items may also be distributed among students at dismissal hours, so that the students may have incentive to wait till the school hours are over. ➤ Amount of MDM food items should be further increased looking at increasing prices. ➤ Separate trained staff should be provided to the schools for cooking the food. ➤ Much better quality utensils should be provided. ➤ Provision should be made by the government for construction of a dining hall in each school where children may take their meal in proper manner and in hygienic condition. ➤ The remuneration of cooks should be increased quite reasonably so that cooks could prepare better food.
7.	<u>Variety of Menu</u>

Sl. No.															
	<p>(i) Who decides the menu?</p> <p>The state/district level officers of MDM decided the menu and a copy of such menu were provided to schools with a request to serve the MDM to their students according to the given menu.</p>														
	<p>(ii) Whether weekly menu is displayed at a prominent place noticeable to community,</p> <p>Its weekly menu was displayed in 29 (72.5%) sampled schools at a prominent place noticeable to community. In 11 (27.5%) sampled school, its weekly menu was not displayed. Schools wise break-up may be seen in the Table No.- 6</p>														
	<p>(iii) Is the menu being followed uniformly?</p> <p>In 29 (72.5%) sampled schools is serving variety of food where it is being serve. The food items in uniformly followed i.e. Khichari-chokha, rice-pulse, vegetables, rice-rajma, rice-nutrela etc. was served in sampled schools of this district where it is being served and MDM was closed in 11 (12.5%) sampled school. Schools wise break-up may be seen in the Table No.- 6</p>														
	<p>(iv) Whether menu includes locally available ingredients?</p> <p>The menu included locally ingredients available in 29 (72.5%) schools out of 40 sampled schools.</p>														
	<p>(v) Whether menu provides required nutritional and calorific value per child?</p> <p>As per MI observation, it was found that the MDM served was by and large composed of required nutritional and calorific value.</p>														
8.	<p>(i) Display of Information under Right to Education Act, 2009 at the school level at prominent place.</p> <p>(a) Quantity and date of foodgrains received</p> <p>Displayed in 29 (72.5%) sampled schools, in 11 (27.5%) sampled schools, it was not displayed.</p> <p>(b) Balance quantity of foodgrains utilized during the month.</p> <p>In 29 (72.5%) sampled schools HM reported to MI members the balance quantity of foodgrans utilized during the month and it was not utilized in 11 (27.5%) sampled schools.</p> <p>(c) Other ingredients purchased, utilized</p> <p>Other ingredients were purchased and utilized in 29 (72.5%) sampled schools. Other ingredients were not purchased in 11 (27.5%) sampled schools.</p> <p>(d) Number of children given MDM</p> <p>7,028 no. of children were given MDM on the day of the visit in Kaimur district. Schools wise break-up may be seen in the Table No.- 7</p> <p>(e) Daily menu</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2" style="text-align: center;">Daily Menu</th> </tr> </thead> <tbody> <tr> <td style="width: 30%;">Monday</td> <td>Rice, Mixed Pulse and green vegetable.</td> </tr> <tr> <td>Tuesday</td> <td>Jira Rice, Nutrila potato vegetable.</td> </tr> <tr> <td>Wednesday</td> <td>Green vegetable mixed khichari – chokhaa.</td> </tr> <tr> <td>Thursday</td> <td>Rice, mixed pulse, green vegetable.</td> </tr> <tr> <td>Friday</td> <td>Pulao, white chana/red chana chholla.</td> </tr> <tr> <td>Saturday</td> <td>Green vegetable mixed khichari – chokha.</td> </tr> </tbody> </table>	Daily Menu		Monday	Rice, Mixed Pulse and green vegetable.	Tuesday	Jira Rice, Nutrila potato vegetable.	Wednesday	Green vegetable mixed khichari – chokhaa.	Thursday	Rice, mixed pulse, green vegetable.	Friday	Pulao, white chana/red chana chholla.	Saturday	Green vegetable mixed khichari – chokha.
Daily Menu															
Monday	Rice, Mixed Pulse and green vegetable.														
Tuesday	Jira Rice, Nutrila potato vegetable.														
Wednesday	Green vegetable mixed khichari – chokhaa.														
Thursday	Rice, mixed pulse, green vegetable.														
Friday	Pulao, white chana/red chana chholla.														
Saturday	Green vegetable mixed khichari – chokha.														
	<p>(ii) Display of MDM logo at prominent place preferably outside wall of the school.</p> <p>MDM logo was not found placed prominently any of the 40 sampled schools.</p>														
9.	<p><u>Trends</u></p>														

Sl. No.									
	<p>Extent of variation (As per school records vis-à-vis Actual on the day of visit).</p> <table border="1"> <tr> <td>(i) Enrolment</td> <td>15,367</td> </tr> <tr> <td>(ii) No. of children present on the day of the visit.</td> <td>7,028</td> </tr> <tr> <td>(iii) No. of children availing MDM as per MDM Register.</td> <td>7,028</td> </tr> <tr> <td>(iv) No. of children actually availing MDM on the day of visit as per head count.</td> <td>7,028</td> </tr> </table> <p>The above table reveals that-</p> <ul style="list-style-type: none"> In the given 40 sampled schools the total number of students enrolled was found to be 15,367. Out of the total number of students enrolled in the 40 sampled schools, 7,028 students were found to be present on the day of visit of monitoring team which comes to 45.7% of students attending the class on the day of visit of the monitoring team. On the date of visit of MI team/members out of the total number of students enrolled, 7,028 students were found to be taking MDM which comes to 45.7% of the total enrolled students taking MDM on the given date in the Kaimur district. <p>Observation</p> <ul style="list-style-type: none"> Food served was average quality. <p>Suggestion</p> <p>Importance steps should be taken by the concerned authority as early as possible to improve the quality and also regularize the MDM in the schools in respect to Right to Education.</p> <p style="text-align: right;">School wise break-up may be seen in the Table No.- 7</p>	(i) Enrolment	15,367	(ii) No. of children present on the day of the visit.	7,028	(iii) No. of children availing MDM as per MDM Register.	7,028	(iv) No. of children actually availing MDM on the day of visit as per head count.	7,028
(i) Enrolment	15,367								
(ii) No. of children present on the day of the visit.	7,028								
(iii) No. of children availing MDM as per MDM Register.	7,028								
(iv) No. of children actually availing MDM on the day of visit as per head count.	7,028								
10.	<p><u>Social Equity</u></p> <p>(i) What is the system of serving and seating arrangements for eating?</p> <p>All students were encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.</p> <p>(ii) Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?</p> <p>There was no caste/gender/ community based discrimination seen during the serving of the mid-day-meal to the students in sampled schools in Kaimur district. Largely children are treated equally irrespective of caste, gender and community. Disability in cooking or serving or seating arrangements.</p> <p>(iii) The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit.</p> <p>No any discrimination was found in any of the 40 sampled schools visited.</p> <p>(iv) If any kind of social discrimination is found in the school, comments of the team may be given in the inspection register of the school.</p> <p style="text-align: right;">Not applicable School wise break-up may be seen in the Table No.- 8</p>								
11.	<p><u>Convergence With Other Schemes</u></p> <p>3. SarvaShikshaAbhiyan</p> <p>Sarva Shiksha Abhiyan programme is being implemented in all 40 sampled schools.</p> <p>4. School Health Programme</p> <p>School health Programme is being implemented in all 40 sampled Schools.</p> <p>(i) Is there school Health Card maintained for each child?</p> <p>The School Health Cards was available/maintained for each child in 35 (87.5%) sampled Schools but it was not available maintained in 5 (12.5%) sampled schools was found not maintaining it for each child.</p> <p>(ii) What is the frequency of health check-up?</p> <p>Health check-up of school students was done 1 time yearly in all 40 sampled schools in Kaimur district during 2014.</p> <p>(iii) Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?</p>								

Sl. No.	
	<p>Micronutrients(Iron, Folic acid and Vitamin – A dosage which are necessary for improving the health and proper growth of the children was provided in 35 (87.5%) sampled schools of Kaimur district, whereas de-worming medicine was given to the children only 1 time in 36 (90%) sampled schools in Kaimur district.</p>
(iv)	<p>Who administers these medicines and at what frequency?</p>
	<p>The medical officer of primary health centre of concerned block administers this medicine it was yearly distributed in different schools of concerned block as reported by H.M, teachers, Parents and community people coverage area of schools. Schools wise break-up may be seen in the Table No.- 9</p>
(v)	<p>Whether height and weight record of the children is being indicated in the school health card.</p>
	<p>The height and weight record of the children in the health card maintained in 35 (87.5%) sampled schools for all the students. It was not maintained in 5 (12.5%) sampled schools in Kaimur district.</p>
(vi)	<p>Whether any referral during the period of monitoring.</p>
	<p>No any case during the period of monitoring in all 40 sampled schools.</p>
(vii)	<p>Instances of medical emergency during the period of monitoring.</p>
	<p>No, it did not happen in all 40 sampled schools.</p>
(viii)	<p>Availability of the first aid medical kit in the schools.</p>
	<p>It was found in 13 (32.5%) sampled schools and it was not found in 27 (67.5%) sampled schools.</p>
(ix)	<p>Dental and eye check-up included in the screening.</p>
	<p>HM reported to MI members the dental and eye check-up Include in the screening was done in 7 (17.5%) sampled schools and it was not done in 38 (82.5%) sampled schools.</p>
(x)	<p>Distribution of spectacles to children suffering from refractive error.</p>
	<p>Distribution of spectacles to children was done in 12 (30%) sampled schools and it was not done in 28 (70%) sampled schools.</p>
	<p>2. Drinking Water and Sanitation Programme</p>
	<p>1. Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme.</p>
	<p>In 15 (37.5%) out of 40 sampled schools HM reported that convergence with drinking water and sanitation programme and it was done in 25 (62.5%) sampled schools.</p>
	<p>3. MPLAD / MLA Scheme</p>
	<p>It was found in 10 (25%) sampled schools benefitted from MPLAD/ MLA scheme.</p>
	<p>4. Any Other Department / Scheme.</p>
	<p>It was found in 12 (30%) schools out of 40 sampled schools benefitted found from other Departement.</p>
12.	<p><u>Infrastructure</u></p>
	<p>1. Kitchen-cum-Store</p>
	<p>(a) Is a pucca kitchen shed-cum-store</p>
	<p>(i) Constructed and in use</p>
	<p>The pucca kitchen –cum- store were used in 34 (85%) sampled Schools in Kaimur district.</p>
	<p>(ii) Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others</p>
	<p>It was constructed under SSA/MDM Scheme in 34 (85%) sampled schools.</p>
	<p>(iii) Constructed but not in use (Reasons for not using)</p>
	<p>Not Applicable.</p>
	<p>(iv) Under construction</p>
	<p>Not Applicable.</p>

Sl. No.	
	(v) Sanctioned, but construction not started
	Not Applicable.
	(vi) Not sanctioned
	It was not sanctioned in 6 (15%) sampled schools.
	(b) In case the pucca kitchen-cum-store is not available, where is the food being cooked and where the foodgrains /other ingredients are being stored?
	It was not available in 6 (15%) sampled schools. The cooked food was kept in office/classroom, the foodgrains also kept in either classroom and or office.
	(c) Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms.
	In 34 (85%) sampled schools it was by and large in hygienic condition. Kitchen was also properly ventilated.
	(d) Whether MDM is being cooked by using firewood or LPG based cooking?
	In 11 (27.5%) sampled schools was used of Firewood, 6 (15%) sampled schools was used of coal, 12 (30%) sampled schools was intervention by NGO and 11 (27.5%) sampled schools were not observed due to MDM closed.
	(e) Whether on any day there was interruption due to non-availability of firewood or LPG?
	Interruption was not found by MI in any of the sampled schools visited. Schools wise break-up may be seen in the Table No.- 10
	<u>2. Kitchen Devices</u>
	(i) Whether cooking utensils are available in the school?
	In all 40 sampled schools cooking utensils were available in the Kaimur district.
	(ii) Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others.
	MME fund of funding for cooking and serving utensils in all 40 sampled schools.
	(iii) Whether eating plates etc are available in the school?
	Eating plates are not sufficient/adequate number in 23 (57.5%) sampled schools in other 17 (42.5%) sampled schools it was sufficient. Schools wise break-up may be seen in the Table No.- 11
	(iv) Source of funding for eating plates - MME / Community contribution / others?
	Funding for eating plates from MME in all 40 sampled schools.
	<u>3. Availability of storage bins</u>
	(i) Whether storage bins are available for foodgrains? If yes, what is the source of their procurement?
	Storage bins are available for foodgrains in 9 (22.5%) sampled schools and have been procured from BRC and 31 (77.5%) sampled schools of storage bins were not available in the schools.
	<u>4. Toilets in the school</u>
	(i) Is separate toilet for the boys and girls are available?
	In 12 (30%) sampled schools separate toilet for boys and girls whereas 28 (70%) sampled schools do not have separate toilets for boy and girls.
	(ii) Are toilets usable?
	It was found in usable condition in 12 (30%) sampled schools.
	<u>5. Availability of potable water</u>
	(i) Is Tap water / tube well / hand pump / Well / Jet pump available?
	It was available in 39 (97.5%) schools out of 40 sampled schools in Kaimur district. Schools wise break-up may be seen in the Table No.- 11

Sl. No.	
	(ii) Any other source
	Not Applicable.
	(6) Availability of fire extinguishers It was found in 5 (12.5%) sampled schools. In the rest of the schools it was not available.
	<u>IT infrastructure available @ School level</u>
	(a) Number of computers available in the school (if any).
	It was found in 8 computer in 5 (12.5%) sampled schools visited in Kaimur district.
	(b) Availability of internet connection (If any).
	Internet connection was not found in any of the 40 sampled schools.
	(c) Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any)
	It was not found in any of 40 sampled schools.
13.	<u>Safety & Hygiene:</u>
	(i) General Impression of the environment, Safety and hygiene:
	Safety and hygiene are largely taken care of in 29 (72.5%) sampled schools and 11 (27.5%) sampled schools was not observed due to MDM closed in Kaimur district.
	(ii) Are children encouraged to wash hands before and after eating
	In 29 (72.5%) sampled schools children were observed washing their hands before and after eating MDM and it could not observed because MDM was not served.
	(iii) Do the children take meals in an orderly manner?
	In 29 (72.5%) sampled schools children's were observed taking meal in an orderly manner. However in 11 (27.5%) sampled schools it was not found so.
	(iv) Conservation of water?
	Conservation of water was not found to be properly maintained in 11 (27.5%) sampled schools. In rest 29 (72.5%) sampled schools it was found to be properly maintained.
	(v) Is the cooking process and storage of fuel safe, not posing any fire hazard?
	In 29 (72.5%) sampled schools were found cooking process & storage of fuel safe not posing and fire hazard and it was not found in 11 (27.5%) sampled schools. Schools wise break-up may be seen in the Table No.- 12
14.	<u>Community Participation</u>
	(i) Extent of participation by Parents / SMC / VEC / Panchayats / Urban bodies in daily supervision and monitoring.
	Participation of parents/SMC/VSS members in daily supervision and monitoring were found in 31 (77.5%) sampled schools in Kaimur district.
	(ii) Is any roster of community members being maintained for supervision of the MDM?
	In 3 (7.5%) sampled schools it was maintained. In the rest it was not maintained.
	(iii) Is there any social audit mechanism in the school?
	It was found in 5 (12.5%) sampled schools. In the rest it was not found.
	(iv) Number of meetings of SMC held during the monitoring period.
	Meeting of SMC held during the monitoring period in 5 (12.5%) sampled schools out of the 40 sampled schools.
	(v) In how many of these meetings issues related to MDM were discussed?
	--
15.	<u>Inspection & Supervision</u>
	(i) Is there any Inspection Register available at school level?
	In 10 (25%) sampled schools inspection Registers were available at the school and 30 (75%) sampled schools was not available.
	(ii) Whether school has received any funds under MME component?
	In 8 (20%) sampled schools was it found to have been received fund under MME component. In the rest it was not found so.

Sl. No.	
	<p>(iii) Whether State / District / Block level officers / officials inspecting the MDM Scheme? It some point of time District / Block level other officers inspected MDM scheme in all 40 sampled schools.</p> <p>(iv) The frequency of such inspections? In Kaimur district, frequency of such inspection was observed to be poor in all sampled schools. MDM programme was not frequently inspected by the state/district/block/level officer/officials in sampled schools of this district. Block resource person of MDM visited respective schools of block once in a month only for data collection. The SDO/BEEOs/BRCCs of concerned block visited very few schools in a block of six months.</p>
16.	<p><u>Impact</u></p> <p>(i) Has the mid day meal improved the enrollment, attendance, retention of children in school? In fact, the MDM has improved the enrolment and attendance of children in schools especially in rural area. Comparatively of least the poor and below poverty line children were getting the kind of food which they would have otherwise not got at their homes. Thus the MDM has attracted weaker sections of parents to send their children to schools for education. The nutritional status of the children especially weaker section children seem to have been favourably positive.</p> <p>(ii) Whether mid day meal has helped in improvement of the social harmony? Yes, to a reasonably extent.</p> <p>(iii) Whether mid day meal has helped in improvement of the nutritional status of the children? No clear measurement is possible in the schools visit. But, given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children.</p> <p>(iv) Is there any other incidental benefit due to serving of meal in schools? The MDM has attracted the weaker section parents to send their children to school for education. Poor women get part time employment for preparing and serving MDM in the nearest school. The dropout rate of children from schools in also decreasing with the help of this programme.</p>
17	<p><u>Grievance Redressal Mechanism</u></p> <p>(i) Is any grievance redressal mechanism in the district for MDMS? Yes</p> <p>(ii) Whether the district / block / school having any toll free number? Toll free No: 1800-345-6208</p>

Table:-1
School-wise Status of Regularity in Delivering Food Grains

Name of Block	Sl. No.	Name of School	School/implementing agency receiving food grains regularly (Yes / No)	Buffer stock of one month's requirement maintained (Yes/No)	Food grain supplied as per the marked weigh (Yes/ No)	Food grain delivered at the school (Yes / No)	Quality of food grain (FAQ) (Good/Average/Poor)
Bhagwanpur	1	Rajkiya Kanya M.S. Bhagwanpur	Yes	Yes	Yes	Yes	Good
	2	Rajkiaya M.S. Bhagwanpur	Yes	Yes	Yes	Yes	Good
	3	P.S Mohanpur	Yes	Yes	Yes	Yes	Good
	4	Upgraded Urdu M.S. Tori	Yes	Yes	Yes	Yes	Good
	5	Urdu M.S. Todi Hindi	MDM Closed	MDM Closed	MDM Closed	MDM Closed	Not Observed
	6	New P.S. Krishnapur	MDM Closed	MDM Closed	MDM Closed	MDM Closed	Not Observed
	7	New P.S. HanumanGhat	MDM Closed	MDM Closed	MDM Closed	MDM Closed	Not Observed
	8	Urdu M.S. Radhakhadh	MDM Closed	MDM Closed	MDM Closed	MDM Closed	Not Observed
	9	P.S Nibiya	MDM Closed	MDM Closed	MDM Closed	MDM Closed	Not Observed
	10	Urdu M.S. Orgaow	Yes	Yes	Yes	Yes	Good
	11	Urdu M.S. Basantpur	Yes	Yes	Yes	Yes	Average
Bhabhua	12	Urdu M.S. Bhabhua ward 1	Yes (NGO)	Yes	--	NGO	Average
	13	Upgraded M.S. Betri	Yes (NGO)	Yes	--	NGO	Average
	14	Urdu P.S MuslimTola ward 22	Yes (NGO)	Yes	--	NGO	Good
	15	Urdu M.S Babura	Yes (NGO)	Yes	--	NGO	Good
	16	Urdu Maktab Akhlashpur	Yes (NGO)	Yes	--	NGO	Average
	17	Rajkiya M.S. Siwo	Yes (NGO)	Yes	--	NGO	Poor
	18	Upgraded Kanya M.S. Siwo	Yes (NGO)	Yes	--	NGO	Average
	19	P.S. Bhabhua Ward 25	Yes (NGO)	Yes	--	NGO	Average
	20	P.S. Bhabhua Ward 21	Yes (NGO)	Yes	--	NGO	Average
	21	P.S. Bhabhua Ward 23	Yes (NGO)	Yes	--	NGO	Average
	22	Upgraded Kanya M.S. Ward25	Yes (NGO)	Yes	--	NGO	Average
	23	M.S. Gawai Ward 20	Yes (NGO)	Yes	--	NGO	Average
	24	Upgraded M.S. Aakar	Yes	Yes	Yes	Yes	Average
	25	Upgraded M.S. Dativaw	Yes	Yes	Yes	Yes	Average
Rampur	26	Rajkiya M.S. Khajura	Yes	Yes	Yes	Yes	Average
Durgawati	27	Upgraded M.S. Nuwan	Yes	Yes	Yes	Yes	Average
	28	Rajkiya Kanya M.S. Durgawati	Yes	Yes	Yes	Yes	Average
	29	Upgraded Prakhand Colony 14	Yes	Yes	Yes	Yes	Average
Chainpur	30	Upgraded M.S. Dulhar	MDM Closed	MDM Closed	MDM Closed	MDM Closed	Not Observed
	31	M.S. Masari	MDM Closed	MDM Closed	MDM Closed	MDM Closed	Not Observed
	32	Sanskrit M.S. Chainpur	MDM Closed	MDM Closed	MDM Closed	MDM Closed	Not Observed
Adhoura	33	Upgraded M.S. Biduri	MDM Closed	MDM Closed	MDM Closed	MDM Closed	Not Observed
	34	Upgraded M.S. Dumrao	Yes	Yes	Yes	Yes	Average
	35	M.S. Adhoura	MDM Closed	MDM Closed	MDM Closed	MDM Closed	Not Observed
Mohaniya	36	Upgraded M.S. Lahubari	Yes	Yes	Yes	Yes	Average
	37	New P.S. Telga	MDM Closed	MDM Closed	MDM Closed	MDM Closed	Not Observed
	38	Rajkiya M.S. Pushaul	Yes	Yes	Yes	Yes	Average
	39	Upgraded M.S. Bahuara	Yes	Yes	Yes	Yes	Average
	40	Upgraded M.S. Dekuli	Yes	Yes	Yes	Yes	Average

Table:-2
School-wise Status of Availability Cooking Cost

Name of Block	Sl. No.	Name of School	School/ Implementing agency receiving cooking cost regularly (Yes/No)	In case of delay of cooking cost, how school/implementing agency managed the MDM programme	Cooking cost paid mode of payment
Bhagwanpur	1	Rajkiya Kanya M.S. Bhagwanpur	Yes	MDM Discontinued	Through Banking Channel
	2	Rajkiaya M.S. Bhagwanpur	Yes	MDM Discontinued	Through Banking Channel
	3	P.S Mohanpur	Yes	MDM Discontinued	Through Banking Channel
	4	Upgraded Urdu M.S. Tori	Yes	MDM Discontinued	Through Banking Channel
	5	Urdu M.S. Todi Hindi	No	MDM Closed	Through Banking Channel
	6	New P.S. Krishnapur	No	MDM Closed	Through Banking Channel
	7	New P.S. HanumanGhat	No	MDM Closed	Through Banking Channel
	8	Urdu M.S. Radhakhadh	No	MDM Closed	Through Banking Channel
	9	P.S Nibiya	No	MDM Closed	Through Banking Channel
	10	Urdu M.S. Orgaow	Yes	MDM Discontinued	Through Banking Channel
	11	Urdu M.S. Basantpur	Yes	MDM Discontinued	Through Banking Channel
Bhabhua	12	Urdu M.S. Bhabhua ward 1	Yes	NGO Brings Item	Through Banking Channel
	13	Upgraded M.S. Betri	Yes	NGO Brings Item	Through Banking Channel
	14	Urdu P.S MuslimTola ward 22	Yes	NGO Brings Item	Through Banking Channel
	15	Urdu M.S Babura	Yes	NGO Brings Item	Through Banking Channel
	16	Urdu Maktab Akhlashpur	Yes	NGO Brings Item	Through Banking Channel
	17	Rajkiya M.S. Siwo	Yes	NGO Brings Item	Through Banking Channel
	18	Upgraded Kanya M.S. Siwo	Yes	NGO Brings Item	Through Banking Channel
	19	P.S. Bhabhua Ward 25	Yes	NGO Brings Item	Through Banking Channel
	20	P.S. Bhabhua Ward 21	Yes	NGO Brings Item	Through Banking Channel
	21	P.S. Bhabhua Ward 23	Yes	NGO Brings Item	Through Banking Channel
	22	Upgraded Kanya M.S. Ward25	Yes	NGO Brings Item	Through Banking Channel
	23	M.S. Gawai Ward 20	Yes	NGO Brings Item	Through Banking Channel
	24	Upgraded M.S. Aakar	Yes	MDM Discontinued	Through Banking Channel
	25	Upgraded M.S. Dativaw	Yes	MDM Discontinued	Through Banking Channel
Rampur	26	Rajkiya M.S. Khajura	Yes	MDM Discontinued	Through Banking Channel
Durgawati	27	Upgraded M.S. Nuwan	Yes	MDM Discontinued	Through Banking Channel
	28	Rajkiya Kanya M.S. Durgawati	Yes	MDM Discontinued	Through Banking Channel
	29	Upgraded Prakhand Colony 14	Yes	MDM Discontinued	Through Banking Channel
Chainpur	30	Upgraded M.S. Dulhar	No	MDM Closed	Through Banking Channel
	31	M.S. Masari	No	MDM Closed	Through Banking Channel
	32	Sanskrit M.S. Chainpur	No	MDM Closed	Through Banking Channel
Adhoura	33	Upgraded M.S. Biduri	No	MDM Closed	Through Banking Channel
	34	Upgraded M.S. Dumrao	Yes	MDM Discontinued	Through Banking Channel
	35	M.S. Adhoura	No	MDM Closed	Through Banking Channel
Mohaniya	36	Upgraded M.S. Lahubari	Yes	MDM Discontinued	Through Banking Channel
	37	New P.S. Telga	No	MDM Closed	Through Banking Channel
	38	Rajkiya M.S. Pushaul	Yes	MDM Discontinued	Through Banking Channel
	39	Upgraded M.S. Bahuara	Yes	MDM Discontinued	Through Banking Channel
	40	Upgraded M.S. Dekuli	Yes	MDM Discontinued	Through Banking Channel

Table:-3
School-wise Status of Cooks and Helpers

Name of Block	Sl. No.	Name of School	Who Cooks & served meal	Cooks & helpers engaged as per GOI norms (Yes / No)	Remuneration paid to cooks & helpers	Mode of payment of cooks & helpers (Cash / Cheque)	Remuneration paid to cooks & helpers regularly (Yes/No)	Composition of cooks & helpers				
								SC	ST	OBC	Minority	General
Bhagwanpur	1	Rajkiya Kanya M.S. Bhagwanpur	SMC	No	1000	Online	No	2	-	3	-	1
	2	Rajkiya M.S. Bhagwanpur	SMC	Yes	1000	Online	No	1	2	2	-	-
	3	P.S Mohanpur	SMC	Yes	1000	Online	No	1	-	3	-	-
	4	Upgraded Urdu M.S. Tori	SMC	Yes	1000	Online	No	-	-	3	-	-
	5	Urdu M.S. Todi Hindi	SMC	Yes	1000	Online	No	1	-	5	-	-
	6	New P.S. Krishnapur	SMC	Yes	1000	Online	No	1	-	2	-	-
	7	New P.S. HanumanGhat	SMC	Yes	1000	Online	Yes	-	-	3	-	-
	8	Urdu M.S. Radhakhadh	SMC	Yes	1000	Online	Yes	1	-	2	-	1
	9	P.S Nibiya	SMC	Yes	1000	Cash	Yes	-	-	3	-	-
	10	Urdu M.S. Orgaow	SMC	Yes	1000	Cash	Yes	1	-	3	-	-
	11	Urdu M.S. Basantpur	SMC	Yes	1000	Cash	No	-	-	2	-	-
Bhabhua	12	Urdu M.S. Bhabhua ward 1	NGO	No	1000	Cash	No	1	-	-	-	3
	13	Upgraded M.S. Betri	NGO	No	1000	Cash	No	-	-	2	-	-
	14	Urdu P.S MuslimTola ward 22	NGO	Yes	1000	Cash	No	1	-	-	-	3
	15	Urdu M.S Babura	NGO	No	1000	Cash	No	1	1	-	-	-
	16	Urdu Maktab Akhleshpur	NGO	Yes	1000	Cash	No	-	-	1	2	-
	17	Rajkiya M.S. Siwo	NGO	No	1000	Cash	Yes	1	1	1	-	-
	18	Upgraded Kanya M.S. Siwo	NGO	No	1000	Cash	Yes	1	-	1	-	-
	19	P.S. Bhabhua Ward 25	NGO	Yes	1000	Cash	Yes	-	-	1	2	-
	20	P.S. Bhabhua Ward 21	NGO	Yes	1000	Cash	Yes	1	-	3	-	-
	21	P.S. Bhabhua Ward 23	NGO	Yes	1000	Cheque	Yes	1	2	-	1	-
	22	Upgraded Kanya M.S. Ward25	NGO	Yes	1000	Cheque	Yes	2	-	-	-	2
	23	M.S. Gawai Ward 20	NGO	Yes	1000	Cheque	Yes	-	1	2	-	-
	24	Upgraded M.S. Aakar	SMC	Yes	1000	Cheque	Yes	5	-	1	-	-
	25	Upgraded M.S. Dativaw	SMC	Yes	1000	Cheque	Yes	-	1	3	-	2
Rampur	26	Rajkiya M.S. Khajura	SMC	Yes	1000	Cheque	Yes	1	-	2	-	1
Durgawati	27	Upgraded M.S. Nuwan	SMC	No	1000	Cheque	No	2	-	1	2	-
	28	Rajkiya Kanya M.S. Durgawati	SMC	No	1000	Cheque	No	1	-	2	-	-
	29	Upgraded Prakhand Colony 14	SMC	Yes	1000	Cheque	No	1	2	2	-	-
Chainpur	30	Upgraded M.S. Dulhar	SMC	No	1000	Cash	No	-	-	4	-	-
	31	M.S. Masari	SMC	No	1000	Cash	No	2	-	-	-	2
	32	Sanskrit M.S. Chainpur	SMC	No	1000	Cash	Yes	-	-	3	-	-
Adhoura	33	Upgraded M.S. Biduri	SMC	Yes	1000	Cash	Yes	-	-	2	-	2
	34	Upgraded M.S. Dumrao	SMC	Yes	1000	Cash	Yes	1	-	-	-	3
	35	M.S. Adhoura	SMC	Yes	1000	Cash	Yes	1	2	-	1	-
Mohaniya	36	Upgraded M.S. Lahubari	SMC	Yes	1000	Cash	Yes	-	-	3	-	-
	37	New P.S. Telga	SMC	Yes	1000	Cash	No	-	-	2	-	-
	38	Rajkiya M.S. Pushaul	SMC	Yes	1000	Cash	No	2	-	-	-	2
	39	Upgraded M.S. Bahuara	SMC	Yes	1000	Cash	No	3	-	-	-	-
	40	Upgraded M.S. Dekuli	SMC	Yes	1000	Cash	No	4	-	2	-	-

Table:-4
School-wise Status of MDM and Reasons for Interruption in MDM Facilities

Name of Blocks	Sl. No.	Name of School	Schools are serving hot cooked meal daily (Yes/ No)	Main reasons for interruption in MDM facilities
Bhagwanpur	1.	Rajkiya Kanya M.S. Bhagwanpur	Yes	--
	2.	Rajkiaya M.S. Bhagwanpur	Yes	--
	3.	P.S Mohanpur	Yes	--
	4.	Upgraded Urdu M.S. Tori	Yes	--
	5.	Urdu M.S. Todi Hindi	No	Lack of Rice MDM Closed 15 Days
	6.	New P.S. Krishnapur	No	Lack of Rice MDM Closed 8 Days
	7.	New P.S. HanumanGhat	No	Lack of Rice MDM Closed 1Week
	8.	Urdu M.S. Radhakhadh	No	Lack of Rice MDM Closed 2 Weeks
	9.	P.S Nibiya	No	Lack of Rice MDM Closed 10 Days
	10.	Urdu M.S. Orgaow	Yes	--
	11.	Urdu M.S. Basantpur	Yes	--
Bhabhua	12.	Urdu M.S. Bhabhua ward 1	Yes	--
	13.	Upgraded M.S. Betri	Yes	--
	14.	Urdu P.S MuslimTola ward 22	Yes	--
	15.	Urdu M.S Babura	Yes	--
	16.	Urdu Maktab Akhlashpur	Yes	--
	17.	Rajkiya M.S. Siwo	Yes	--
	18.	Upgraded Kanya M.S. Siwo	Yes	--
	19.	P.S. Bhabhua Ward 25	Yes	--
	20.	P.S. Bhabhua Ward 21	Yes	--
	21.	P.S. Bhabhua Ward 23	Yes	--
	22.	Upgraded Kanya M.S. Ward25	Yes	--
	23.	M.S. Gawai Ward 20	Yes	--
	24.	Upgraded M.S. Aakar	Yes	--
	25.	Upgraded M.S. Dativaw	Yes	--
Rampur	26.	Rajkiya M.S. Khajura	Yes	--
Durgawati	27.	Upgraded M.S. Nuwan	Yes	--
	28.	Rajkiya Kanya M.S. Durgawati	Yes	--
	29.	Upgraded Prakhand Colony 14	Yes	--
Chainpur	30.	Upgraded M.S. Dulhar	No	Lack of Rice MDM Closed 20 Days
	31.	M.S. Masari	No	Lack of Rice MDM Closed 1 Week
	32.	Sanskrit M.S. Chainpur	No	Lack of Rice MDM Closed 1 Week
Adhoura	33.	Upgraded M.S. Biduri	No	Lack of Rice MDM Closed 1 Week
	34.	Upgraded M.S. Dumrao	Yes	--
	35.	M.S. Adhoura	No	Lack of Rice MDM Closed1 Week
Mohaniya	36.	Upgraded M.S. Lahubari	Yes	--
	37.	New P.S. Telga	No	Lack of Rice MDM Closed 15 Days
	38.	Rajkiya M.S. Pushaul	Yes	--
	39.	Upgraded M.S. Bahuara	Yes	--
	40.	Upgraded M.S. Dekuli	Yes	--

Table:-5
School-wise Status of Quality and quantity of Meal

Name of Block	Sl. No.	Name of school	Quality of meal (Good/Average/Poor)	Quantity of meal (Sufficient/Insufficient)
Bhagwanpur	1	Rajkiya Kanya M.S. Bhagwanpur	Average	Sufficient
	2	Rajkiaya M.S. Bhagwanpur	Average	Sufficient
	3	P.S Mohanpur	Average	Sufficient
	4	Upgraded Urdu M.S. Tori	Average	Sufficient
	5	Urdu M.S. Todi Hindi	MDM Closed	Not Observed
	6	New P.S. Krishnapur	MDM Closed	Not Observed
	7	New P.S. HanumanGhat	MDM Closed	Not Observed
	8	Urdu M.S. Radhakhadh	MDM Closed	Not Observed
	9	P.S Nibiya	MDM Closed	Not Observed
	10	Urdu M.S. Orgaow	Average	Sufficient
	11	Urdu M.S. Basantpur	Average	Insufficient
Bhabhua	12	Urdu M.S. Bhabhua ward 1	Average	Sufficient
	13	Upgraded M.S. Betri	Average	Sufficient
	14	Urdu P.S MuslimTola ward 22	Average	Sufficient
	15	Urdu M.S Babura	Good	Sufficient
	16	Urdu Maktab Akhlashpur	Good	Insufficient
	17	Rajkiya M.S. Siwo	Good	Sufficient
	18	Upgraded Kanya M.S. Siwo	Good	Sufficient
	19	P.S. Bhabhua Ward 25	Good	Sufficient
	20	P.S. Bhabhua Ward 21	Good	Sufficient
	21	P.S. Bhabhua Ward 23	Good	Sufficient
	22	Upgraded Kanya M.S. Ward25	Average	Sufficient
	23	M.S. Gawai Ward 20	Average	Sufficient
	24	Upgraded M.S. Aakar	Average	Sufficient
	25	Upgraded M.S. Dativaw	Average	Sufficient
Rampur	26	Rajkiya M.S. Khajura	Average	Sufficient
Durgawati	27	Upgraded M.S. Nuwan	Average	Sufficient
	28	Rajkiya Kanya M.S. Durgawati	Average	Sufficient
	29	Upgraded Prakhand Colony 14	Average	Sufficient
Chainpur	30	Upgraded M.S. Dulhar	MDM Closed	Not Observed
	31	M.S. Masari	MDM Closed	Not Observed
	32	Sanskrit M.S. Chainpur	MDM Closed	Not Observed
Adhoura	33	Upgraded M.S. Biduri	MDM Closed	Not Observed
	34	Upgraded M.S. Dumrao	Average	Sufficient
	35	M.S. Adhoura	MDM Closed	Not Observed
Mohaniya	36	Upgraded M.S. Lahubari	Average	Sufficient
	37	New P.S. Telga	MDM Closed	Not Observed
	38	Rajkiya M.S. Pushaul	Average	Sufficient
	39	Upgraded M.S. Bahuara	Average	Sufficient
	40	Upgraded M.S. Dekuli	Average	Sufficient

Table:-6
School-wise Status of Variety of Menu

Name of Block	Sl. No	Name of School	School displayed its weekly menu (Yes/No)	School adhere to the menu displayed (Yes/No)	Who decides the menu?	Schools served variety of food (Yes/No)
Bhagwanpur	1.	Rajkiya Kanya M.S. Bhagwanpur	Yes	Yes	State/District level officer	Yes
	2.	Rajkiya M.S. Bhagwanpur	Yes	Yes	State/District level officer	Yes
	3.	P.S Mohanpur	Yes	Yes	State/District level officer	Yes
	4.	Upgraded Urdu M.S. Tori	Yes	Yes	State/District level officer	Yes
	5.	Urdu M.S. Todi Hindi	MDM Closed	MDM Closed	State/District level officer	MDM Closed
	6.	New P.S. Krishnapur	MDM Closed	MDM Closed	State/District level officer	MDM Closed
	7.	New P.S. HanumanGhat	MDM Closed	MDM Closed	State/District level officer	MDM Closed
	8.	Urdu M.S. Radhakhadh	MDM Closed	MDM Closed	State/District level officer	MDM Closed
	9.	P.S Nibiya	MDM Closed	MDM Closed	State/District level officer	MDM Closed
	10.	Urdu M.S. Orgaow	Yes	Yes	State/District level officer	Yes
	11.	Urdu M.S. Basantpur	Yes	Yes	State/District level officer	Yes
Bhabhua	12.	Urdu M.S. Bhabhua ward 1	Yes	Yes	State/District level officer	Yes
	13.	Upgraded M.S. Betri	Yes	Yes	State/District level officer	Yes
	14.	Urdu P.S MuslimTola ward 22	Yes	Yes	State/District level officer	Yes
	15.	Urdu M.S Babura	Yes	Yes	State/District level officer	Yes
	16.	Urdu Maktab Akhlashpur	Yes	Yes	State/District level officer	Yes
	17.	Rajkiya M.S. Siwo	Yes	Yes	State/District level officer	Yes
	18.	Upgraded Kanya M.S. Siwo	Yes	Yes	State/District level officer	Yes
	19.	P.S. Bhabhua Ward 25	Yes	Yes	State/District level officer	Yes
	20.	P.S. Bhabhua Ward 21	Yes	Yes	State/District level officer	Yes
	21.	P.S. Bhabhua Ward 23	Yes	Yes	State/District level officer	Yes
	22.	Upgraded Kanya M.S. Ward25	Yes	Yes	State/District level officer	Yes
	23.	M.S. Gawai Ward 20	Yes	Yes	State/District level officer	Yes
	24.	Upgraded M.S. Aakar	Yes	Yes	State/District level officer	Yes
	25.	Upgraded M.S. Dativaw	Yes	Yes	State/District level officer	Yes
Rampur	26.	Rajkiya M.S. Khajura	Yes	Yes	State/District level officer	Yes
Durgawati	27.	Upgraded M.S. Nuwan	Yes	Yes	State/District level officer	Yes
	28.	Rajkiya Kanya M.S. Durgawati	Yes	Yes	State/District level officer	Yes
	29.	Upgraded Prakhand Colony 14	Yes	Yes	State/District level officer	Yes
Chainpur	30.	Upgraded M.S. Dulhar	MDM Closed	MDM Closed	State/District level officer	MDM Closed
	31.	M.S. Masari	MDM Closed	MDM Closed	State/District level officer	MDM Closed
	32.	Sanskrit M.S. Chainpur	MDM Closed	MDM Closed	State/District level officer	MDM Closed
Adhoura	33.	Upgraded M.S. Biduri	MDM Closed	MDM Closed	State/District level officer	MDM Closed
	34.	Upgraded M.S. Dumrao	Yes	Yes	State/District level officer	Yes
	35.	M.S. Adhoura	MDM Closed	MDM Closed	State/District level officer	MDM Closed
Mohaniya	36.	Upgraded M.S. Lahubari	Yes	Yes	State/District level officer	Yes
	37.	New P.S. Telga	MDM Closed	MDM Closed	State/District level officer	MDM Closed
	38.	Rajkiya M.S. Pushaul	Yes	Yes	State/District level officer	Yes
	39.	Upgraded M.S. Bahuara	Yes	Yes	State/District level officer	Yes
	40.	Upgraded M.S. Dekuli	Yes	Yes	State/District level officer	Yes

Table:-7
School-wise Actual Position / Status of Students

Name of Block	Sl. No.	Name of School	No. of Children					
			Enrolment	Opted for MDM	Attending school on the day of visit	Availing MDM as per MDM register	Actually availing MDM on the day of visit	Availed MDM on the previous day
Bhagwanpur	1.	Rajkiya Kanya M.S. Bhagwanpur	860	860	262	262	262	298
	2.	Rajkiya M.S. Bhagwanpur	283	283	140	140	140	173
	3.	P.S Mohanpur	257	257	162	162	162	160
	4.	Upgraded Urdu M.S. Tori	312	312	230	230	230	203
	5.	Urdu M.S. Todi Hindi	632	632	-	-	-	-
	6.	New P.S. Krishnapur	94	94	-	-	-	-
	7.	New P.S. HanumanGhat	96	96	-	-	-	-
	8.	Urdu M.S. Radhakhadh	180	180	-	-	-	-
	9.	P.S Nibiya	85	85	-	-	-	-
	10.	Urdu M.S. Orgaow	273	273	181	181	181	161
	11.	Urdu M.S. Basantpur	308	308	198	198	198	197
Bhabhua	12.	Urdu M.S. Bhabhua ward 1	454	454	222	222	222	188
	13.	Upgraded M.S. Betri	606	606	409	409	409	331
	14.	Urdu P.S MuslimTola ward 22	128	128	104	104	104	99
	15.	Urdu M.S Babura	346	346	194	194	194	184
	16.	Urdu Maktab Akhleshpur	234	234	150	150	150	146
	17.	Rajkiya M.S. Siwo	690	690	388	388	388	350
	18.	Upgraded Kanya M.S. Siwo	508	508	317	317	317	320
	19.	P.S. Bhabhua Ward 25	42	42	28	28	28	31
	20.	P.S. Bhabhua Ward 21	164	164	40	40	40	101
	21.	P.S. Bhabhua Ward 23	143	143	109	109	109	111
	22.	Upgraded Kanya M.S. Ward25	228	228	141	141	141	125
	23.	M.S. Gawai Ward 20	309	309	175	175	175	200
	24.	Upgraded M.S. Aakar	392	392	287	287	287	306
	25.	Upgraded M.S. Dativaw	388	388	253	253	253	272
Rampur	26.	Rajkiya M.S. Khajura	463	463	301	301	301	283
Durgawati	27.	Upgraded M.S. Nuwan	890	890	530	530	530	538
	28.	Rajkiya Kanya M.S. Durgawati	1045	1045	578	578	578	584
	29.	Upgraded Prakhand Colony 14	472	472	308	308	308	301
Chainpur	30.	Upgraded M.S. Dulhar	561	561	-	-	-	-
	31.	M.S. Masari	708	708	-	-	-	-
	32.	Sanskrit M.S. Chainpur	460	460	-	-	-	-
Adhoura	33.	Upgraded M.S. Biduri	176	176	-	-	-	-
	34.	Upgraded M.S. Dumrao	266	266	149	149	149	133
	35.	M.S. Adhoura	569	569	-	-	-	-
Mohaniya	36.	Upgraded M.S. Lahubari	352	352	249	249	249	273
	37.	New P.S. Telga	77	77	-	-	-	-
	38.	Rajkiya M.S. Pushaul	583	583	411	411	411	370
	39.	Upgraded M.S. Bahuara	269	269	158	158	158	182
	40.	Upgraded M.S. Dekuli	464	464	354	354	354	326

Table:-8
School-wise Status of Social Equity

Name of Block	Sl. No	Name of School	Gender/caste/community discrimination in cooking/serving/seating arrangements (Yes/No)	System of serving and seating arrangement for eating MDM
Bhagwanpur	1	Rajkiya Kanya M.S. Bhagwanpur	No	Sit in all Student on queue
	2	Rajkiaya M.S. Bhagwanpur	No	Sit in all Student on queue
	3	P.S Mohanpur	No	Sit in all Student on queue
	4	Upgraded Urdu M.S. Tori	No	Sit in all Student on queue
	5	Urdu M.S. Todi Hindi	MDM Closed	Not observed
	6	New P.S. Krishnapur	MDM Closed	Not observed
	7	New P.S. HanumanGhat	MDM Closed	Not observed
	8	Urdu M.S. Radhakhadh	MDM Closed	Not observed
	9	P.S Nibiya	MDM Closed	Not observed
	10	Urdu M.S. Orgaow	No	Sit in all Student on queue
	11	Urdu M.S. Basantpur	No	Sit in all Student on queue
Bhabhua	12	Urdu M.S. Bhabhua ward 1	No	Sit in all Student on queue
	13	Upgraded M.S. Betri	No	Sit in all Student on queue
	14	Urdu P.S MuslimTola ward 22	No	Sit in all Student on queue
	15	Urdu M.S Babura	No	Sit in all Student on queue
	16	Urdu Maktab Akhlashpur	No	Sit in all Student on queue
	17	Rajkiya M.S. Siwo	No	Sit in all Student on queue
	18	Upgraded Kanya M.S. Siwo	No	Sit in all Student on queue
	19	P.S. Bhabhua Ward 25	No	Sit in all Student on queue
	20	P.S. Bhabhua Ward 21	No	Sit in all Student on queue
	21	P.S. Bhabhua Ward 23	No	Sit in all Student on queue
	22	Upgraded Kanya M.S. Ward25	No	Sit in all Student on queue
	23	M.S. Gawai Ward 20	No	Sit in all Student on queue
	24	Upgraded M.S. Aakar	No	Sit in all Student on queue
	25	Upgraded M.S. Dativaw	No	Sit in all Student on queue
Rampur	26	Rajkiya M.S. Khajura	No	Sit in all Student on queue
Durgawati	27	Upgraded M.S. Nuwan	No	Sit in all Student on queue
	28	Rajkiya Kanya M.S. Durgawati	No	Sit in all Student on queue
	29	Upgraded Prakhand Colony 14	No	Sit in all Student on queue
Chainpur	30	Upgraded M.S. Dulhar	MDM Closed	Not observed
	31	M.S. Masari	MDM Closed	Not observed
	32	Sanskrit M.S. Chainpur	MDM Closed	Not observed
Adhoura	33	Upgraded M.S. Biduri	MDM Closed	Not observed
	34	Upgraded M.S. Dumrao	No	Sit in all Student on queue
	35	M.S. Adhoura	MDM Closed	Not observed
Mohaniya	36	Upgraded M.S. Lahubari	No	Sit in all Student on queue
	37	New P.S. Telga	MDM Closed	Not observed
	38	Rajkiya M.S. Pushaul	No	Sit in all Student on queue
	39	Upgraded M.S. Bahuara	No	Sit in all Student on queue
	40	Upgraded M.S. Dekuli	No	Sit in all Student on queue

Table:-9
School-wise Status on Supplementary Items

Name of Block	Sl. No.	Name of School	School maintain ed Health Card for each child (Yes/No)	Frequency of health check-up	Children are given		Who administers these medicines?
					Micronutrients (Iron, folic acid & Vitamin-A dosage) (Yes/No)	De-worming medicine (Yes/No)	
Bhagwanpur	1	Rajkiya Kanya M.S. Bhagwanpur	Yes	Yearly	Yes	Yes	PHC Doctor
	2	Rajkiaya M.S. Bhagwanpur	Yes	Yearly	Yes	Yes	PHC Doctor
	3	P.S Mohanpur	Yes	Yearly	Yes	Yes	PHC Doctor
	4	Upgraded Urdu M.S. Tori	Yes	Yearly	Yes	Yes	PHC Doctor
	5	Urdu M.S. Todi Hindi	Yes	Yearly	Yes	Yes	PHC Doctor
	6	New P.S. Krishnapur	Yes	Yearly	Yes	Yes	PHC Doctor
	7	New P.S. HanumanGhat	Yes	Yearly	Yes	Yes	PHC Doctor
	8	Urdu M.S. Radhakhadh	Yes	Yearly	Yes	Yes	PHC Doctor
	9	P.S Nibiya	Yes	Yearly	Yes	Yes	PHC Doctor
	10	Urdu M.S. Orgaow	Yes	Yearly	Yes	Yes	PHC Doctor
	11	Urdu M.S. Basantpur	Yes	Yearly	Yes	Yes	PHC Doctor
Bhabhua	12	Urdu M.S. Bhabhua ward 1	Yes	Yearly	Yes	Yes	PHC Doctor
	13	Upgraded M.S. Betri	Yes	Yearly	Yes	Yes	PHC Doctor
	14	Urdu P.S MuslimTola ward 22	Yes	Yearly	Yes	Yes	PHC Doctor
	15	Urdu M.S Babura	Yes	Yearly	Yes	Yes	PHC Doctor
	16	Urdu Maktab Akhlashpur	Yes	Yearly	Yes	Yes	PHC Doctor
	17	Rajkiya M.S. Siwo	Yes	Yearly	Yes	Yes	PHC Doctor
	18	Upgraded Kanya M.S. Siwo	Yes	Yearly	Yes	No	PHC Doctor
	19	P.S. Bhabhua Ward 25	Yes	Yearly	Yes	No	PHC Doctor
	20	P.S. Bhabhua Ward 21	Yes	Yearly	Yes	No	PHC Doctor
	21	P.S. Bhabhua Ward 23	Yes	Yearly	Yes	No	PHC Doctor
	22	Upgraded Kanya M.S. Ward25	Yes	Yearly	Yes	Yes	PHC Doctor
	23	M.S. Gawai Ward 20	Yes	Yearly	Yes	Yes	PHC Doctor
	24	Upgraded M.S. Aakar	Yes	Yearly	Yes	Yes	PHC Doctor
	25	Upgraded M.S. Datiyaw	Yes	Yearly	Yes	Yes	PHC Doctor
Rampur	26	Rajkiya M.S. Khajura	Yes	Yearly	Yes	Yes	PHC Doctor
Durgawati	27	Upgraded M.S. Nuwan	Yes	Yearly	Yes	Yes	PHC Doctor
	28	Rajkiya Kanya M.S. Durgawati	Yes	Yearly	Yes	Yes	PHC Doctor
	29	Upgraded Prakhand Colony 14	Yes	Yearly	Yes	Yes	PHC Doctor
Chainpur	30	Upgraded M.S. Dulhar	Yes	Yearly	Yes	Yes	PHC Doctor
	31	M.S. Masari	Yes	Yearly	Yes	Yes	PHC Doctor
	32	Sanskrit M.S. Chainpur	No	Yearly	Yes	Yes	PHC Doctor
Adhoura	33	Upgraded M.S. Biduri	No	Yearly	No	Yes	PHC Doctor
	34	Upgraded M.S. Dumrao	No	Yearly	No	Yes	PHC Doctor
	35	M.S. Adhoura	No	Yearly	No	Yes	PHC Doctor
Mohaniya	36	Upgraded M.S. Lahubari	No	Yearly	No	Yes	PHC Doctor
	37	New P.S. Telga	Yes	Yearly	No	Yes	PHC Doctor
	38	Rajkiya M.S. Pushaul	Yes	Yearly	Yes	Yes	PHC Doctor
	39	Upgraded M.S. Bahuara	Yes	Yearly	Yes	Yes	PHC Doctor
	40	Upgraded M.S. Dekuli	Yes	Yearly	Yes	Yes	PHC Doctor

Table:-10
School-wise Status on Pucca Kitchen Shed-cum-Store

Name of Block	Sl. No.	Name of School	Scheme under kitchen shed constructed	Constructed & in use	construction but not used	Urder Constr uction	Sanctioned but construction not started	Not Sanctio ned
Bhagwanpur	1	Rajkiya Kanya M.S.	SSA	Yes	--	--	--	--
	2	Rajkiaya M.S. Bhagwanpur	SSA	Yes	--	--	--	--
	3	P.S Mohanpur	--	--	--	--	--	Yes
	4	Upgraded Urdu M.S. Tori	SSA	Yes	--	--	--	--
	5	Urdu M.S. Todi Hindi	MDM	Yes	--	--	--	--
	6	New P.S. Krishnapur	MDM	Yes	--	--	--	--
	7	New P.S. HanumanGhat	MDM	Yes	--	--	--	--
	8	Urdu M.S. Radhakhadh	MDM	Yes	--	--	--	--
	9	P.S Nibiya	MDM	Yes	--	--	--	--
	10	Urdu M.S. Orgaow	MDM	Yes	--	--	--	--
	11	Urdu M.S. Basantpur	MDM	Yes	--	--	--	--
Bhabhua	12	Urdu M.S. Bhabhua ward 1	--	--	--	--	--	Yes
	13	Upgraded M.S. Betri	SSA	Yes	--	--	--	--
	14	Urdu P.S MuslimTola ward	SSA	Yes	--	--	--	--
	15	Urdu M.S Babura	SSA	Yes	--	--	--	--
	16	Urdu Maktab Akhlashpur	SSA	Yes	--	--	--	--
	17	Rajkiya M.S. Siwo	SSA	Yes	--	--	--	--
	18	Upgraded Kanya M.S. Siwo	SSA	Yes	--	--	--	--
	19	P.S. Bhabhua Ward 25	MDM	Yes	--	--	--	--
	20	P.S. Bhabhua Ward 21	MDM	Yes	--	--	--	--
	21	P.S. Bhabhua Ward 23	--	--	--	--	--	Yes
	22	Upgraded Kanya M.S.	SSA	Yes	--	--	--	--
	23	M.S. Gawai Ward 20	SSA	Yes	--	--	--	--
	24	Upgraded M.S. Aakar	SSA	Yes	--	--	--	--
	25	Upgraded M.S. Dativaw	SSA	Yes	--	--	--	--
Rampur	26	Rajkiya M.S. Khajura	--	--	--	--	--	Yes
Durgawati	27	Upgraded M.S. Nuwan	MDM	Yes	--	--	--	--
	28	Rajkiya Kanya M.S.	SSA	Yes	--	--	--	--
	29	Upgraded Prakhand Colony	SSA	Yes	--	--	--	--
Chainpur	30	Upgraded M.S. Dulhar	--	--	--	--	--	Yes
	31	M.S. Masari	MDM	Yes	--	--	--	--
	32	Sanskrit M.S. Chainpur	MDM	Yes	--	--	--	--
Adhoura	33	Upgraded M.S. Biduri	--	--	--	--	--	Yes
	34	Upgraded M.S. Dumrao	SSA	Yes	--	--	--	--
	35	M.S. Adhoura	SSA	Yes	--	--	--	--
Mohaniya	36	Upgraded M.S. Lahubari	SSA	Yes	--	--	--	--
	37	New P.S. Telga	SSA	Yes	--	--	--	--
	38	Rajkiya M.S. Pushaul	SSA	Yes	--	--	--	--
	39	Upgraded M.S. Bahuara	SSA	Yes	--	--	--	--
	40	Upgraded M.S. Dekuli	SSA	Yes	--	--	--	--

Table:-11

Schools-wise Availability of drinking Water, Utensils and Fuel for Cooking Food Items of MDM

Name of Block	Sl. No.	Name of School	Potable water available for cooking and drinking (YES/No)	Utensils are		Kinds of fuel use for cooking food items
				Available (Yes/No)	Adequate (Yes/No)	
Bhagwanpur	1.	Rajkiya Kanya M.S. Bhagwanpur	Yes	Yes	Yes	Firewood
	2.	Rajkiaya M.S. Bhagwanpur	Yes	Yes	No	Firewood
	3.	P.S Mohanpur	Yes	Yes	No	Firewood
	4.	Upgraded Urdu M.S. Tori	Yes	Yes	No	Firewood
	5.	Urdu M.S. Todi Hindi	Yes	Yes	Yes	MDM Closed
	6.	New P.S. Krishnapur	Yes	Yes	Yes	MDM Closed
	7.	New P.S. HanumanGhat	Yes	Yes	No	MDM Closed
	8.	Urdu M.S. Radhakhadh	Yes	Yes	No	MDM Closed
	9.	P.S Nibiya	Yes	Yes	No	MDM Closed
	10.	Urdu M.S. Orgaow	Yes	Yes	No	Firewood
	11.	Urdu M.S. Basantpur	Yes	Yes	No	Firewood
Bhabhua	12.	Urdu M.S. Bhabhua ward 1	No	Yes	Yes	NGO
	13.	Upgraded M.S. Betri	Yes	Yes	Yes	NGO
	14.	Urdu P.S MuslimTola ward 22	Yes	Yes	Yes	NGO
	15.	Urdu M.S Babura	Yes	Yes	Yes	NGO
	16.	Urdu Maktab Akhlashpur	Yes	Yes	Yes	NGO
	17.	Rajkiya M.S. Siwo	Yes	Yes	Yes	NGO
	18.	Upgraded Kanya M.S. Siwo	Yes	Yes	Yes	NGO
	19.	P.S. Bhabhua Ward 25	Yes	Yes	Yes	NGO
	20.	P.S. Bhabhua Ward 21	Yes	Yes	Yes	NGO
	21.	P.S. Bhabhua Ward 23	Yes	Yes	Yes	NGO
	22.	Upgraded Kanya M.S. Ward25	Yes	Yes	Yes	NGO
	23.	M.S. Gawai Ward 20	Yes	Yes	Yes	NGO
	24.	Upgraded M.S. Aakar	Yes	Yes	No	Coal
	25.	Upgraded M.S. Datiyaw	Yes	Yes	No	Coal
Rampur	26.	Rajkiya M.S. Khajura	Yes	Yes	No	Coal
Durgawati	27.	Upgraded M.S. Nuwan	Yes	Yes	No	Coal
	28.	Rajkiya Kanya M.S. Durgawati	Yes	Yes	No	Coal
	29.	Upgraded Prakhand Colony 14	Yes	Yes	No	Coal
Chainpur	30.	Upgraded M.S. Dulhar	Yes	Yes	No	MDM Closed
	31.	M.S. Masari	Yes	Yes	No	MDM Closed
	32.	Sanskrit M.S. Chainpur	Yes	Yes	No	MDM Closed
Adhoura	33.	Upgraded M.S. Biduri	Yes	Yes	No	MDM Closed
	34.	Upgraded M.S. Dumrao	Yes	Yes	No	Firewood
	35.	M.S. Adhoura	Yes	Yes	Yes	MDM Closed
Mohaniya	36.	Upgraded M.S. Lahubari	Yes	Yes	Yes	Firewood
	37.	New P.S. Telga	Yes	Yes	No	MDM Closed
	38.	Rajkiya M.S. Pushaul	Yes	Yes	No	Firewood
	39.	Upgraded M.S. Bahuara	Yes	Yes	No	Firewood
	40.	Upgraded M.S. Dekuli	Yes	Yes	No	Firewood

Table:-12
School-wise Status on Safety and Hygiene

Name of Block	Sl. No.	Name of School	Children encouraged to wash hands before and after eating (YES/NO)	Children take meal in orderly manner (YES/NO)	Conservations of Water (YES/NO)	Cooking process and storage of fuel safe (YES/NO)
Bhagwanpur	1.	Rajkiya Kanya M.S. Bhagwanpur	Yes	Yes	Yes	Yes
	2.	Rajkiaya M.S. Bhagwanpur	Yes	Yes	Yes	Yes
	3.	P.S Mohanpur	Yes	Yes	Yes	Yes
	4.	Upgraded Urdu M.S. Tori	Yes	Yes	Yes	Yes
	5.	Urdu M.S. Todi Hindi	MDM Closed	Not observed	Not observed	Not observed
	6.	New P.S. Krishnapur	MDM Closed	Not observed	Not observed	Not observed
	7.	New P.S. HanumanGhat	MDM Closed	Not observed	Not observed	Not observed
	8.	Urdu M.S. Radhakhadh	MDM Closed	Not observed	Not observed	Not observed
	9.	P.S Nibiya	MDM Closed	Not observed	Not observed	Not observed
	10.	Urdu M.S. Orgaow	Yes	Yes	Yes	Yes
	11.	Urdu M.S. Basantpur	Yes	Yes	Yes	Yes
Bhabhua	12.	Urdu M.S. Bhabhua ward 1	Yes	Yes	Yes	Yes
	13.	Upgraded M.S. Betri	Yes	Yes	Yes	Yes
	14.	Urdu P.S MuslimTola ward 22	Yes	Yes	Yes	Yes
	15.	Urdu M.S Babura	Yes	Yes	Yes	Yes
	16.	Urdu Maktab Akhlashpur	Yes	Yes	Yes	Yes
	17.	Rajkiya M.S. Siwo	Yes	Yes	Yes	Yes
	18.	Upgraded Kanya M.S. Siwo	Yes	Yes	Yes	Yes
	19.	P.S. Bhabhua Ward 25	Yes	Yes	Yes	Yes
	20.	P.S. Bhabhua Ward 21	Yes	Yes	Yes	Yes
	21.	P.S. Bhabhua Ward 23	Yes	Yes	Yes	Yes
	22.	Upgraded Kanya M.S. Ward25	Yes	Yes	Yes	Yes
	23.	M.S. Gawai Ward 20	Yes	Yes	Yes	Yes
	24.	Upgraded M.S. Aakar	Yes	Yes	Yes	Yes
	25.	Upgraded M.S. Datiyaw	Yes	Yes	Yes	Yes
Rampur	26.	Rajkiya M.S. Khajura	Yes	Yes	Yes	Yes
Durgawati	27.	Upgraded M.S. Nuwan	Yes	Yes	Yes	Yes
	28.	Rajkiya Kanya M.S. Durgawati	Yes	Yes	Yes	Yes
	29.	Upgraded Prakhand Colony 14	Yes	Yes	Yes	Yes
Chainpur	30.	Upgraded M.S. Dulhar	MDM Closed	Not observed	Not observed	Not observed
	31.	M.S. Masari	MDM Closed	Not observed	Not observed	Not observed
	32.	Sanskrit M.S. Chainpur	MDM Closed	Not observed	Not observed	Not observed
Adhoura	33.	Upgraded M.S. Biduri	MDM Closed	Not observed	Not observed	Not observed
	34.	Upgraded M.S. Dumrao	Yes	Yes	Yes	Yes
	35.	M.S. Adhoura	MDM Closed	Not observed	Not observed	Not observed
Mohaniya	36.	Upgraded M.S. Lahubari	Yes	Yes	Yes	Yes
	37.	New P.S. Telga	MDM Closed	Not observed	Not observed	Not observed
	38.	Rajkiya M.S. Pushaul	Yes	Yes	Yes	Yes
	39.	Upgraded M.S. Bahuara	Yes	Yes	Yes	Yes
	40.	Upgraded M.S. Dekuli	Yes	Yes	Yes	Yes

Annexure-1
Block-wise List of Schools Visited in Kaimur District with DISE Code

Name of Block	Sl. No.	Name of School	DISE Code
Bhagwanpur	1	Rajkiya Kanya M.S. Bhagwanpur	10310200902
	2	Rajkiaya M.S. Bhagwanpur	10310200801
	3	P.S Mohanpur	10310213801
	4	Upgraded Urdu M.S. Tori	10310212901
	5	Urdu M.S. Todi Hindi	10310212902
	6	New P.S. Krishnapur	10310213601
	7	New P.S. HanumanGhat	10310210101
	8	Urdu M.S. Radhakhadh	10310213501
	9	P.S Nibiya	10310200201
	10	Urdu M.S. Orgaow	10310211201
	11	Urdu M.S. Basantpur	10310212801
Bhabhua	12	Urdu M.S. Bhabhua ward 1	10310103202
	13	Upgraded M.S. Betri	10310102401
	14	Urdu P.S MuslimTola ward 22	10310103801
	15	Urdu M.S Babura	10310123501
	16	Urdu Maktab Akhlashpur	10310100203
	17	Rajkiya M.S. Siwo	10310103501
	18	Upgraded Kanya M.S. Siwo	10310127101
	19	P.S. Bhabhua Ward 25	10310104002
	20	P.S. Bhabhua Ward 21	10310103701
	21	P.S. Bhabhua Ward 23	10310103901
	22	Upgraded Kanya M.S. Ward25	10310104001
	23	M.S. Gawai Ward 20	10310103601
	24	Upgraded M.S. Aakar	10310102201
	25	Upgraded M.S. Datiyaw	10310102302
Rampur	26	Rajkiya M.S. Khajura	10310411401
Durgawati	27	Upgraded M.S. Nuwan	10310709801
	28	Rajkiya Kanya M.S. Durgawati	10310710501
	29	Upgraded Prakhand Colony 14	10310700501
Chainpur	30	Upgraded M.S. Dulhar	10310505501
	31	M.S. Masari	10310516801
	32	Sanskrit M.S. Chainpur	1031502304
Adhoura	33	Upgraded M.S. Biduri	10310300301
	34	Upgraded M.S. Dumrao	10310307401
	35	M.S. Adhoura	10310300401
Mohaniya	36	Upgraded M.S. Lahubari	10310811660
	37	New P.S. Telga	10310806301
	38	Rajkiya M.S. Pushaul	10310808201
	39	Upgraded M.S. Bahuara	10310813701
	40	Upgraded M.S. Dekuli	10310800501

4. District Level 2nd Half Yearly Monitoring Report of Kishanganj District.

(A) Mid-Day Meal Scheme: Kishanganj District

3.1	Name of the District	Kishanganj
3.2	Date of visit of the District/EGS/Schools	7.11.2014 to 16.11.2014
3.3	Total No. of Sampled Schools Visited	40

3. At school level

Sl. No.	
1.	<p><u>Availability of foodgrains</u></p> <p>i. Whether buffer stock of foodgrains for one month is available at the school? The buffer stock of foodgrains for one month's requirement was maintained by 33 (82.5%) sampled schools. It was not available for one month's requirement & maintained in 7 (17.5%) sampled schools in Kishanganj district. Schools wise break-up may be seen in the Table No.- 1</p> <p>ii. Whether foodgrains is delivered in school in time by the lifting agency? Foodgrains were delivered in 33 (82.5%) sampled schools in time by the lifting agency and foodgrains were not delivered in 7 (17.5%) sampled schools in time in Kishanganj district. Schools wise break-up may be seen in the Table No.- 1</p> <p>iii. If lifting agency is not delivering the foodgrains at school how the foodgrains is transported up to school level? The Head Master of all 40 sampled schools reported to MI member that the foodgrains 33 (82.5%) sampled schools were getting foodgrains in time by the lifting agency. Foodgrains were not delivered in 7 (17.5%) sample school. Time by the lifting agency MDM was discontinued due to non delivery of foodgrains in six sampled schools. So another mode of transportation of foodgrains in sampled district does not arise. Schools wise break-up may be seen in the Table No.- 1</p> <p>iv. Whether the foodgrains is of FAQ of Grade A quality? The qualities of foodgrains were found good in 5 (12.5%) sampled schools and average in 29 (72.5%) sampled schools and quality of foodgrains was not observed in 2 school (15%) sample school. Schools wise break-up may be seen in the Table No.- 1</p> <p>v. Whether foodgrains is released to school after adjusting the unspent balance of the previous month? Foodgrains were released after the adjustment of unspent balance of previous month in 33 (82.5%) sampled school and it was not done in 7 (17.5%) sample school. Schools wise break-up may be seen in the Table No.- 1&4</p>
2.	<p><u>Timely release of funds</u></p> <p>(i) Whether State is releasing funds to District / block / school on regular basis in advance? If not, Largely, it was releasing on regular basis in advance.</p> <p>a. Period of delay in releasing funds by State to district. In 33 (82.5%) sampled schools timely release of funds from state to district online transfer of fund but 5 days delayed of fund released in 7 (17.5%) sampled schools. The transfer of fund was made by online transfer process.</p> <p>b. Period of delay in releasing funds by District to block / schools. 5 to 10 days of delyed of fund released from district to blocks in 7 (17.5%) sampled schools.</p>

Sl. No.	
	<p>c. Period of delay in releasing funds by block to schools.</p> <p>10 to 15 days of delayed of funds released from blocks to schools in 7 (17.5%) sampled schools.</p> <p>(ii) Any other observations. --</p>
3.	<p><u>Availability of Cooking Cost</u></p> <p>(i) Whether school / implementing agency has receiving cooking cost in advance regularly?</p> <p>In 36 (90%) sampled schools of Kishanganj district were receiving cooking cost in advance regularly in Kishanganj district but the HM of 4 (10%) sampled school reported to MI members that they are not receiving cooking cost in advance regularly. Schools wise break-up may be seen in the Table No.- 2</p> <p>(ii) Period of delay, if any, in receipt of cooking cost.</p> <p>Timely receipt of cooking cost was not found 4 (10%) sample school.</p> <p>(iii) In case of non-receipt of cooking cost how the meal is served?</p> <p>In case of non-payment cook on time. MDM was discontinued.</p> <p>(iv) Mode of payment of cooking cost (Cash / cheque / e-transfer)?</p> <p>In all 40 sampled schools the H.M. reported to MI members, the payment of cooking cost for MDM through banking channel in Kishanganj district. Schools wise break-up may be seen in the Table No.- 2</p>
4.	<p><u>Availability of Cook-cum-helpers</u></p> <p>(i) Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help Group / NGO /Contractor)?</p> <p>VSS/SMC engaged cook cum helpers in all 40 sampled schools in Kishanganj district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(ii) If cook-cum-helper is not engaged who cooks and serves the meal?</p> <p>Not applicable</p> <p>(iii) Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per State norms?</p> <p>Cook cum helpers were found engaged as per State Government norms in 24 (60%) sampled schools and 16 (40%) sampled schools were not found engaged as per State Government norms in Kishanganj district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(iv) Honorarium paid to cooks cum helpers.</p> <p>The H.M. of all 40 sampled schools reported to MI members, the honorarium of Rs. 1000/- per month was paid to cooks cum helpers in the Kishanganj district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(v) Mode of payment to cook-cum-helpers?</p> <p>Payment to cook cum helpers in all 40 sampled schools through cheque in Kishanganj district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(vi) Are the remuneration paid to cooks cum helpers regularly?</p> <p>Cook-cum-helpers engaged in 2 (5%) sampled schools were getting their remuneration regularly. Whereas cook-cum-helpers in 38 (95%) sampled schools reported delayed payment of remuneration in Kishanganj district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(vii) Social Composition of cooks cum helpers? (SC/ST/OBC/Minority)</p>

Sl. No.	
	<p>Cooks-cum-helpers engaged in all 40 sampled schools constitute a mixed social composition. It is as follows: SC with 9.9%, ST with 10 (6.6), OBC with 43.1%, Minority with 40.4%, however no representation of General in Kishanganj district.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 3</p> <p>(viii) Is there any training module for cook-cum-helpers?</p> <p>The training module for cook-cum-helpers are available in 22 (55%) sampled schools and it was not available in 18 (45%) sampled schools.</p> <p>(ix) Whether training has been provided to cook-cum-helpers?</p> <p>Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in 22 (55%) sampled schools.</p> <p>(x) In case the meal is prepared and transported by the Centralized kitchen / NGO, whether cook-cum-helpers have been engaged to serve the meal to the children at school level.</p> <p style="text-align: center;">Not applicable.</p> <p>(xi) Whether health check-up of cook-cum-helpers has been done?</p> <p>Health check-up of cook-cum-helpers was not done in 30 (75%) schools out of 40 sampled schools in Kishanganj district.</p>
5.	<p><u>Regularity in Serving Meal</u></p> <p>Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?</p>
	<p>In Kishanganj district on the day of visit it was found in 34 (85%) sampled schools are serving hot cooked meals daily in MDM to the students of all classes and 6 (15%) sampled schools was not found are serving hot cooked meals daily in MDM to the students due to MDM was closed due to lack of rice. In all 40 sampled schools MDM was prepared and served by VSS/SMC.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 4</p>
6.	<p><u>Quality & Quantity of Meal</u></p> <p>Feedback from children on</p> <p>(i) Quality of meal</p> <ul style="list-style-type: none"> ➤ When the MI observers asked the children, parents and community members about the quality of mid-day-meal which was served in schools, it was discovered that they were hot and largely happy with quality of food. Most of schools served often average quality of food items in unhygienic condition. Food was cooked and kept in open and dirty ground. ➤ It was satisfactory as per the feedback received from the children in fair/good 6 (15%) sampled schools. ➤ It was satisfactory as per the feedback received from the children in average 28 (70%) sampled schools. ➤ MDM was closed due to lack of rice in 6 (15%) sampled school. <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 5</p> <p>(ii) Quantity of meal</p> <ul style="list-style-type: none"> ➤ When the MI observers asked the children, parents and community members about the quantity of mid-day-meal which was served in the schools, it was discovered that they were largely satisfied with it. ➤ In 32 (80%) sampled schools, the quantity of meal was found sufficient as per the feedback received from the children and 2 (5%) sampled schools, the quantity of meal was found Insufficient as per the feedback received from the children. ➤ MDM was closed 6 (15%) sampled schools due to non-availability of rice. <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 5</p> <p>(iii) Quantity of pulses used in the meal per child.</p> <p>Sufficient quantity as per the feedback received from the children in 34 (85%) out of 40 sampled schools in Kishanganj district. (I.e. 20 gram pulse for each child of P.S students and 30 gram pulses for each child of UPS students.)</p>

Sl. No.	
	<p>(iv) Quantity of green leafy vegetables used in the meal per child.</p> <p>Served green vegetables were used generally in 34 (85%) schools out of 40 sampled schools. (i.e. 50gm green vegetable for each child of P.S. and 75gm green vegetables for each child of UPS students.)</p> <p>(v) Whether double fortified salt is used?</p> <p>Double fortified salt is used in 34 (85%) schools out of 40 sampled schools.</p> <p>(vi) Acceptance of the meal amongst the children.</p> <p>Majority of students accepted and consumed MDM in 34 (85%) schools out of 40 sampled schools.</p> <p>(vii) Method / Standard gadgets / equipment for measuring the quantity of food to be cooked and served.</p> <p>Some weighing tools are used by schools and it was available in 34 (85%) out of 40 sampled schools in Kishanganj district.</p> <p>{Please give reasons and suggestions to improve, if children were not happy.}</p>
	<p>Reactions noted students:</p> <ul style="list-style-type: none"> ➤ Food quality needs to be improved ➤ On occasions cooked food is not properly kept in clean utensils ➤ Students do not always get proper sitting materials like tat-Patti, etc. <p>Suggestions given by students for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Better quality of rice may be provided. ➤ Better quality of pulse and green vegetables with proper quantity may be served in schools. ➤ Fruits / Salad should be included in the MDM. ➤ Adequate utensils and plates should be available in all schools for providing MDM. ➤ Community participation should be strengthened. <p>Suggestions given by teachers for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Separate staff should be appointed to look after MDM in the school. ➤ Good quality kitchen where should be provided. <p>Suggestions given by parents and community people for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ More vigilance should be introduced in checking the preparation of MDM at schools. ➤ Block level authority must visit once in a week to see the MDM facilities in the schools. ➤ Concerned people must be punished for serving bad quality of meal. ➤ The quality of food can be further improved. <p>Suggestion given MI for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Light food items may also be distributed among students at dismissal hours, so that the students may have incentive to wait till the school hours are over. ➤ Amount of MDM food items should be further increased looking at increasing prices. ➤ Separate trained staff should be provided to the schools for cooking the food. ➤ Much better quality utensils should be provided. ➤ Provision should be made by the government for construction of a dining hall in each school where children may take their meal in proper manner and in hygienic condition. ➤ The remuneration of cooks should be increased quite reasonably so that cooks could prepare better food.
	<p><u>Variety of Menu</u></p> <p>(i) Who decides the menu?</p> <p>The state/district level officers of MDM decided the menu and a copy of such menu were provided to schools with a request to serve the MDM to their students according to the given menu.</p>

Sl. No.															
	<p>(ii) Whether weekly menu is displayed at a prominent place noticeable to community,</p> <p>Its weekly menu was displayed in 29 (72.5%) sampled schools at a prominent place noticeable to community. In 11 (27.5%) sampled school its weekly menu was not displayed. Schools wise break-up may be seen in the Table No.- 6</p> <p>(iii) Is the menu being followed uniformly?</p> <p>In 34 (85%) sampled schools is serving variety of food where it is being serve. The food items in uniformly followed i.e. Khichari-chokha, rice-pulse, vegetables, rice-rajma, rice-nutrela etc. was served in sampled schools of this district where it is being served and MDM was closed in 6 (15%) sampled schools out of 40 sampled schools in Kishanganj district. Schools wise break-up may be seen in the Table No.- 6</p> <p>(iv) Whether menu includes locally available ingredients?</p> <p>The Menu includes locally available ingredients in 34 (85%) out of 40 sampled schools.</p> <p>(v) Whether menu provides required nutritional and calorific value per child?</p> <p>As per MI observation, it was found that the MDM served was by and large composed of required nutritional and calorific value.</p>														
8	<p>(i) Display of Information under Right to Education Act, 2009 at the school level at prominent place</p> <p>(a) Quantity and date of foodgrains received</p> <p>Displayed in 33 (82.5%) sampled schools, in 7 (17.5%) sampled schools it was displayed.</p> <p>(b) Balance quantity of foodgrains utilized during the month.</p> <p>In 33 (82.5%) sampled schools HM reported to MI members the balance quantity of foodgrains utilized during the month and it was not utilized in 7 (17.5%) sampled schools.</p> <p>(c) Other ingredients purchased, utilized</p> <p>Other ingredients were purchased and utilized in 34 (85%) sampled schools. Other ingredients was not observed in 6 (15%) sampled schools due to MDM was closed.</p> <p>(f) Number of children given MDM</p> <p>7,569 no. of children were given MDM on the day of the visit in Kishanganj district. Schools wise break-up may be seen in the Table No.- 7</p> <p>(g) Daily menu</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2" style="text-align: center;">Daily Menu</th> </tr> </thead> <tbody> <tr> <td style="width: 30%;">Monday</td> <td>Rice, Mixed Pulse and green vegetable.</td> </tr> <tr> <td>Tuesday</td> <td>Jira Rice, Nutrila potato vegetable</td> </tr> <tr> <td>Wednesday</td> <td>Green vegetable mixed khichari – chokhaa</td> </tr> <tr> <td>Thursday</td> <td>Rice, mixed pulse, green vegetable.</td> </tr> <tr> <td>Friday</td> <td>Pulao, white chana/red chana chholla</td> </tr> <tr> <td>Saturday</td> <td>Green vegetable mixed khichari – chokha</td> </tr> </tbody> </table> <p>(ii) Display of MDM logo at prominent place preferably outside wall of the school.</p> <p>MDM logo was not found placed prominently in any of the 40 sampled schools.</p>	Daily Menu		Monday	Rice, Mixed Pulse and green vegetable.	Tuesday	Jira Rice, Nutrila potato vegetable	Wednesday	Green vegetable mixed khichari – chokhaa	Thursday	Rice, mixed pulse, green vegetable.	Friday	Pulao, white chana/red chana chholla	Saturday	Green vegetable mixed khichari – chokha
Daily Menu															
Monday	Rice, Mixed Pulse and green vegetable.														
Tuesday	Jira Rice, Nutrila potato vegetable														
Wednesday	Green vegetable mixed khichari – chokhaa														
Thursday	Rice, mixed pulse, green vegetable.														
Friday	Pulao, white chana/red chana chholla														
Saturday	Green vegetable mixed khichari – chokha														
8.	<p><u>Trend</u></p> <p>Extent of variation (As per school records vis-à-vis Actual on the day of visit).</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tbody> <tr> <td style="width: 70%;">(i) Enrolment</td> <td style="text-align: right;">16,526</td> </tr> <tr> <td>(ii) No. of children present on the day of the visit.</td> <td style="text-align: right;">10,402</td> </tr> <tr> <td>(iii) No. of children availing MDM as per MDM Register.</td> <td style="text-align: right;">7,569</td> </tr> <tr> <td>(iv) No. of children actually availing MDM on the day of visit as per head count.</td> <td style="text-align: right;">7,569</td> </tr> </tbody> </table>	(i) Enrolment	16,526	(ii) No. of children present on the day of the visit.	10,402	(iii) No. of children availing MDM as per MDM Register.	7,569	(iv) No. of children actually availing MDM on the day of visit as per head count.	7,569						
(i) Enrolment	16,526														
(ii) No. of children present on the day of the visit.	10,402														
(iii) No. of children availing MDM as per MDM Register.	7,569														
(iv) No. of children actually availing MDM on the day of visit as per head count.	7,569														

Sl. No.	
	<p>The above table reveals that-</p> <ul style="list-style-type: none"> In the given 40 sampled schools the total number of students enrolled was found to be 16,526. Out of the total number of students enrolled in the 40 sampled schools, 10,402 students were found to be present on the day of visit of monitoring team which comes to 62.9% of students attending the class on the day of visit of the monitoring team. On the date of visit of MI team/members out of the total number of students enrolled, 7,569 students were found to be taking MDM which comes to 45.8% of the total enrolled students taking MDM on the given date in the Kishanganj district. <p>Observatin</p> <ul style="list-style-type: none"> Food served was average quality. <p>Suggestion</p> <p>Importance steps should be taken by the concerned authority as early as possible to improve the quality and also regularize the MDM in the schools in respect to Right to Education.</p> <p style="text-align: right;">School wise break-up may be seen in the Table No.- 7</p>
10.	<p><u>Social Equity</u></p> <p>(i) What is the system of serving and seating arrangements for eating?</p> <p>All students were encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.</p> <p>(ii) Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?</p> <p>There was no caste/gender/ community based discrimination seen during the serving of the mid-day-meal to the students in sampled schools in Kishanganj district. All children were treated equally irrespective of caste, gender and community.</p> <p>(iii) The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit.</p> <p>No any discrimination was found in any of the all 40 sampled schools visited.</p> <p>(iv) If any kind of social discrimination is found in the school, comments of the team may be given in the inspection register of the school.</p> <p style="text-align: right;">Not applicable School wise break-up may be seen in the Table No.- 8</p>
11.	<p><u>Convergence With Other Schemes</u></p> <p>1. SarvaShikshaAbhiyan</p> <p>Sarva Shiksha Abhiyan programme is being implemented in all 40 sampled schools.</p> <p>2. School Health Programme</p> <p>School health Programme is being implemented in all (40) sampled Schools.</p> <p>(i) Is there school Health Card maintained for each child?</p> <p>The School Health Cards was available/maintained for each child in 36 (90%) sampled Schools but it was not available in maintained in 4 (10%) sampled schools.</p> <p>(ii) What is the frequency of health check-up?</p> <p>Health check-up of school students was done only 1 time Yearly in all 40 sampled schools in Kishanganj district during 2014.</p> <p>(iii) Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?</p> <p>Micronutrients(Iron, Folic acid and Vitamin – A dosage which are necessary for improving the health and proper growth of the children was not in any sampled schools of Kishanganj district, whereas de-worming medicine was given to the children only 1 time in all 40 sampled schools.</p> <p>(iv) Who administers these medicines and at what frequency?</p> <p>The medical officer of primary health centre of concerned block administers this medicine it was yearly distributed in different schools of concerned block as reported by H.M, teachers, Parents and community people coverage area of schools.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 9</p>

Sl. No.	
	<p>(v) Whether height and weight record of the children is being indicated in the school health card. The height and weight record of the children in the health card maintained in 36 (90%) sampled schools for all the students. It was not maintained in 4 (10%) sampled schools in Kishanganj district.</p> <p>(vi) Whether any referral during the period of monitoring. No any case during the period of monitoring in all 40 sampled schools in Kishanganj district.</p> <p>(vii) Instances of medical emergency during the period of monitoring. No, it did not happen in all 40 sampled schools.</p> <p>(viii) Availability of the first aid medical kit in the schools. It was found in 25 (62.5%) sampled schools and it was not found in 15 (37.5%) sampled schools.</p> <p>(ix) Dental and eye check-up included in the screening. HM reported to MI members the dental and eye check-up include in the screening was not done in any of the 40 sampled schools.</p> <p>(x) Distribution of spectacles to children suffering from refractive error. Distributes of spectacles to children was not done in any of the 40 sampled schools.</p> <p>2. Drinking Water and Sanitation Programme</p> <p>1. Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme. In 36 (90%) sampled schools HM reported that convergence with drinking water and sanitation programme and it was not done in 4 (10%) sampled schools.</p> <p>3. MPLAD / MLA Scheme It was found not found any of the 40 sampled schools from MPLAD/ MLA scheme.</p> <p>4. Any Other Department / Scheme. Not Applicable.</p>
12.	<p><u>Infrastructure</u></p> <p>1. <u>Kitchen-cum-Store</u></p> <p>(a) Is a pucca kitchen shed-cum-store</p> <p>(i) Constructed and in use The pucca kitchen –cum- store were used in 37 (92.5%) sampled schools in Kishanganj district.</p> <p>(ii) Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others It was constructed under SSA/MDM Scheme in 37 (92.5%) sampled schools.</p> <p>(iii) Constructed but not in use (Reasons for not using) Not Applicable</p> <p>(iv) Under construction Not Applicable.</p> <p>(v) Sanctioned, but construction not started Not Applicable</p> <p>(vi) Not sanctioned It was found not sanctioned in 3 (7.5%) sampled schools.</p> <p>(b) In case the pucca kitchen-cum-store is not available, where is the food being cooked and where the foodgrains /other ingredients are being stored? It was not available in 3 (7.5%) sampled schools. The cooked food was kept in office/ classroom, the foodgrains also kept in either classroom and or office.</p> <p>(c) Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. In 37 (92.5%) sampled schools it was by and large in hygienic condition. Kitchen was also properly ventilated.</p>

Sl. No.	
	(d) Whether MDM is being cooked by using firewood or LPG based cooking?
	In 34 (85%) sampled schools was used of firewood and 6 (15%) sampled schools were not observed due to MDM closed.
	(e) Whether on any day there was interruption due to non-availability of firewood or LPG?
	Interruption was not found by MI in any of the 40 sampled schools. Schools wise break-up may be seen in the Table No.- 10
	<u>2. Kitchen Devices</u>
	(i) Whether cooking utensils are available in the school?
	In all 40 sampled schools cooking utensils were available.
	(ii) Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others.
	MME fund of funding for cooking and serving utensils in all 40 sampled schools.
	(iii) Whether eating plates etc are available in the school?
	Eating plates are sufficient/ adequate number in all 40 sampled schools. Schools wise break-up may be seen in the Table No.- 11
	(iv) Source of funding for eating plates - MME / Community contribution / others?
	Funding for eating plates from MME in all 40 sampled schools.
	<u>3. Availability of storage bins</u>
	(i) Whether storage bins are available for foodgrains? If yes, what is the source of their procurement?
	Storage bins are available for foodgrains in 30 (75%) sampled schools and have been procured from BRC and 10 (25%) sampled schools storage bins were not available in the schools.
	4. Toilets in the school
	(i) Is separate toilet for the boys and girls are available?
	In 28 (70%) sampled schools separate toilet for boys and girls whereas in 12 (30%) sampled schools do not have separate toilets for boy and girls.
	(ii) Are toilets usable?
	It was found in usable condition in 28 (70%) schools out of 40 sampled schools in Kishanganj district.
	5. Availability of potable water
	(i) Is Tap water / tube well / hand pump / Well / Jet pump available?
	It was available in all 40 sampled schools in Kishanganj district. Schools wise break-up may be seen in the Table No.- 11
	(ii) Any other source
	Not Applicable.
	6. <u>Availability of fire extinguishers</u>
	It was found in 25 (62.5%) sampled schools. In rest of the schools it was not available.
	<u>IT infrastructure available @ School level</u>
	(a) Number of computers available in the school (if any).
	It was found in 9 computer in 3 (7.5%) sampled schools visited in kishanganj district.
	(b) Availability of internet connection (If any).
	Internet connection was not found in any of sample schools.
	(c) Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any)
	It was not found in any of the 40 sampled schools.

Sl. No.	
13.	<u>Safety & Hygiene:</u>
	(i) General Impression of the environment, Safety and hygiene:
	Safety and hygiene are largely taken care of in 34 (85%) school and 6 (15%) sampled schools were not observed due to MDM was closed.
	(ii) Are children encouraged to wash hands before and after eating
	In 34 (85%) out of 40 sampled schools children were observed washing their hands before and after eating MDM and it could not observed because MDM was not served.
	(iii) Do the children take meals in an orderly manner?
	In 34 (85%) sampled schools children's were observed taking meal in an orderly manner. However, in 6 (15%) sampled schools it was not found so.
	(iv) Conservation of water?
	Conservation of water was not found to be properly maintained in 6 (15%) sampled schools. In rest 34 (85%) sampled schools it was found to be properly maintained.
	(v) Is the cooking process and storage of fuel safe, not posing any fire hazard?
In 34 (85%) schools out of 40 sampled schools were found cooking process & storage of fuel safe not posing and fire hazard and it was not found in 6 (15%) sampled schools.	
Schools wise break-up may be seen in the Table No.- 12	
14.	<u>Community Participation</u>
	(i) Extent of participation by Parents / SMC / VEC / Panchayats / Urban bodies in daily supervision and monitoring.
	Participation of parents/SMC/VSS members in daily supervision and monitoring were found in 22 (55%) schools out of 40 sampled schools.
	(ii) Is any roster of community members being maintained for supervision of the MDM?
	In 29 (72.5%) sampled schools, it was maintained in the rest it was not maintained.
	(iii) Is there any social audit mechanism in the school?
	It was found in 24 (60%) sampled schools. In the rest it was not found.
	(iv) Number of meetings of SMC held during the monitoring period.
No any meeting of SMC held during the monitoring period in all 40 sampled schools.	
(v) In how many of these meetings issues related to MDM were discussed?	
It was found during meetings issues related to MDM in 8 (20%) sampled schools.	
15.	<u>Inspection & Supervision</u>
	(i) Is there any Inspection Register available at school level?
	In 23 (57.5%) sampled schools inspection Registers were available at the school and 17 (42.5%) sampled schools it was not available.
	(ii) Whether school has received any funds under MME component?
	In all 40 sampled schools it was found to have been received fund under MME component.
	(iii) Whether State / District / Block level officers / officials inspecting the MDM Scheme?
	It some point of time District / Block level other officers inspected in 34 (85%) sampled schools out of 40 sampled schools.
(iv) The frequency of such inspections?	
In Kishanganj district, frequency of such inspections was observed to be poor in all 40 sampled schools. MDM programme was not frequently inspected by the state/district/block/level officer/officials in sampled schools of this district. Block resource person of MDM visited respective schools of block once in a month only for data collection. The SDO/BEEOs/BRCCs of concerned block visited very few schools in a block of six months.	
16.	<u>Impact</u>
	(i) Has the mid day meal improved the enrollment, attendance, retention of children in school?

Sl. No.	
	<p>In fact, the MDM has improved the enrolment and attendance of children in schools especially in rural area. Comparatively of least the poor and below poverty line children were getting the kind of food which they would have otherwise not got at their homes. Thus the MDM has attracted weaker sections of parents to send their children to schools for education. The nutritional status of the children especially weaker section children seem to have been favourably positive.</p> <p>(ii) Whether mid day meal has helped in improvement of the social harmony? Yes, to a reasonably extent.</p> <p>(iii) Whether mid day meal has helped in improvement of the nutritional status of the children? No clear measurement is possible in the schools visit. But, given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children.</p> <p>(iv) Is there any other incidental benefit due to serving of meal in schools? The MDM has attracted the weaker section parents to send their children to school for education. Poor women get part time employment for preparing and serving MDM in the nearest school. The dropout rate of children from schools in also decreasing with the help of this programme.</p>
17	<p><u>Grievance Redressal Mechanism</u></p> <p>(i) Is any grievance redressal mechanism in the district for MDMS? Yes</p> <p>(ii) Whether the district / block / school having any toll free number? Toll free No: 1800-345-6208</p>

Table:-1
School-wise Status of Regularity in Delivering Food Grains

Name of Block	Sl. No.	Name of School	School/implementing agency receiving food grains regularly (Yes / No)	Buffer stock of one month's requirement maintained (Yes /No)	Food grain supplied as per the marked weigh (Yes/ No)	Food grain delivered at the school (Yes / No)	Quality of food grain (FAQ) (Good/Average/Poor)
Terhagachhi	1	Upgraded M.S. Kamati	Yes	Yes	Yes	Yes	Average
	2	M.S. Teragach	Yes	Yes	Yes	Yes	Average
Thakurganj	3	Upgraded M.S. Bahadurpur	Yes	Yes	Yes	Yes	Good
	4	Upgraded M.S. Bairagijhar	Yes	Yes	Yes	Yes	Average
Kochadhaman	5	P.S. Bastakola Purab	Yes	Yes	Yes	Yes	Average
	6	P.S. Bastakola (BEP)	Yes	Yes	Yes	Yes	Average
	7	P.S. Kamalpur	Yes	Yes	Yes	Yes	Average
	8	Upgraded Dakopara	No	MDM Closed	MDM Closed	MDM Closed	Not Observed
	9	M.S. Dhanpura	Yes	Yes	Yes	Yes	Average
	10	Upgraded M.S. Majgama	No	MDM Closed	MDM Closed	MDM Closed	Not Observed
	11	Upgraded M.S. Mahiyarpur	Yes	Yes	Yes	Yes	Average
	12	M.S. Mohan Mari	Yes	Yes	Yes	Yes	Good
	13	KGBV Moudho Kochadhaman	Yes	Yes	Yes	Yes	Average
Bahadurganj	14	P.S. Maltola Bangama	Yes	Yes	Yes	Yes	Average
	15	P.S. Maltola	Yes	Yes	Yes	Yes	Average
	16	Upgraded M.S. Chandwar Hat	Yes	Yes	Yes	Yes	Good
	17	Upgraded M.S. Bhutha Kathalbari	Yes	Yes	Yes	Yes	Average
	18	Upgraded M.S. Sikehar ward.15	Yes	Yes	Yes	Yes	Average
	19	M.S. Bangama	No	MDM Closed	MDM Closed	MDM Closed	Not Observed
	20	M.S. Bahadurganj	Yes	Yes	Yes	Yes	Average
Pothia	21	Upgraded M.S. Navnadi	Yes	Yes	Yes	Yes	Good
	22	Upgraded M.S. Bagalwari I	Yes	Yes	Yes	Yes	Average
	23	Upgraded Dehalbari	Yes	Yes	Yes	Yes	Average
	24	Aadarsh M.S. Chhattargachh	Yes	Yes	Yes	Yes	Average
Dighal Bank	25	Upgraded Doria	No	MDM Closed	MDM Closed	MDM Closed	Not Observed
	26	Upgraded Mohamari	No	MDM Closed	MDM Closed	MDM Closed	Not Observed
	27	Upgraded Maltoli	Yes	Yes	Yes	Yes	Average
	28	M.S. Tappuhat	Yes	Yes	Yes	Yes	Average
	29	Sohan M.S. Dhantola	No	MDM Closed	MDM Closed	MDM Closed	Not Observed
Kishanganj	30	P.S. Kasla Mani	Yes	Yes	Yes	Yes	Good
	31	P.S. Dompatti	Yes	Yes	Yes	Yes	Average
	32	Aasha Lata M.S.	Yes	Yes	Yes	Yes	Average
	33	Upgraded Zulzuli	Yes	Yes	Yes	Yes	Average
	34	Upgraded Majhia	Yes	Yes	Yes	Yes	Average
	35	Upgraded M.S. Motibag	Yes	Yes	Yes	Yes	Average
	36	Upgraded M.S. Faringora	Yes	Yes	Yes	Yes	Average
	37	Upgraded M.S. Dilawarganj	Yes	Yes	Yes	Yes	Average
	38	N.P.S. Nepalgarh Colony	Yes	Yes	Yes	Yes	Average
	39	P.S. Pipla	Yes	Yes	Yes	Yes	Average
	40	Aadarsh M.S. Pratap	Yes	Yes	Yes	Yes	Average

Table:-2
School-wise Status of Availability Cooking Cost

Name of Block	Sl. No.	Name of School	School/ Implementing agency receiving cooking cost regularly (Yes/No)	In case of delay of cooking cost, how school/implementing agency managed the MDM programme	Cooking cost paid mode of payment
Terhagach	1	Upgraded M.S. Kamati	Yes	MDM Discontinued	Through Banking Channel
	2	M.S. Teragach	Yes	MDM Discontinued	Through Banking Channel
Thakurganj	3	Upgraded M.S. Bahadurpur	Yes	MDM Discontinued	Through Banking Channel
	4	Upgraded M.S. Bairagijhar	Yes	MDM Discontinued	Through Banking Channel
Kochadhama	5	P.S. Bastakola Purab	Yes	MDM Discontinued	Through Banking Channel
	6	P.S. Bastakola (BEP)	Yes	MDM Discontinued	Through Banking Channel
	7	P.S. Kamalpur	Yes	MDM Discontinued	Through Banking Channel
	8	Upgraded Dakopara	No	MDM Closed	Through Banking Channel
	9	M.S. Dhanpura	Yes	MDM Discontinued	Through Banking Channel
	10	Upgraded M.S. Majgama	No	MDM Discontinued	Through Banking Channel
	11	Upgraded M.S. Mahiyarpur	Yes	MDM Discontinued	Through Banking Channel
	12	M.S. Mohan Mari	Yes	MDM Discontinued	Through Banking Channel
	13	KGBV Moudho Kochadhama	Yes	MDM Discontinued	Through Banking Channel
Bahadurganj	14	P.S. Maltola Bangama	Yes	MDM Discontinued	Through Banking Channel
	15	P.S. Maltola	Yes	MDM Discontinued	Through Banking Channel
	16	Upgraded M.S. Chandwar Hat	Yes	MDM Discontinued	Through Banking Channel
	17	Upgraded M.S. Bhutha Kathalbari	Yes	MDM Discontinued	Through Banking Channel
	18	Upgraded M.S. Sikitharwar w.15	Yes	MDM Discontinued	Through Banking Channel
	19	M.S. Bangama	No	MDM Closed	Through Banking Channel
	20	M.S. Bahadurganj	Yes	MDM Discontinued	Through Banking Channel
Pothia	21	Upgraded M.S. Navnadi	Yes	MDM Discontinued	Through Banking Channel
	22	Upgraded M.S. Bagalwari I	Yes	MDM Discontinued	Through Banking Channel
	23	Upgraded Dehalbari	Yes	MDM Discontinued	Through Banking Channel
	24	Aadarsh M.S. Chhattargachh	Yes	MDM Discontinued	Through Banking Channel
Dighal Bank	25	Upgraded Doria	No	MDM Closed	Through Banking Channel
	26	Upgraded Mohamari	No	MDM Closed	Through Banking Channel
	27	Upgraded Maltoli	Yes	MDM Discontinued	Through Banking Channel
	28	M.S. Tappuhat	Yes	MDM Discontinued	Through Banking Channel
	29	Sohan M.S. Dhantola	No	MDM Closed	Through Banking Channel
Kishanganj	30	P.S. Kasla Mani	Yes	MDM Discontinued	Through Banking Channel
	31	P.S. Dompatti	Yes	MDM Discontinued	Through Banking Channel
	32	Aasha Lata M.S.	Yes	MDM Discontinued	Through Banking Channel
	33	Upgraded Zulzuli	Yes	MDM Discontinued	Through Banking Channel
	34	Upgraded Majhia	Yes	MDM Discontinued	Through Banking Channel
	35	Upgraded M.S. Motibag	Yes	MDM Discontinued	Through Banking Channel
	36	Upgraded M.S. Faringora	Yes	MDM Discontinued	Through Banking Channel
	37	Upgraded M.S. Dilawarganj	Yes	MDM Discontinued	Through Banking Channel
	38	N.P.S. Nepalgarh Colony	Yes	MDM Discontinued	Through Banking Channel
	39	P.S. Pipla	Yes	MDM Discontinued	Through Banking Channel
	40	Aadarsh M.S. Pratap	Yes	MDM Discontinued	Through Banking Channel

Table:-3
School-wise Status of Cooks and Helpers

Name of Block	Sl. No.	Name of School	Who Cooks & served meal	Cooks & helpers engaged as per GOI norms (Yes / No)	Remuneration paid to cooks & helpers	Mode of payment of cooks & helpers (Cash / Cheque)	Remuneration paid to cooks & helpers regularly (Yes/No)	Composition of cooks & helpers				
								SC	ST	OBC	Minority	General
Terhagach	1	Upgraded M.S. Kamati	SMC	No	1000	Cheque	No	-	-	-	3	-
	2	M.S. Teragach	SMC	Yes	1000	Cheque	No	-	-	3	2	-
Thakurganj	3	Upgraded M.S. Bahadurpur	SMC	No	1000	Cheque	Yes	-	-	-	5	-
	4	Upgraded M.S. Bairagijhar	SMC	Yes	1000	Cheque	No	-	-	4	-	-
Kochadhaman	5	P.S. Bastakola Purab	SMC	No	1000	Cheque	No	-	-	3	-	-
	6	P.S. Bastakola (BEP)	SMC	Yes	1000	Cheque	No	-	-	3	-	-
	7	P.S. Kamalpur	SMC	Yes	1000	Cheque	Yes	-	-	2	-	-
	8	Upgraded Dakopara	SMC	Yes	1000	Cheque	No	-	-	-	4	-
	9	M.S. Dhanpura	SMC	Yes	1000	Cheque	No	2	-	1	2	-
	10	Upgraded M.S. Majgama	SMC	Yes	1000	Cheque	No	-	-	-	3	-
	11	Upgraded M.S. Mahiyarpur	SMC	Yes	1000	Cheque	No	-	-	-	3	-
	12	M.S. Mohan Mari	SMC	Yes	1000	Cheque	No	-	-	3	2	-
	13	KGBV Moudho Kochadhaman	SMC	No	1000	Cheque	No	1	-	-	3	-
Bahadurganj	14	P.S. Maltola Bangama	SMC	Yes	1000	Cheque	No	-	-	2	-	-
	15	P.S. Maltola	SMC	Yes	1000	Cheque	No	-	-	2	-	-
	16	Upgraded M.S. Chandwar Hat	SMC	No	1000	Cheque	No	2	-	2	1	-
	17	Upgraded M.S. Bhutha Kathalbari	SMC	No	1000	Cheque	No	-	1	1	1	-
	18	Upgraded M.S. Sikitharwar w.15	SMC	No	1000	Cheque	No	1	-	-	4	-
	19	M.S. Bangama	SMC	No	1000	Cheque	No	-	3	-	1	-
	20	M.S. Bahadurganj	SMC	No	1000	Cheque	No	-	-	7	-	-
Pothia	21	Upgraded M.S. Navnadi	SMC	Yes	1000	Cheque	No	1	-	-	3	-
	22	Upgraded M.S. Bagalwari I	SMC	Yes	1000	Cheque	No	-	-	-	4	-
	23	Upgraded Dehalbari	SMC	Yes	1000	Cheque	No	-	-	-	4	-
	24	Aadarsh M.S. Chhattargachh	SMC	Yes	1000	Cheque	No					
Dighal Bank	25	Upgraded Doria	SMC	No	1000	Cheque	No	-	1	2	-	-
	26	Upgraded Mohamari	SMC	Yes	1000	Cheque	No	-	-	5	-	-
	27	Upgraded Maltoli	SMC	No	1000	Cheque	No	-	-	3	1	-
	28	M.S. Tappuhat	SMC	No	1000	Cheque	No	1	-	4	-	-
	29	Sohan M.S. Dhantola	SMC	Yes	1000	Cheque	No	-	3	4	-	-
Kishanganj	30	P.S. Kasla Mani	SMC	Yes	1000	Cheque	No	-	2	2	-	-
	31	P.S. Dompatti	SMC	Yes	1000	Cheque	No	-	-	-	2	-
	32	Aasha Lata M.S.	SMC	No	1000	Cheque	No	2	-	1	-	-
	33	Upgraded Zulzuli	SMC	No	1000	Cheque	No	-	-	-	3	-
	34	Upgraded Majhia	SMC	Yes	1000	Cheque	No	-	-	1	4	-
	35	Upgraded M.S. Motibag	SMC	Yes	1000	Cheque	No	-	-	4	-	-
	36	Upgraded M.S. Faringora	SMC	No	1000	Cheque	No	1	-	-	3	-
	37	Upgraded M.S. Dilawarganj	SMC	Yes	1000	Cheque	No	4	-	-	-	-
	38	N.P.S. Nepalgarh Colony	SMC	Yes	1000	Cheque	No	-	-	1	1	-
	39	P.S. Pipla	SMC	Yes	1000	Cheque	No	-	-	2	2	-
	40	Aadarsh M.S. Pratap	SMC	No	1000	Cheque	No	-	-	3	-	-

Table:-4
School-wise Status of MDM and Reasons for Interruption in MDM Facilities

Name of Blocks	Sl. No.	Name of School	Schools are serving hot cooked meal daily (Yes/ No)	Main reasons for interruption in MDM facilities
Terhagach	1.	Upgraded M.S. Kamati	Yes	--
	2.	M.S. Teragach	Yes	--
Thakurganj	3.	Upgraded M.S. Bahadurpur	Yes	--
	4.	Upgraded M.S. Bairagijhar	Yes	--
Kochadhaman	5.	P.S. Bastakola Purab	Yes	--
	6.	P.S. Bastakola (BEP)	Yes	--
	7.	P.S. Kamalpur	Yes	--
	8.	Upgraded Dakopara	No	Due to lack of rice
	9.	M.S. Dhanpura	Yes	--
	10.	Upgraded M.S. Majgama	No	Due to lack of rice
	11.	Upgraded M.S. Mahiyarpur	Yes	--
	12.	M.S. Mohan Mari	Yes	--
	13.	KGBV Moudho Kochadhaman	Yes	--
Bahadurganj	14.	P.S. Maltola Bangama	Yes	--
	15.	P.S. Maltola	Yes	--
	16.	Upgraded M.S. Chandwar Hat	Yes	--
	17.	Upgraded M.S. Bhutha Kathalbari	Yes	--
	18.	Upgraded M.S. Sikitharwar w.15	Yes	--
	19.	M.S. Bangama	No	Due to lack of rice
	20.	M.S. Bahadurganj	Yes	--
	21.	Upgraded M.S. Navnadi	Yes	--
	22.	Upgraded M.S. Bagalwari I	Yes	--
	23.	Upgraded Dehalbari	Yes	--
	24.	Aadarsh M.S. Chhattargachh	Yes	--
Dighal Bank	25.	Upgraded Doria	No	Due to lack of rice 1 week
	26.	Upgraded Mohamari	No	Due to lack of rice
	27.	Upgraded Maltoli	Yes	--
	28.	M.S. Tappuhat	Yes	--
	29.	Sohan M.S. Dhantola	No	Due to lack of rice 10 weeks
Kishanganj	30.	P.S. Kasla Mani	Yes	--
	31.	P.S. Dompatti	Yes	--
	32.	Aasha Lata M.S.	Yes	--
	33.	Upgraded Zulzuli	Yes	--
	34.	Upgraded Majhia	Yes	--
	35.	Upgraded M.S. Motibag	Yes	--
	36.	Upgraded M.S. Faringora	Yes	--
	37.	Upgraded M.S. Dilawarganj	Yes	--
	38.	N.P.S. Nepalgarh Colony	Yes	--
	39.	P.S. Pipla	Yes	--
	40.	Aadarsh M.S. Pratap	Yes	--

Table:-5
School-wise Status of Quality and quantity of Meal

Name of Block	Sl. No.	Name of school	Quality of meal (Good/Average/Poor)	Quantity of meal (Sufficient/Insufficient)
Terhagach	1	Upgraded M.S. Kamati	Average	Sufficient
	2	M.S. Teragach	Average	Sufficient
Thakurganj	3	Upgraded M.S. Bahadurpur	Good	Sufficient
	4	Upgraded M.S. Bairagijhar	Good	Sufficient
Kochadhaman	5	P.S. Bastakola Purab	Average	Insufficient
	6	P.S. Bastakola (BEP)	Average	Insufficient
	7	P.S. Kamalpur	Average	Sufficient
	8	Upgraded Dakopara	MDM Closed	Not Observed
	9	M.S. Dhanpura	Good	Sufficient
	10	Upgraded M.S. Majgama	MDM Closed	Not Observed
	11	Upgraded M.S. Mahiyarpur	Average	Sufficient
	12	M.S. Mohan Mari	Average	Sufficient
	13	KGBV Moudho Kochadhaman	Average	Sufficient
Bahadurganj	14	P.S. Maltola Bangama	Average	Sufficient
	15	P.S. Maltola	Average	Insufficient
	16	Upgraded M.S. Chandwar Hat	Good	Sufficient
	17	Upgraded M.S. Bhutha Kathalbari	Average	Sufficient
	18	Upgraded M.S. Sikitharwar w.15	Good	Sufficient
	19	M.S. Bangama	MDM Closed	Not Observed
	20	M.S. Bahadurganj	Average	Sufficient
Pothia	21	Upgraded M.S. Navnadi	Good	Sufficient
	22	Upgraded M.S. Bagalwari I	Average	Sufficient
	23	Upgraded Dehalbari	Average	Sufficient
	24	Aadarsh M.S. Chhattargachh	Average	Sufficient
Dighal Bank	25	Upgraded Doria	MDM Closed	Not Observed
	26	Upgraded Mohamari	MDM Closed	Not Observed
	27	Upgraded Maltoli	Average	Sufficient
	28	M.S. Tappuhat	Average	Sufficient
	29	Sohan M.S. Dhantola	MDM Closed	Not Observed
Kishanganj	30	P.S. Kasla Mani	Average	Sufficient
	31	P.S. Dompatti	Average	Insufficient
	32	Aasha Lata M.S.	Average	Sufficient
	33	Upgraded Zulzuli	Average	Sufficient
	34	Upgraded Majhia	Average	Sufficient
	35	Upgraded M.S. Motibag	Average	Sufficient
	36	Upgraded M.S. Faringora	Average	Sufficient
	37	Upgraded M.S. Dilawarganj	Average	Sufficient
	38	N.P.S. Nepalgarh Colony	Average	Sufficient
	39	P.S. Pipla	Average	Sufficient
	40	Aadarsh M.S. Pratap	Average	Sufficient

Table:-6
School-wise Status of Variety of Menu

Name of Block	Sl. No	Name of School	School displayed its weekly menu (Yes/No)	School adhere to the menu displayed (Yes/No)	Who decides the menu?	Schools served variety of food (Yes/No)
Terhagach	1.	Upgraded M.S. Kamati	No	No	State/District level officer	Yes
	2.	M.S. Teragach	Yes	Yes	State/District level officer	Yes
Thakurganj	3.	Upgraded M.S. Bahadurpur	No	No	State/District level officer	Yes
	4.	Upgraded M.S. Bairagijhar	No	No	State/District level officer	Yes
Kochadhaman	5.	P.S. Bastakola Purab	No	No	State/District level officer	Yes
	6.	P.S. Bastakola (BEP)	Yes	No	State/District level officer	Yes
	7.	P.S. Kamalpur	Yes	No	State/District level officer	Yes
	8.	Upgraded Dakopara	No	MDM Closed	State/District level officer	Not Observed
	9.	M.S. Dhanpura	Yes	Yes	State/District level officer	No
	10.	Upgraded M.S. Majgama	No	MDM Closed	State/District level officer	Not Observed
	11.	Upgraded M.S. Mahiyarpur	No	No	State/District level officer	Yes
	12.	M.S. Mohan Mari	Yes	No	State/District level officer	Yes
Bahadurganj	13.	KGBV Moudho Kochadhaman	Yes	No	State/District level officer	Yes
	14.	P.S. Maltola Bangama	Yes	No	State/District level officer	Yes
	15.	P.S. Maltola	Yes	No	State/District level officer	Yes
	16.	Upgraded M.S. Chandwar Hat	Yes	No	State/District level officer	Yes
	17.	Upgraded M.S. Bhutha Kathalbari	Yes	No	State/District level officer	Yes
	18.	Upgraded M.S. Sikitharwar w.15	Yes	No	State/District level officer	Yes
	19.	M.S. Bangama	No	MDM Closed	State/District level officer	Not Observed
	20.	M.S. Bahadurganj	Yes	No	State/District level officer	Yes
Pothia	21.	Upgraded M.S. Navnadi	Yes	No	State/District level officer	Yes
	22.	Upgraded M.S. Bagalwari I	Yes	No	State/District level officer	Yes
	23.	Upgraded Dehalbari	Yes	No	State/District level officer	Yes
	24.	Aadarsh M.S. Chhattargachh	Yes	No	State/District level officer	Yes
Dighal Bank	25.	Upgraded Doria	No	MDM Closed	State/District level officer	Not Observed
	26.	Upgraded Mohamari	No	MDM Closed	State/District level officer	Not Observed
	27.	Upgraded Maltoli	Yes	No	State/District level officer	Yes
	28.	M.S. Tappuhat	Yes	No	State/District level officer	Yes
Kishanganj	29.	Sohan M.S. Dhantola	No	MDM Closed	State/District level officer	Not Observed
	30.	P.S. Kasla Mani	Yes	No	State/District level officer	Yes
	31.	P.S. Dompatti	Yes	No	State/District level officer	Yes
	32.	Aasha Lata M.S.	Yes	No	State/District level officer	Yes
	33.	Upgraded Zulzuli	Yes	No	State/District level officer	Yes
	34.	Upgraded Majhia	Yes	No	State/District level officer	Yes
	35.	Upgraded M.S. Motibag	Yes	No	State/District level officer	Yes
	36.	Upgraded M.S. Faringora	Yes	No	State/District level officer	Yes
37.	Upgraded M.S. Dilawarganj	Yes	No	State/District level officer	Yes	
	38.	N.P.S. Nepalgarh Colony	Yes	No	State/District level officer	Yes
	39.	P.S. Pipla	Yes	No	State/District level officer	Yes
	40.	Aadarsh M.S. Pratap	Yes	No	State/District level officer	Yes

Table:-7
School-wise Actual Position / Status of Students

Name of Block	Sl. No.	Name of School	No. of Children					
			Enrolment	Opted for MDM	Attending school on the day of visit	Availing MDM as per MDM register	Actually availing MDM on the day of visit	Availed MDM on the previous day
Terhagach	1.	Upgraded M.S. Kamati	318	318	130	130	130	180
	2.	M.S. Teragach	492	492	218	218	218	310
Thakurganj	3.	Upgraded M.S. Bahadurpur	508	508	336	336	336	282
	4.	Upgraded M.S. Bairagijhar	378	378	329	329	329	276
Kochadhaman	5.	P.S. Bastakola Purab	319	319	242	242	242	226
	6.	P.S. Bastakola (BEP)	210	210	126	126	126	127
	7.	P.S. Kamalpur	119	119	51	51	51	57
	8.	Upgraded Dakopara	413	413	244	--	--	--
	9.	M.S. Dhanpura	509	509	333	333	333	359
	10.	Upgraded M.S. Majgama	253	253	163	--	--	--
	11.	Upgraded M.S. Mahiyarpur	245	245	160	160	160	156
	12.	M.S. Mohan Mari	519	519	280	280	280	287
	13.	KGBV Moudho Kochadhaman	449	449	297	297	297	306
Bahadurganj	14.	P.S. Maltola Bangama	93	93	61	61	61	61
	15.	P.S. Maltola	68	68	52	52	52	50
	16.	Upgraded M.S. Chandwar Hat	564	564	270	208	208	212
	17.	Upgraded M.S. Bhutha Kathalbari	369	369	146	146	146	142
	18.	Upgraded M.S. Sikitharwar w.15	554	554	156	156	156	166
	19.	M.S. Bangama	493	493	211	--	--	--
	20.	M.S. Bahadurganj	1169	1169	354	354	354	402
Pothia	21.	Upgraded M.S. Navnadi	341	341	341	151	151	158
	22.	Upgraded M.S. Bagalwari I	324	324	324	210	210	224
	23.	Upgraded Dehalbari	367	367	367	208	208	180
	24.	Aadarsh M.S. Chhattargachh	874	874	324	240	240	322
Dighal Bank	25.	Upgraded Doria	240	240	189	--	--	--
	26.	Upgraded Mohamari	420	420	310	--	--	--
	27.	Upgraded Maltoli	454	454	278	278	278	262
	28.	M.S. Tappuhat	725	725	347	347	347	311
	29.	Sohan M.S. Dhantola	532	532	292	--	--	--
Kishanganj	30.	P.S. Kasla Mani	247	247	167	167	167	153
	31.	P.S. Dompatti	146	146	105	105	105	109
	32.	Aasha Lata M.S.	617	617	537	537	537	532
	33.	Upgraded Zulzuli	426	426	291	291	291	280
	34.	Upgraded Majhia	475	475	309	309	309	251
	35.	Upgraded M.S. Motibag	290	290	212	212	212	220
	36.	Upgraded M.S. Faringora	611	611	514	514	514	485
	37.	Upgraded M.S. Dilawarganj	376	376	266	266	266	266
	38.	N.P.S. Nepalgarh Colony	126	126	80	80	80	91
	39.	P.S. Pipla	358	358	135	135	135	140
	40.	Aadarsh M.S. Pratap	535	535	305	280	280	351

Table:-8
School-wise Status of Social Equity

Name of Block	Sl. No	Name of School	Gender/caste/community discrimination in cooking/serving/seating arrangements (Yes/No)	System of serving and seating arrangement for eating MDM
Terhagach	1	Upgraded M.S. Kamati	No	Sit in all Student on queue
	2	M.S. Teragach	No	Sit in all Student on queue
Thakurganj	3	Upgraded M.S. Bahadurpur	No	Sit in all Student on queue
	4	Upgraded M.S. Bairagijhar	No	Sit in all Student on queue
Kochadhaman	5	P.S. Bastakola Purab	No	Sit in all Student on queue
	6	P.S. Bastakola (BEP)	No	Sit in all Student on queue
	7	P.S. Kamalpur	No	Sit in all Student on queue
	8	Upgraded Dakopara	MDM Closed	Not Observed
	9	M.S. Dhanpura	No	Sit in all Student on queue
	10	Upgraded M.S. Majgama	MDM Closed	Not Observed
	11	Upgraded M.S. Mahiyarpur	No	Sit in all Student on queue
	12	M.S. Mohan Mari	No	Sit in all Student on queue
	13	KGBV Moudho Kochadhaman	No	Sit in all Student on queue
	Bahadurganj	14	P.S. Maltola Bangama	No
15		P.S. Maltola	No	Sit in all Student on queue
16		Upgraded M.S. Chandwar Hat	No	Sit in all Student on queue
	17	Upgraded M.S. Bhutha Kathalbari	No	Sit in all Student on queue
	18	Upgraded M.S. Sikitharwar w.15	No	Sit in all Student on queue
	19	M.S. Bangama	MDM Closed	Not Observed
	20	M.S. Bahadurganj	No	Sit in all Student on queue
Pothia	21	Upgraded M.S. Navnadi	No	Sit in all Student on queue
	22	Upgraded M.S. Bagalwari I	No	Sit in all Student on queue
	23	Upgraded Dehalbari	No	Sit in all Student on queue
	24	Aadarsh M.S. Chhattargachh	No	Sit in all Student on queue
Dighal Bank	25	Upgraded Doria	MDM Closed	Not Observed
	26	Upgraded Mohamari	MDM Closed	Not Observed
	27	Upgraded Maltoli	No	Sit in all Student on queue
	28	M.S. Tappuhat	No	Sit in all Student on queue
	29	Sohan M.S. Dhantola	MDM Closed	Not Observed
Kishanganj	30	P.S. Kasla Mani	No	Sit in all Student on queue
	31	P.S. Dompatti	No	Sit in all Student on queue
	32	Aasha Lata M.S.	No	Sit in all Student on queue
	33	Upgraded Zulzuli	No	Sit in all Student on queue
	34	Upgraded Majhia	No	Sit in all Student on queue
	35	Upgraded M.S. Motibag	No	Sit in all Student on queue
	36	Upgraded M.S. Faringora	No	Sit in all Student on queue
	37	Upgraded M.S. Dilawarganj	No	Sit in all Student on queue
	38	N.P.S. Nepalgarh Colony	No	Sit in all Student on queue
	39	P.S. Pipla	No	Sit in all Student on queue
	40	Aadarsh M.S. Pratap	No	Sit in all Student on queue

Table:-9
School-wise Status on Supplementary Items

Name of Block	Sl. No.	Name of School	School maintain ed Health Card for each child (Yes/No)	Frequency of health check-up	Children are given		Who administers these medicines?
					Micronutrients (Iron, folic acid & Vitamin-A dosage) (Yes/No)	De-worming medicine (Yes/No)	
Terhagach	1	Upgraded M.S. Kamati	Yes	Yearly	Yes	Yes	PHC Doctor
	2	M.S. Teragach	No	Yearly	No	Yes	PHC Doctor
Thakurganj	3	Upgraded M.S. Bahadurpur	No	Yearly	Yes	Yes	PHC Doctor
	4	Upgraded M.S. Bairagijhar	Yes	Yearly	No	Yes	PHC Doctor
Kochadhaman	5	P.S. Bastakola Purab	No	Yearly	No	Yes	PHC Doctor
	6	P.S. Bastakola (BEP)	Yes	Yearly	No	Yes	PHC Doctor
	7	P.S. Kamalpur	No	Yearly	No	Yes	PHC Doctor
	8	Upgraded Dakopara	Yes	Yearly	No	Yes	PHC Doctor
	9	M.S. Dhanpura	Yes	Yearly	No	Yes	PHC Doctor
	10	Upgraded M.S. Majgama	Yes	Yearly	No	Yes	PHC Doctor
	11	Upgraded M.S. Mahiyarpur	Yes	Yearly	No	Yes	PHC Doctor
	12	M.S. Mohan Mari	Yes	Yearly	No	Yes	PHC Doctor
	13	KGBV Moudho Kochadhaman	Yes	Yearly	No	Yes	PHC Doctor
Bahadurganj	14	P.S. Maltola Bangama	Yes	Yearly	Yes	Yes	PHC Doctor
	15	P.S. Maltola	Yes	Yearly	No	Yes	PHC Doctor
	16	Upgraded M.S. Chandwar Hat	Yes	Yearly	No	Yes	PHC Doctor
	17	Upgraded M.S. Bhutha Kathalbari	Yes	Yearly	No	Yes	PHC Doctor
	18	Upgraded M.S. Sikitharwar w.15	Yes	Yearly	Yes	Yes	PHC Doctor
	19	M.S. Bangama	Yes	Yearly	No	Yes	PHC Doctor
	20	M.S. Bahadurganj	Yes	Yearly	No	Yes	PHC Doctor
Pothia	21	Upgraded M.S. Navnadi	Yes	Yearly	No	Yes	PHC Doctor
	22	Upgraded M.S. Bagalwari I	Yes	Yearly	Yes	Yes	PHC Doctor
	23	Upgraded Dehalbari	Yes	Yearly	No	Yes	PHC Doctor
	24	Aadarsh M.S. Chhattargachh	Yes	Yearly	No	Yes	PHC Doctor
Dighal Bank	25	Upgraded Doria	Yes	Yearly	No	Yes	PHC Doctor
	26	Upgraded Mohamari	Yes	Yearly	No	Yes	PHC Doctor
	27	Upgraded Maltoli	Yes	Yearly	No	Yes	PHC Doctor
	28	M.S. Tappuhat	Yes	Yearly	No	Yes	PHC Doctor
	29	Sohan M.S. Dhantola	Yes	Yearly	No	Yes	PHC Doctor
Kishanganj	30	P.S. Kasla Mani	Yes	Yearly	Yes	Yes	PHC Doctor
	31	P.S. Dompatti	Yes	Yearly	Yes	Yes	PHC Doctor
	32	Aasha Lata M.S.	Yes	Yearly	No	Yes	PHC Doctor
	33	Upgraded Zulzuli	Yes	Yearly	No	Yes	PHC Doctor
	34	Upgraded Majhia	Yes	Yearly	No	Yes	PHC Doctor
	35	Upgraded M.S. Motibag	Yes	Yearly	Yes	Yes	PHC Doctor
	36	Upgraded M.S. Faringora	Yes	Yearly	No	Yes	PHC Doctor
	37	Upgraded M.S. Dilawarganj	Yes	Yearly	No	Yes	PHC Doctor
	38	N.P.S. Nepalgarh Colony	Yes	Yearly	Yes	Yes	PHC Doctor
	39	P.S. Pipla	Yes	Yearly	No	Yes	PHC Doctor
	40	Aadarsh M.S. Pratap	Yes	Yearly	No	Yes	PHC Doctor

Table:-10
School-wise Status on Pucca Kitchen Shed-cum-Store

Name of Block	Sl. No.	Name of School	Scheme under kitchen shed constructed	Constructed & in use	construction but not used	Urder Constr uction	Sanctioned but construction not started	Not Sanctio ned
Terhagach	1	Upgraded M.S. Kamati	SSA	Yes	--	--	--	--
	2	M.S. Teragach	SSA	Yes	--	--	--	--
Thakurganj	3	Upgraded M.S. Bahadurpur	SSA	Yes	--	--	--	--
	4	Upgraded M.S. Bairagijhar	SSA	Yes	--	--	--	--
Kochadham	5	P.S. Bastakola Purab	MDM	Yes	--	--	--	--
	6	P.S. Bastakola (BEP)	SSA	Yes	--	--	--	--
	7	P.S. Kamalpur	SSA	Yes	--	--	--	--
	8	Upgraded Dakopara	SSA	Yes	--	--	--	--
	9	M.S. Dhanpura	SSA	Yes	--	--	--	--
	10	Upgraded M.S. Majgama	--	--	--	--	--	Yes
	11	Upgraded M.S. Mahiyarpur	SSA	Yes	--	--	--	--
	12	M.S. Mohan Mari	MDM	Yes	--	--	--	--
	13	KGBV Moudho Kochadhaman	SSA	Yes				--
Bahadurgan	14	P.S. Maltola Bangama	SSA	Yes	--	--	--	--
	15	P.S. Maltola	MDM	Yes	--	--	--	--
	16	Upgraded M.S. Chandwar Hat	SSA	Yes	--	--	--	--
	17	Upgraded M.S. Bhutha	SSA	Yes	--	--	--	--
	18	Upgraded M.S. Sikitharwar	SSA	Yes	--	--	--	--
	19	M.S. Bangama	SSA	Yes	--	--	--	--
	20	M.S. Bahadurganj	SSA	Yes	--	--	--	--
Pothia	21	Upgraded M.S. Navnadi	SSA	Yes	--	--	--	--
	22	Upgraded M.S. Bagalwari I	SSA	Yes	--	--	--	--
	23	Upgraded Dehalbari	SSA	Yes	--	--	--	--
	24	Aadarsh M.S. Chhattargachh	SSA	Yes	--	-	--	--
Dighal	25	Upgraded Doria	SSA	Yes	--	--	--	--
	26	Upgraded Mohamari	MDM	Yes	--	--	--	--
	27	Upgraded Maltoli	MDM	Yes	--	--	--	--
	28	M.S. Tappuhat	SSA	Yes	--	--	--	--
	29	Sohan M.S. Dhantola	SSA	Yes	--	--	--	--
Kishanganj	30	P.S. Kasla Mani	SSA	Yes	--	--	--	--
	31	P.S. Dompatti	MDM	Yes	--	--	--	--
	32	Aasha Lata M.S.	SSA	Yes	--	--	--	--
	33	Upgraded Zulzuli	SSA	Yes	--	--	--	--
	34	Upgraded Majhia	SSA	Yes	--	--	--	--
	35	Upgraded M.S. Motibag	MDM	Yes	--	--	--	--
	36	Upgraded M.S. Faringora	--	--	--	--	--	Yes
	37	Upgraded M.S. Dilawarganj	SSA	Yes	--	--	--	--
	38	N.P.S. Nepalgarh Colony	--	--	--	--	--	Yes
	39	P.S. Pipla	MDM	Yes	--	--	--	--
	40	Aadarsh M.S. Pratap	SSA	Yes	--	--	--	--

Table:-11**Schools-wise Availability of drinking Water, Utensils and Fuel for Cooking Food Items of MDM**

Name of Block	Sl. No.	Name of School	Potable water available for cooking and drinking (YES/No)	Utensils are		Kinds of fuel use for cooking food items
				Available (Yes/No)	Adequate (Yes/No)	
Terhagach	1.	Upgraded M.S. Kamati	Yes	Yes	No	Firewood
	2.	M.S. Teragach	Yes	Yes	No	Firewood
Thakurganj	3.	Upgraded M.S. Bahadurpur	Yes	Yes	No	Firewood
	4.	Upgraded M.S. Bairagijhar	Yes	Yes	No	Firewood
Kochadhaman	5.	P.S. Bastakola Purab	Yes	Yes	No	Firewood
	6.	P.S. Bastakola (BEP)	Yes	Yes	No	Firewood
	7.	P.S. Kamalpur	Yes	Yes	No	Firewood
	8.	Upgraded Dakopara	Yes	Yes	No	MDM Closed
	9.	M.S. Dhanpura	Yes	Yes	No	MDM Closed
	10.	Upgraded M.S. Majgama	Yes	Yes	No	Firewood
	11.	Upgraded M.S. Mahiyarpur	Yes	Yes	No	Firewood
	12.	M.S. Mohan Mari	Yes	Yes	No	Firewood
	13.	KGBV Moudho Kochadhaman	Yes	Yes	No	Firewood
Bahadurganj	14.	P.S. Maltola Bangama	Yes	Yes	No	Firewood
	15.	P.S. Maltola	Yes	Yes	No	Firewood
	16.	Upgraded M.S. Chandwar Hat	Yes	Yes	No	Firewood
	17.	Upgraded M.S. Bhutha Kathalbari	Yes	Yes	No	Firewood
	18.	Upgraded M.S. Sikitharwar w.15	Yes	Yes	No	Firewood
	19.	M.S. Bangama	Yes	Yes	No	MDM Closed
	20.	M.S. Bahadurganj	Yes	Yes	No	Firewood
Pothia	21.	Upgraded M.S. Navnadi	Yes	Yes	No	Firewood
	22.	Upgraded M.S. Bagalwari I	Yes	Yes	No	Firewood
	23.	Upgraded Dehalbari	Yes	Yes	No	Firewood
	24.	Aadarsh M.S. Chhattargachh	Yes	Yes	No	Firewood
Dighal Bank	25.	Upgraded Doria	Yes	Yes	No	MDM Closed
	26.	Upgraded Mohamari	Yes	Yes	Yes	MDM Closed
	27.	Upgraded Maltoli	Yes	Yes	Yes	Firewood
	28.	M.S. Tappuhat	Yes	Yes	No	Firewood
	29.	Sohan M.S. Dhantola	Yes	Yes	No	MDM Closed
Kishanganj	30.	P.S. Kasla Mani	Yes	Yes	No	Firewood
	31.	P.S. Dompatti	Yes	Yes	No	Firewood
	32.	Aasha Lata M.S.	Yes	Yes	No	Firewood
	33.	Upgraded Zulzuli	Yes	Yes	No	Firewood
	34.	Upgraded Majhia	Yes	Yes	No	Firewood
	35.	Upgraded M.S. Motibag	Yes	Yes	No	Firewood
	36.	Upgraded M.S. Faringora	Yes	Yes	No	Firewood
	37.	Upgraded M.S. Dilawarganj	Yes	Yes	No	Firewood
	38.	N.P.S. Nepalgarh Colony	Yes	Yes	No	Firewood
	39.	P.S. Pipla	Yes	Yes	No	Firewood
	40.	Aadarsh M.S. Pratap	Yes	Yes	No	Firewood

Table:-12
School-wise Status on Safety and Hygiene

Name of Block	Sl. No.	Name of School	Children encouraged to wash hands before and after eating (YES/NO)	Children take meal in orderly manner (YES/NO)	Conservations of Water (YES/NO)	Cooking process and storage of fuel safe (YES/NO)
Terhagach	1.	Upgraded M.S. Kamati	Yes	Yes	Yes	Yes
	2.	M.S. Teragach	Yes	Yes	Yes	Yes
Thakurganj	3.	Upgraded M.S. Bahadurpur	Yes	Yes	Yes	Yes
	4.	Upgraded M.S. Bairagijhar	Yes	Yes	Yes	Yes
Kochadhaman	5.	P.S. Bastakola Purab	Yes	Yes	Yes	Yes
	6.	P.S. Bastakola (BEP)	Yes	Yes	Yes	Yes
	7.	P.S. Kamalpur	Yes	Yes	Yes	Yes
	8.	Upgraded Dakopara	MDM Closed	Not Observed	Not Observed	Not Observed
	9.	M.S. Dhanpura	Yes	Yes	Yes	Yes
	10.	Upgraded M.S. Majgama	MDM Closed	Not Observed	Not Observed	Not Observed
	11.	Upgraded M.S. Mahiyarpur	Yes	Yes	Yes	Yes
	12.	M.S. Mohan Mari	Yes	Yes	Yes	Yes
	13.	KGBV Moudho Kochadhaman	Yes	Yes	Yes	Yes
Bahadurganj	14.	P.S. Maltola Bangama	Yes	Yes	Yes	Yes
	15.	P.S. Maltola	Yes	Yes	Yes	Yes
	16.	Upgraded M.S. Chandwar Hat	Yes	Yes	Yes	Yes
	17.	Upgraded M.S. Bhutha Kathalbari	Yes	Yes	Yes	Yes
	18.	Upgraded M.S. Sikitharwar w.15	Yes	Yes	Yes	Yes
	19.	M.S. Bangama	MDM Closed	Not Observed	Not Observed	Not Observed
	20.	M.S. Bahadurganj	Yes	Yes	Yes	Yes
Pothia	21.	Upgraded M.S. Navnadi	Yes	Yes	Yes	Yes
	22.	Upgraded M.S. Bagalwari I	Yes	Yes	Yes	Yes
	23.	Upgraded Dehalbari	Yes	Yes	Yes	Yes
	24.	Aadarsh M.S. Chhattargachh	Yes	Yes	Yes	Yes
Dighal Bank	25.	Upgraded Doria	MDM Closed	Not Observed	Not Observed	Not Observed
	26.	Upgraded Mohamari	MDM Closed	Not Observed	Not Observed	Not Observed
	27.	Upgraded Maltoli	Yes	Yes	Yes	Yes
	28.	M.S. Tappuhat	Yes	Yes	Yes	Yes
	29.	Sohan M.S. Dhantola	MDM Closed	Not Observed	Not Observed	Not Observed
Kishanganj	30.	P.S. Kasla Mani	Yes	Yes	Yes	Yes
	31.	P.S. Dompatti	Yes	Yes	Yes	Yes
	32.	Aasha Lata M.S.	Yes	Yes	Yes	Yes
	33.	Upgraded Zulzuli	Yes	Yes	Yes	Yes
	34.	Upgraded Majhia	Yes	Yes	Yes	Yes
	35.	Upgraded M.S. Motibag	Yes	Yes	Yes	Yes
	36.	Upgraded M.S. Faringora	Yes	Yes	Yes	Yes
	37.	Upgraded M.S. Dilawarganj	Yes	Yes	Yes	Yes
	38.	N.P.S. Nepalgarh Colony	Yes	Yes	Yes	Yes
	39.	P.S. Pipla	Yes	Yes	Yes	Yes
	40.	Aadarsh M.S. Pratap	Yes	Yes	Yes	Yes

Annexure-1
Block-wise List of Schools Visited in Kishanganj District with DISE Code

Name of Block	Sl. No.	Name of School	DISE Code
Terhagach	1	Upgraded M.S. Kamati	10082203701
	2	M.S. Teragach	10082200601
Thakurganj	3	Upgraded M.S. Bahadurpur	10082403801
	4	Upgraded M.S. Bairagijhar	10082404201
Kochadhaman	5	P.S. Bastakola Purab	10082714201
	6	P.S. Bastakola (BEP)	10082712301
	7	P.S. Kamalpur	10082701201
	8	Upgraded Dakopara	10082700501
	9	M.S. Dhanpura	10082705601
	10	Upgraded M.S. Majgama	10082705001
	11	Upgraded M.S. Mahiyarpur	10082704201
	12	M.S. Mohan Mari	10082705801
	13	KGBV Moudho Kochadhaman	10082717901
Bahadurganj	14	P.S. Maltola Bangama	10082607701
	15	P.S. Maltola	10082606321
	16	Upgraded M.S. Chandwar Hat	10082604501
	17	Upgraded M.S. Bhutha Kathalbari	10082612901
	18	Upgraded M.S. Sikitharwar w.15	10082605502
	19	M.S. Bangama	10082602001
	20	M.S. Bahadurganj	10082602701
Pothia	21	Upgraded M.S. Navnadi	10082307901
	22	Upgraded M.S. Bagalwari I	10082301902
	23	Upgraded Dehalbari	10082301801
	24	Aadarsh M.S. Chhattargachh	10082301402
Dighal Bank	25	Upgraded Doria	10082502201
	26	Upgraded Mohamari	10082505601
	27	Upgraded Maltoli	10082501101
	28	M.S. Tappuhat	10082500801
	29	Sohan M.S. Dhantola	10082500601
Kishanganj	30	P.S. Kasla Mani	10082011001
	31	P.S. Dompatti	10082102501
	32	Aasha Lata M.S.	10082104701
	33	Upgraded Zulzuli	10082103101
	34	Upgraded Majhia	10082103501
	35	Upgraded M.S. Motibag	10082111501
	36	Upgraded M.S. Faringora	10082105401
	37	Upgraded M.S. Dilawarganj	10082100601
	38	N.P.S. Nepalgarh Colony	10082210101
	39	P.S. Pipla	10082111201
	40	Aadarsh M.S. Pratap	10082210460

5. District Level 2nd Half Yearly Monitoring Report of Purnia District.

(A) Mid-Day Meal Scheme: Purnia District

3.1	Name of the District	Purnia
3.2	Date of visit of the District/EGS/Schools	7.11.2014 to 16.11.2014
3.3	Total No. of Sampled Schools Visited	40

4. At school level

Sl. No.	
1.	<p><u>Availability of foodgrains</u></p> <p>(i) Whether buffer stock of foodgrains for one month is available at the school? The buffer stock of foodgrains for one month's requirement was maintained by 36 (90%) schools. It was not available for one month's requirement & maintained in 4 (10%) sampled schools in Purnia district. Schools wise break-up may be seen in the Table No.- 1</p> <p>(ii) Whether foodgrains is delivered in school in time by the lifting agency? Foodgrains were delivered in 36 (90%) sampled schools in time by the lifting agency and foodgrains were not delivered in 4 (10%) sampled schools in time in Purnia district. Schools wise break-up may be seen in the Table No.- 1</p> <p>(iii) If lifting agency is not delivering the foodgrains at school how the foodgrains is transported up to school level? The Head Master of all 40 sampled schools reported to MI member that the foodgrains in 36 (90%) sampled schools were getting foodgrains in time by the lifting agency. Foodgrains were not delivered in 4 (10%) sample school. Time by the lifting agency MDM was discontinued due to non delivery of foodgrains in two sampled schools. So another mode of transportation of foodgrains in sampled district does not arise. Schools wise break-up may be seen in the Table No.- 1</p> <p>(iv) Whether the foodgrains is of FAQ of Grade A quality? The qualities of foodgrains were found good in 14 (35%) sampled schools and average in 22 (55%) sampled schools and quality of foodgrains was not observed in 4 (10%) sampled schools. Schools wise break-up may be seen in the Table No.- 1</p> <p>(v) Whether foodgrains is released to school after adjusting the unspent balance of the previous month? Foodgrains were released after the adjustment of unspent balance of previous month in 36 (90%) sampled schools and it was not done in 4 schools (10%) sampled schools. Schools wise break-up may be seen in the Table No.- 1&4</p>
2.	<p><u>Timely release of funds</u></p> <p>1. Whether State is releasing funds to District / block / school on regular basis in advance? If not, Largely, it was releasing on regular basis in advance.</p> <p>a. Period of delay in releasing funds by State to district. In 36 (90%) sampled schools timely release of funds from state to district online transfer of fund. But 5 days delayed of fund released in 4 (10%) sampled schools. The transfer of fund was made by online transfer process.</p> <p>b. Period of delay in releasing funds by District to block / schools.</p>

Sl. No.	
	5 to 10 days delayed release of funds from district to blocks in 4 (10%) sampled schools.
	c. Period of delay in releasing funds by block to schools.
	5 to 10 days of delayed released of funds from blocks to schools in 4 (10%) sampled schools.
	(ii) Any other observations. --
3.	<u>Availability of Cooking Cost</u>
	(i) Whether school / implementing agency has receiving cooking cost in advance regularly?
	In 36 (90%) sampled schools, implementing agency/ schools are getting cooking cost in advance regularly in Purnia district but the HM of 4 (10%) sampled schools reported to MI members that they are not receiving cooking cost in advance regularly. Schools wise break-up may be seen in the Table No.- 2
	(ii) Period of delay, if any, in receipt of cooking cost.
	Timely receipt of cooking cost was not found in 4 (10%) sampled schools.
	(iii) In case of non-receipt of cooking cost how the meal is served?
	In case of non-payment to cooks on time, MDM was discontinued.
	(iv) Mode of payment of cooking cost (Cash / cheque / e-transfer)?
	In all 40 sampled schools the H.M. reported to MI members, the payment of cooking cost for MDM through banking channel in Purnia district. Schools wise break-up may be seen in the Table No.- 2
4.	<u>Availability of Cook-cum-helpers</u>
	(i) Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help Group / NGO /Contractor)?
	VSS/SMC engaged cook cum helpers in all 40 sampled schools in Purnia district. Schools wise break-up may be seen in the Table No.- 3
	(ii) If cook-cum-helper is not engaged who cooks and serves the meal?
	Not applicable
	(iii) Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per State norms?
	Cook cum helpers were found engaged as per State Government norms in 16 (40%) sampled schools and 24 (60%) sampled schools were not found engaged as per State Government norms in Purnia district. Schools wise break-up may be seen in the Table No.- 3
	(iv) Honorarium paid to cooks cum helpers.
	The H.M. of all 40 sampled schools reported to MI members, the honorarium of Rs. 1000/- per month was paid to cooks cum helpers regularly in the Purnia district. Schools wise break-up may be seen in the Table No.- 3
	(v) Mode of payment to cook-cum-helpers?
	Payment to cook cum helpers in all 40 sampled schools through cash in Purnia district. Schools wise break-up may be seen in the Table No.- 3
	(vi) Are the remuneration paid to cooks cum helpers regularly?
	Cook-cum-helpers engaged in 28 (70%) sampled schools were getting their remuneration regularly. Whereas cook-cum-helpers in 12 (30%) sampled schools reported delayed payment of remuneration in Purnia district. Schools wise break-up may be seen in the Table No.- 3
	(vii) Social Composition of cooks cum helpers? (SC/ST/OBC/Minority)

Sl. No.	
	<p>Cooks-cum-helpers engaged in all 40 sampled schools constitute a mixed social composition. It is as follows: SC with 24.55%, ST with 6.58%, OBC with 46.71%, Minority with 15.57%, and General with a share of only 6.58%, in Purnia district.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 3</p>
	<p>(viii) Is there any training module for cook-cum-helpers?</p> <p>The training module for cook-cum-helpers are available in 23 (57.5%) sampled schools and it was not available in 17 (42.5%) sampled schools.</p>
	<p>(ix) Whether training has been provided to cook-cum-helpers?</p> <p>Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in 23 (57.5%) schools out of 40 sampled schools.</p>
	<p>(x) In case the meal is prepared and transported by the Centralized kitchen / NGO, whether cook-cum-helpers have been engaged to serve the meal to the children at school level.</p> <p style="text-align: center;">Not applicable.</p>
	<p>(xi) Whether health check-up of cook-cum-helpers has been done?</p> <p>Health check-up of cook-cum-helpers was done in 17 (42.5%) schools out of 40 sampled schools.</p>
5.	<p><u>Regularity in Serving Meal</u></p> <p>Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?</p>
	<p>In Purnia district on the day of visit it was found in 36 (90%) sampled schools, hot cooked MDM were served daily to the students of all classes and 4 (10%) sampled schools was not found serving hot cooked meals daily in MDM to the students due to MDM was closed due to lack of rice. In all 40 sampled schools MDM was prepared and served by VSS/SMC.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 4</p>
6.	<p><u>Quality & Quantity of Meal</u></p> <p>Feedback from children on</p> <p>(i) Quality of meal</p> <ul style="list-style-type: none"> ➤ When the MI observers asked the children, parents and community members about the quality of mid-day-meal which was served in schools, it was discovered that they were hot and largely happy with quality of food. Most of schools served often average quality of food items in unhygienic condition. Food was cooked and kept in open and dirty ground. ➤ It was satisfactory as per the feedback received from the children in fair/good in 25 (62.5%) sampled schools. ➤ It was satisfactory as per the feedback received from the children in average in 10 (25%) sampled schools. ➤ It was unsatisfactory as per the feedback received from the children in poor in 1 (2.5%) sampled schools. ➤ MDM was closed in 2 (5%) sampled schools due to non availability of rice. <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 5</p> <p>(ii) Quantity of meal</p> <ul style="list-style-type: none"> ➤ When the MI observers asked the children, parents and community members about the quantity of mid-day-meal which was served in the schools, it was discovered that they were largely satisfied with it. ➤ In 32 (80%) sampled schools, the quantity of meal was found sufficient as per the feedback received from the children and 4 (10%) sampled schools, the quantity of meal was found Insufficient as per the feedback received from the children. ➤ MDM was closed in 4 (10%) sampled schools due to non-available of rice. <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 5</p> <p>(iii) Quantity of pulses used in the meal per child.</p>

Sl. No.	
	Sufficient quantity as per the feedback received from the children in 36 (90%) out of 40 sampled schools. (i.e. 20 gram pulse for each child of P.S students and 30 gram pulses for each children of UPS students.)
(iv)	Quantity of green leafy vegetables used in the meal per child.
	Served green vegetable were generally used in 36 (90%) out of 40 sampled schools (i.e. 50 gram green vegetable for each child of P.S and 75 gram green vegetable for each child of UPS students.
(v)	Whether double fortified salt is used?
	Double fortified salt is used in 36 (90%) out of 40 sampled schools.
(vi)	Acceptance of the meal amongst the children.
	Majority of students accepted and consumed MDM in 36 (90%) schools out of 40 sampled schools.
(vii)	Method / Standard gadgets / equipment for measuring the quantity of food to be cooked and served.
	Some weighing tools are used by schools and it was available in 36 (90%) out of 40 sampled schools in Purnia district.
	{Please give reasons and suggestions to improve, if children were not happy.}
	<p>Reactions noted students:</p> <ul style="list-style-type: none"> ➤ Food quality needs to be improved ➤ On occasions cooked food is not properly kept in clean utensils ➤ Students do not always get proper sitting materials like tat-Patti, etc. <p>Suggestions given by students for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Better quality of rice may be provided. ➤ Better quality of pulse and green vegetables with proper quantity may be served in schools. ➤ Fruits / Salad should be included in the MDM. ➤ Adequate utensils and plates should be available in all schools for providing MDM. ➤ Community participation should be strengthened. <p>Suggestions given by teachers for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Separate staff should be appointed to look after MDM in the school. ➤ Good quality kitchen where should be provided. <p>Suggestions given by parents and community people for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ More vigilance should be introduced in checking the preparation of MDM at schools. ➤ Block level authority must visit once in a week to see the MDM facilities in the schools. ➤ Concerned people must be punished for serving bad quality of meal. ➤ The quality of food can be further improved. <p>Suggestion given MI for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Light food items may also be distributed among students at dismissal hours, so that the students may have incentive to wait till the school hours are over. ➤ Amount of MDM food items should be further increased looking at increasing prices. ➤ Separate trained staff should be provided to the schools for cooking the food. ➤ Much better quality utensils should be provided. ➤ Provision should be made by the government for construction of a dining hall in each school where children may take their meal in proper manner and in hygienic condition. ➤ The remuneration of cooks should be increased quite reasonably so that cooks could prepare better food.
	Variety of Menu
(i)	Who decides the menu?
	The state/district level officers of MDM decided the menu and a copy of such menu were provided to schools with a request to serve the MDM to their students according to the given menu.

Sl. No.															
	<p>(ii) Whether weekly menu is displayed at a prominent place noticeable to community,</p> <p>Its weekly menu was displayed in 23 (57.5%) sampled schools at a prominent place noticeable to community. In 17 (42.5%) sampled school it weekly menu was not displayed. Schools wise break-up may be seen in the Table No.- 6</p> <p>(iii) Is the menu being followed uniformly?</p> <p>In 36 (90%) sampled schools is serving variety of food where it is being serve. The food items in uniformly followed i.e. Khichari-chokha, rice-pulse, vegetables, rice-rajma, rice-nutrela etc. was served in sampled schools of this district where it is being served and MDM was closed in 4 (10%) school out of 40 sampled schools in Purnia district. Schools wise break-up may be seen in the Table No.- 6</p> <p>(iv) Whether menu includes locally available ingredients?</p> <p>The menu includes locally available ingredients in 36 (90%) schools out of 40 sampled schools.</p> <p>(v) Whether menu provides required nutritional and calorific value per child?</p> <p>As per MI observation, it was found that the MDM served was by and large composed of required nutritional and calorific value in all 40 sampled schools.</p>														
4.	<p>(i) Display of Information under Right to Education Act, 2009 at the school level at prominent place</p> <p>(a) Quantity and date of foodgrains received</p> <p>Displayed in 23 (57.5%) sampled schools and in 17 (42.5%) sampled schools it was not displayed.</p> <p>(b) Balance quantity of foodgrains utilized during the month.</p> <p>In 36 (90%) sampled schools HM reported to MI members the balance quantity of foodgrans utilized during the month and it was not utilized in 4 (10%) sampled schools.</p> <p>(c) Other ingredients purchased, utilized</p> <p>Other ingredients purchased and utilized in 36 (90%) sampled schools. Other ingredients were not purchased in 4 (10%) sampled schools.</p> <p>(d) Number of children given MDM</p> <p>8,758 no. of children were given MDM on the day of the visit in Purnia district. Schools wise break-up may be seen in the Table No.- 7</p> <p>(e) Daily menu</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2" style="text-align: center;">Daily Menu</th> </tr> </thead> <tbody> <tr> <td style="width: 20%;">Monday</td> <td>Rice, Mixed Pulse and green vegetable.</td> </tr> <tr> <td>Tuesday</td> <td>Jira Rice, Nutrila potato vegetable</td> </tr> <tr> <td>Wednesday</td> <td>Green vegetable mixed khichari – chokhaa</td> </tr> <tr> <td>Thursday</td> <td>Rice, mixed pulse, green vegetable.</td> </tr> <tr> <td>Friday</td> <td>Pulao, white chana/red chana chholla</td> </tr> <tr> <td>Saturday</td> <td>Green vegetable mixed khichari – chokha</td> </tr> </tbody> </table> <p>(ii) Display of MDM logo at prominent place preferably outside wall of the school.</p> <p>MDM logo was not found placed prominently in any of the 40 sampled schools.</p>	Daily Menu		Monday	Rice, Mixed Pulse and green vegetable.	Tuesday	Jira Rice, Nutrila potato vegetable	Wednesday	Green vegetable mixed khichari – chokhaa	Thursday	Rice, mixed pulse, green vegetable.	Friday	Pulao, white chana/red chana chholla	Saturday	Green vegetable mixed khichari – chokha
Daily Menu															
Monday	Rice, Mixed Pulse and green vegetable.														
Tuesday	Jira Rice, Nutrila potato vegetable														
Wednesday	Green vegetable mixed khichari – chokhaa														
Thursday	Rice, mixed pulse, green vegetable.														
Friday	Pulao, white chana/red chana chholla														
Saturday	Green vegetable mixed khichari – chokha														
5.	<p><u>Trends</u></p> <p>Extent of variation (As per school records vis-à-vis Actual on the day of visit).</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tbody> <tr> <td style="width: 70%;">(i) Enrolment</td> <td style="text-align: right;">21,319</td> </tr> <tr> <td>(ii) No. of children present on the day of the visit.</td> <td style="text-align: right;">10,432</td> </tr> <tr> <td>(iii) No. of children availing MDM as per MDM Register.</td> <td style="text-align: right;">8,995</td> </tr> <tr> <td>(iii) No. of children actually availing MDM on the day of visit as per head count.</td> <td style="text-align: right;">8,758</td> </tr> </tbody> </table> <p>The above table reveals that-</p> <ul style="list-style-type: none"> In the given 40 sampled schools the total number of students enrolled was found to be 21,319. 	(i) Enrolment	21,319	(ii) No. of children present on the day of the visit.	10,432	(iii) No. of children availing MDM as per MDM Register.	8,995	(iii) No. of children actually availing MDM on the day of visit as per head count.	8,758						
(i) Enrolment	21,319														
(ii) No. of children present on the day of the visit.	10,432														
(iii) No. of children availing MDM as per MDM Register.	8,995														
(iii) No. of children actually availing MDM on the day of visit as per head count.	8,758														

Sl. No.	
	<ul style="list-style-type: none"> • Out of the total number of students enrolled in the 40 sampled schools, 10,432 students were found to be present on the day of visit of monitoring team which comes to 48.9% of students attending the class on the day of visit of the monitoring team. • On the date of visit of MI team/members out of the total number of students enrolled, 8,758 students were found to be taking MDM which comes to 41.1% of the total enrolled students taking MDM on the given date in the Purnia district. <p>Observation</p> <ul style="list-style-type: none"> • Food served was average quality. <p>Suggestion</p> <p>Importance steps should be taken by the concerned authority as early as possible to improve the quality and also regularize the MDM in the schools in respect to Right to Education.</p> <p style="text-align: right;">School wise break-up may be seen in the Table No.- 7</p>
10.	<p><u>Social Equity</u></p> <p>1. What is the system of serving and seating arrangements for eating?</p> <p>All students were encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.</p> <p>2. Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?</p> <p>There was no caste/gender/ community based discrimination seen during the serving of the mid-day-meal to the students in sampled schools in Purnia district. Largely children are treated equally irrespective of gender, caste, and community, disability in cooking or serving or seating arrangement in Purnia district.</p> <p>3. The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit.</p> <p>No any discrimination was found in any of the 40 sampled schools visited.</p> <p>4. If any kind of social discrimination is found in the school, comments of the team may be given in the inspection register of the school.</p> <p style="text-align: center;">Not applicable</p> <p style="text-align: right;">School wise break-up may be seen in the Table No.- 8</p>
11.	<p><u>Convergence With Other Schemes</u></p> <p>1. SarvaShikshaAbhiyan</p> <p>Sarva Shiksha Abhiyan programme is being implemented in all 40 sampled schools.</p> <p>2. School Health Programme</p> <p>School health Programme is being implemented in all (40) sampled Schools.</p> <p>(i) Is there school Health Card maintained for each child?</p> <p>The School Health Cards was available/maintained for each child in 28 (70%) sampled Schools but it was not available maintained in 12 (30%) sampled schools.</p> <p>(ii) What is the frequency of health check-up?</p> <p>Health check-up of school students was done only 1 time Yearly in 28 (70%) sampled schools in Purnia district during 2013-14.</p> <p>(iii) Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?</p> <p>Micronutrients(Iron, Folic acid and Vitamin – A dosage which are necessary for improving the health and proper growth of the children was provided in 7 (17.5%) sampled schools of Purnia district, whereas de-worming medicine was given to the children only 1 time in 33 (82.5%) sampled schools in Purnia district.</p> <p>(iv) Who administers these medicines and at what frequency?</p> <p>The medical officer of primary health centre of concerned block administers this medicine it was yearly distributed in different schools of concerned block as reported by H.M, teachers, Parents and community people coverage area of schools.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 9</p> <p>(v) Whether height and weight record of the children is being indicated in the school health card.</p>

Sl. No.	
	<p>The height and weight record of the children in the health card maintained in 28 (70%) sampled schools for all the students. It was not maintained in 12 (30%) sampled schools in Purnia district.</p> <p>(vi) Whether any referral during the period of monitoring. No any case during the period of monitoring in all 40 sampled schools.</p> <p>(vii) Instances of medical emergency during the period of monitoring. No, it did not happen in all 40 sampled schools.</p> <p>(viii) Availability of the first aid medical kit in the schools. It was found in 27 (67.5%) sampled schools. It was not found in 13 (32.5%) sampled schools.</p> <p>(ix) Dental and eye check-up included in the screening. HM reported to MI members the dental and eye check-up include in the screening was done in 17 (42.5%) sampled schools and it was not done in 23 (57.5%) sampled schools.</p> <p>(x) Distribution of spectacles to children suffering from refractive error. Distribution of spectacles to children was done in 8 (20%) sampled schools and it was not done in 32 (80%) sampled schools.</p> <p>2. Drinking Water and Sanitation Programme</p> <p>1. Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme. In all 40 sampled schools HM reported that convergence with drinking water and sanitation programme.</p> <p>3. MPLAD / MLA Scheme It was found in 7 (17.5%) schools out of 40 sampled schools benefitted from MPLAD/ MLA scheme.</p> <p>4. Any Other Department / Scheme. Not Applicable.</p>
12.	<p><u>Infrastructure</u></p> <p>1. Kitchen-cum-Store</p> <p>(a) Is a pucca kitchen shed-cum-store</p> <p>(i) Constructed and in use The pucca kitchen –cum- store were used in 32 (80%) sampled schools in Purnia district.</p> <p>(ii) Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others It was constructed under SSA/MDM Scheme in 32 (80%) sampled schools.</p> <p>(iii) Constructed but not in use (Reasons for not using) Not Applicable.</p> <p>(iv) Under construction Not Applicable.</p> <p>(v) Sanctioned, but construction not started In 2 (5%) sampled schools was sanctioned, but construction not started.</p> <p>(vi) Not sanctioned In 6 (15%) sampled Schools was not sanctioned for pucca kitchen shed cum store.</p> <p>(a) In case the pucca kitchen-cum-store is not available, where is the food being cooked and where the foodgrains /other ingredients are being stored? It was not available in 6 (15%) sampled schools. The cooked food was kept in office/classroom the foodgrains also kept in either classroom and or office.</p> <p>(b) Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. Kitchen–cum–store was 32 (80%) sampled schools, it was by and large in hygienic condition. Kitchen was also properly ventilated.</p> <p>(c) Whether MDM is being cooked by using firewood or LPG based cooking?</p>

Sl. No.	
	In 36 (90%) sampled schools was used of Firewood/coal and 4 (10%) sampled schools were not observed due to MDM was closed.
	(d) Whether on any day there was interruption due to non-availability of firewood or LPG?
	Interruption was not found by MI in any of the sampled schools visited. Schools wise break-up may be seen in the Table No.- 10
	<u>2. Kitchen Devices</u>
	(i) Whether cooking utensils are available in the school?
	In all 40 sampled schools cooking utensils were available.
	(ii) Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others.
	MME fund of funding for cooking and serving utensils in all 40 sampled schools.
	(iii) Whether eating plates etc are available in the school?
	Eating plates are not sufficient /adequate number in all 40 sampled schools. Schools wise break-up may be seen in the Table No.- 11
	(iv) Source of funding for eating plates - MME / Community contribution / others?
	Funding for eating plates from MME in all 40 sampled schools.
	<u>3. Availability of storage bins</u>
	(i) Whether storage bins are available for foodgrains? If yes, what is the source of their procurement?
	Storage bins are available for foodgrains in 31 (77.5%) sampled schools and have been procured from BRC and 9 (22.5%) sampled schools of storage bins were not available in the schools.
	4. Toilets in the school
	(i) Is separate toilet for the boys and girls are available?
	In 21 (52.5%) sampled schools separate toilet for boys and girls whereas in 19 (47.5%) sampled schools do not have separate toilets for boy and girls.
	(ii) Are toilets usable?
	It was found in usable condition in 21 (52.5%) sampled schools in Purnia district.
	5. Availability of potable water
	(i) Is Tap water / tube well / hand pump / Well / Jet pump available?
	It was available in all 40 sampled schools in Purnia district. Schools wise break-up may be seen in the Table No.- 11
	(ii) Any other source
	Not Applicable
	(iii) <u>Availability of fire extinguishers</u>
	It was found in 28 (70%) sampled schools. In the rest of schools it was not available.
	(iv) <u>IT infrastructure available @ School level</u>
	i. Number of computers available in the school (if any).
	It was found in 7 computers in 3 (7.5%) sampled schools visited in Purnia district.
	ii. Availability of internet connection (If any).
	Internet connection was not found in any of sampled schools.
	iii. Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any)
	It was not found in all 40 sampled schools.
13.	<u>Safety & Hygiene:</u>
	(i) General Impression of the environment, Safety and hygiene:
	Safety and hygiene are largely taken care of in 36 (90%) schools ot of 40 sampled schools in Purnia district.
	(ii) Are children encouraged to wash hands before and after eating

Sl. No.	
	<p>In 36 (90%) schools out of 40 sampled schools children were observed washing their hands before and after eating MDM and it could not be observed because MDM was not served.</p> <p>(iii) Do the children take meals in an orderly manner?</p> <p>In 36 (90%) sampled schools children's were observed taking meal in an orderly manner. However, in 4 (10%) sampled schools it was not found so.</p> <p>(iv) Conservation of water?</p> <p>Conservation of water was to be properly maintained in 4 (10%) sampled schools. In rest 36 (90%) sampled schools it was found to be properly maintained.</p> <p>(v) Is the cooking process and storage of fuel safe, not posing any fire hazard?</p> <p>In 36 (90%) schools out of 40 sampled schools were found cooking process & storage of fuel safe not posing and fire hazard and it was not available in 4 (10%) sampled schools.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 12</p>
14.	<p><u>Community Participation</u></p> <p>(i) Extent of participation by Parents / SMC / VEC / Panchayats / Urban bodies in daily supervision and monitoring.</p> <p>Participation of parents/SMC/VSS members in daily supervision and monitoring were found in 24 (60%) schools out of 40 sampled schools.</p> <p>(ii) Is any roster of community members being maintained for supervision of the MDM?</p> <p>In 32 (80%) sampled schools it was maintained. In the rest it was not maintained.</p> <p>(iii) Is there any social audit mechanism in the school?</p> <p>In 22 (55%) sampled schools, it was maintained. In the rest it was not maintained.</p> <p>(iv) Number of meetings of SMC held during the monitoring period.</p> <p>No any meeting of SMC held during the monitoring period in all 40 sampled schools.</p> <p>(v) In how many of these meetings issues related to MDM were discussed?</p> <p>In 5 (12.5%) schools out of 40 sampled schools was found during meetings issues related to MDM.</p>
15.	<p><u>Inspection & Supervision</u></p> <p>(i) Is there any Inspection Register available at school level?</p> <p>In 24 (60%) sampled schools inspection Registers were available at the school and 16 (40%) sampled schools was not available.</p> <p>(ii) Whether school has received any funds under MME component?</p> <p>In 34 (85%) sampled schools it was found to have received fund under MME component. In rest not found.</p> <p>(iii) Whether State / District / Block level officers / officials inspecting the MDM Scheme?</p> <p>In some point of time District / Block level other officers inspected MDM scheme in sampled schools.</p> <p>(iv) The frequency of such inspections?</p> <p>In Purnia district, frequency of such inspection was observed to be poor in all sampled schools. MDM programme was not frequently inspected by the state/district/block/level officer/officials in sampled schools of this district. Block resource person of MDM visited respective schools of block once in a month only for data collection. The SDO/BEEOs/BRCCs of concerned block visited very few schools in a block of six months.</p>
16.	<p><u>Impact</u></p> <p>(i) Has the mid day meal improved the enrollment, attendance, retention of children in school?</p> <p>In fact, the MDM has improved the enrolment and attendance of children in schools especially in rural area. Comparatively of least the poor and below poverty line children were getting the kind of food which they would have otherwise not got at their homes. Thus the MDM has attracted weaker sections of parents to send their children to schools for education. The nutritional state of the children especially weaker section children seem to</p>

Sl. No.	
	<p>have been favourably positive.</p>
	<p>(ii) Whether mid day meal has helped in improvement of the social harmony?</p>
	<p>Yes, to a reasonably extent.</p>
	<p>(iii) Whether mid day meal has helped in improvement of the nutritional status of the children?</p>
	<p>No clear measurement in possible in the schools visit. But, given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children.</p>
	<p>(iv) Is there any other incidental benefit due to serving of meal in schools?</p>
	<p>The MDM has attracted the weaker section parents to send their children to school for education. Poor women get part time employment for preparing and serving MDM in the nearest school. The dropout rate of children from schools in also decreasing with the help of this programme.</p>
17	<p><u>Grievance Redressal Mechanism</u></p>
	<p>(i) Is any grievance redressal mechanism in the district for MDMS?</p>
	<p>Yes</p>
	<p>(ii) Whether the district / block / school having any toll free number?</p>
	<p>Toll free No: 1800-345-6208.</p>

Table:-1
School-wise Status of Regularity in Delivering Food Grains

Name of Block	Sl. No.	Name of School	School/implementing agency receiving food grains regularly (Yes / No)	Buffer stock of one month's requirement maintained (Yes /No)	Food grain supplied as per the marked weigh (Yes/ No)	Food grain delivered at the school (Yes / No)	Quality of food grain (FAQ) (Good/Average/Poor)
Barhara Kothi	1	Aadarsh M.S. Barhara Kothi	Yes	Yes	Yes	Yes	Average
	2	Kanya M.S. Barhari	Yes	Yes	Yes	Yes	Average
	3	M.S. Bithaili	Yes	Yes	Yes	Yes	Average
	4	P.S. Deeh Mushari	Yes	Yes	Yes	Yes	Average
	5	M.S. Orlaha	Yes	Yes	Yes	Yes	Average
	6	M.S. Harirahi	Yes	Yes	Yes	Yes	Good
	7	P.S. Banshitol	Yes	Yes	Yes	Yes	Good
	8	P.S. Refugi Tola	Yes	Yes	Yes	Yes	Good
	9	M.S. Baruna	Yes	Yes	Yes	Yes	Average
Purnia Sadar	10	Madan Adarsh M.S. Harda	No	MDM Closed	MDM Closed	MDM Closed	Not Observed
	11	M.S. Thadha	Yes	Yes	Yes	Yes	Average
	12	Arakshi M.S. Purnia	Yes	Yes	Yes	Yes	Average
	13	M.S. Urdu Khazanchihat Purnia	Yes	Yes	Yes	Yes	Good
	14	Urdu M.S. Line Bazar	Yes	Yes	Yes	Yes	Good
	15	P.S. Thakurbari, Tatma Toli	Yes	Yes	Yes	Yes	Good
	16	P.S. Lut Mohalla	Yes	Yes	Yes	Yes	Good
Krityanand Nagar	17	Aadarsh M.S. Parora	Yes	Yes	Yes	Yes	Good
	18	Aadarsh M.S. Amchura	Yes	Yes	Yes	Yes	Average
	19	M.S. Bhokraha	Yes	Yes	Yes	Yes	Average
	20	M.S. Prakhand Colony	Yes	Yes	Yes	Yes	Average
	21	M.S. Sabutar	Yes	Yes	Yes	Yes	Average
	22	M.S. Baniapatti	Yes	Yes	Yes	Yes	Average
	23	M.S. Bhanbhag North	Yes	Yes	Yes	Yes	Average
	24	P.S. Islampur	Yes	Yes	Yes	Yes	Average
	25	P.S. Milki Tola Parora	Yes	Yes	Yes	Yes	Average
	26	P.S. Bholas Paswan Shastri	Yes	Yes	Yes	Yes	Average
Damdaha	27	Aadarsh Sanskrit M.S. Dhamdha	Yes	Yes	Yes	Yes	Average
Dagarua	28	M.S. Dagarua	Yes	Yes	Yes	Yes	Good
Bhawanipur	29	Aadarsh M.S. Bhawanipur	Yes	Yes	Yes	Yes	Good
Banmankhi	30	P.S. Balmikinagar	Yes	Yes	Yes	Yes	Average
	31	Rajkiya Bunyadi School Dhima	Yes	Yes	Yes	Yes	Average
	32	Panna Lal Vidya Kanya M.S.	Yes	Yes	Yes	Yes	Good
	33	M.S. Radha Nagar	No	MDM Closed	MDM Closed	MDM Closed	Not Observed
	34	M.S. Gangaili	No	MDM Closed	MDM Closed	MDM Closed	Not Observed
	35	M.S. Jiwachhpur	No	MDM Closed	MDM Closed	MDM Closed	Not Observed
	36	M.S. Dharhara	Yes	Yes	Yes	Yes	Good
	37	M.S. Chini Mill	Yes	Yes	Yes	Yes	Good
	38	M.S. Banmankhi	Yes	Yes	Yes	Yes	Average
	39	M.S. Hriday Nagar	Yes	Yes	Yes	Yes	Average
	40	P.S. Prahlad Stambh Asthan	Yes	Yes	Yes	Yes	Good

Table:-2
School-wise Status of Availability Cooking Cost

Name of Block	Sl. No.	Name of School	School/ Implementing agency receiving cooking cost regularly (Yes/No)	In case of delay of cooking cost, how school/implementing agency managed the MDM programme	Cooking cost paid mode of payment
Barhara Kothi	41.	Aadarsh M.S. Barhara Kothi	Yes	MDM Discontinued	Through Banking Channel
	42.	Kanya M.S. Barhari	Yes	MDM Discontinued	Through Banking Channel
	43.	M.S. Bithaili	Yes	MDM Discontinued	Through Banking Channel
	44.	P.S. Deeh Mushari	Yes	MDM Discontinued	Through Banking Channel
	45.	M.S. Orlaha	Yes	MDM Discontinued	Through Banking Channel
	46.	M.S. Harirahi	Yes	MDM Discontinued	Through Banking Channel
	47.	P.S. Banshitol	Yes	MDM Discontinued	Through Banking Channel
	48.	P.S. Refugi Tola	Yes	MDM Discontinued	Through Banking Channel
	49.	M.S. Baruna	Yes	MDM Discontinued	Through Banking Channel
Purnia Sadar	50.	Madan Adarsh M.S. Harda	No	MDM Closed	Through Banking Channel
	51.	M.S. Thadha	Yes	MDM Discontinued	Through Banking Channel
	52.	Arakshi M.S. Purnia	Yes	MDM Discontinued	Through Banking Channel
	53.	M.S. Urdu Khazanchihat Purnia	Yes	MDM Discontinued	Through Banking Channel
	54.	Urdu M.S. Line Bazar	Yes	MDM Discontinued	Through Banking Channel
	55.	P.S. Thakurbari, Tatma Toli	Yes	MDM Discontinued	Through Banking Channel
	56.	P.S. Lut Mohalla	Yes	MDM Discontinued	Through Banking Channel
Krityanand Nagar	57.	Aadarsh M.S. Parora	Yes	MDM Discontinued	Through Banking Channel
	58.	Aadarsh M.S. Amchura	Yes	MDM Discontinued	Through Banking Channel
	59.	M.S. Bhokraha	Yes	MDM Discontinued	Through Banking Channel
	60.	M.S. Prakhand Colony	Yes	MDM Discontinued	Through Banking Channel
	61.	M.S. Sabutar	Yes	MDM Discontinued	Through Banking Channel
	62.	M.S. Baniapatti	Yes	MDM Discontinued	Through Banking Channel
	63.	M.S. Bhanbhag North	Yes	MDM Discontinued	Through Banking Channel
	64.	P.S. Islampur	Yes	MDM Discontinued	Through Banking Channel
	65.	P.S. Milki Tola Parora	Yes	MDM Discontinued	Through Banking Channel
	66.	P.S. Bholu Paswan Shastri	Yes	MDM Discontinued	Through Banking Channel
Damdaha	67.	Aadarsh Sanskrit M.S. Dhamdha	Yes	MDM Discontinued	Through Banking Channel
Dagarua	68.	M.S. Dagarua	Yes	MDM Discontinued	Through Banking Channel
Bhawanipur	69.	Aadarsh M.S. Bhawanipur	Yes	MDM Discontinued	Through Banking Channel
Banmankhi	70.	P.S. Balmikinagar	Yes	MDM Discontinued	Through Banking Channel
	71.	Rajkiya Bunyadi School Dhima	Yes	MDM Discontinued	Through Banking Channel
	72.	Panna Lal Vidya Kanya M.S.	Yes	MDM Discontinued	Through Banking Channel
	73.	M.S. Radha Nagar	No	MDM Closed	Through Banking Channel
	74.	M.S. Gangaili	No	MDM Closed	Through Banking Channel
	75.	M.S. Jiwachhpur	No	MDM Closed	Through Banking Channel
	76.	M.S. Dharhara	Yes	MDM Discontinued	Through Banking Channel
	77.	M.S. Chini Mill	Yes	MDM Discontinued	Through Banking Channel
	78.	M.S. Banmankhi	Yes	MDM Discontinued	Through Banking Channel
	79.	M.S. Hriday Nagar	Yes	MDM Discontinued	Through Banking Channel
	80.	P.S. Prahlad Stambh Asthan	Yes	MDM Discontinued	Through Banking Channel

Table:-3
School-wise Status of Cooks and Helpers

Name of Block	Sl. No.	Name of School	Who Cooks & served meal	Cooks & helpers engaged as per GOI norms (Yes / No)	Remuneration paid to cooks & helpers	Mode of payment of cooks & helpers (Cash / Cheque)	Remuneration paid to cooks & helpers regularly (Yes/No)	Composition of cooks & helpers				
								SC	ST	OBC	Minority	General
Barhara Kothi	41.	Aadarsh M.S. Barhara Kothi	SMC	Yes	1000	Cash	Yes	1	-	4	-	1
	42.	Kanya M.S. Barhari	SMC	Yes	1000	Cash	Yes	2	-	1	-	-
	43.	M.S. Bithaili	SMC	Yes	1000	Cash	Yes	2	-	3	-	-
	44.	P.S. Deeh Mushari	SMC	Yes	1000	Cash	Yes	1	1	-	-	-
	45.	M.S. Orlaha	SMC	Yes	1000	Cash	Yes	1	-	5	-	-
	46.	M.S. Harirahi	SMC	No	1000	Cash	Yes	-	1	2	1	2
	47.	P.S. Banshitol	SMC	Yes	1000	Cash	No	1	-	1	-	-
	48.	P.S. Refugi Tola	SMC	Yes	1000	Cash	No	2	-	1	-	-
	49.	M.S. Baruna	SMC	Yes	1000	Cash	No	2	1	2	-	-
Purnia Sadar	50.	Madan Adarsh M.S. Harda	SMC	No	1000	Cash	Yes	2	-	2	2	-
	51.	M.S. Thadha	SMC	Yes	1000	Cash	No	-	-	4	-	-
	52.	Arakshi M.S. Purnia	SMC	No	1000	Cash	No	2	-	1	-	-
	53.	M.S. Urdu Khazanchihat Purnia	SMC	No	1000	Cash	Yes	-	-	-	5	-
	54.	Urdu M.S. Line Bazar	SMC	No	1000	Cash	Yes	-	-	-	2	-
	55.	P.S. Thakurbari, Tatma Toli	SMC	Yes	1000	Cash	Yes	1	-	-	-	-
	56.	P.S. Lut Mohalla	SMC	Yes	1000	Cash	Yes	-	-	-	2	-
Kriyanand Nagar	57.	Aadarsh M.S. Parora	SMC	No	1000	Cash	Yes	3	-	3	1	-
	58.	Aadarsh M.S. Amchura	SMC	No	1000	Cash	No	1	-	4	-	-
	59.	M.S. Bhokraha	SMC	No	1000	Cash	No	-	-	4	-	-
	60.	M.S. Prakhand Colony	SMC	No	1000	Cash	Yes	1	-	2	-	-
	61.	M.S. Sabutar	SMC	No	1000	Cash	Yes	-	-	-	5	-
	62.	M.S. Baniapatti	SMC	No	1000	Cash	Yes	1	-	4	-	-
	63.	M.S. Bhanbhag North	SMC	No	1000	Cash	Yes	-	-	-	-	6
	64.	P.S. Islampur	SMC	Yes	1000	Cash	Yes	-	-	-	4	-
	65.	P.S. Milki Tola Parora	SMC	Yes	1000	Cash	Yes	-	-	3	-	-
	66.	P.S. Bholu Paswan Shastri	SMC	No	1000	Cash	No	3	-	-	-	-
Damdaha	67.	Aadarsh Sanskrit M.S. Dhamdha	SMC	No	1000	Cash	No	-	-	2	-	1
Dagarua	68.	M.S. Dagarua	SMC	No	1000	Cash	No	-	-	-	4	-
Bhawanipur	69.	Aadarsh M.S. Bhawanipur	SMC	No	1000	Cash	Yes	-	-	5	-	-
Banmankhi	70.	P.S. Balmikinagar	SMC	No	1000	Cash	Yes	1	1	-	-	-
	71.	Rajkiya Bunyadi School Dhima	SMC	No	1000	Cash	Yes	2	3	-	-	-
	72.	Panna Lal Vidya Kanya M.S.	SMC	No	1000	Cash	Yes	1	-	3	-	-
	73.	M.S. Radha Nagar	SMC	No	1000	Cash	Yes	-	1	4	-	-
	74.	M.S. Gangaili	SMC	No	1000	Cash	No	2	-	3	-	1
	75.	M.S. Jiwachhpur	SMC	No	1000	Cash	Yes	2	1	3	-	-
	76.	M.S. Dharhara	SMC	No	1000	Cash	No	2	2	2	-	-
	77.	M.S. Chini Mill	SMC	No	1000	Cash	Yes	-	-	5	-	-
	78.	M.S. Banmankhi	SMC	Yes	1000	Cash	Yes	2	-	3	-	-
	79.	M.S. Hriday Nagar	SMC	Yes	1000	Cash	Yes	-	-	4	-	-
	80.	P.S. Prahlad Stambh Asthan	SMC	Yes	1000	Cash	Yes	3	-	-	-	-

Table:-4
School-wise Status of MDM and Reasons for Interruption in MDM Facilities

Name of Blocks	Sl. No.	Name of School	Schools are serving hot cooked meal daily (Yes/ No)	Main reasons for interruption in MDM facilities
Barhara Kothi	1.	Aadarsh M.S. Barhara Kothi	Yes	--
	2.	Kanya M.S. Barhari	Yes	--
	3.	M.S. Bithaili	Yes	--
	4.	P.S. Deeh Mushari	Yes	--
	5.	M.S. Orlaha	Yes	--
	6.	M.S. Harirahi	Yes	--
	7.	P.S. Banshitol	Yes	--
	8.	P.S. Refugi Tola	Yes	--
	9.	M.S. Baruna	Yes	--
Purnia Sadar	10.	Madan Adarsh M.S. Harda	No	MDM Closed due to lack of rice 1 week
	11.	M.S. Thadha	Yes	--
	12.	Arakshi M.S. Purnia	Yes	--
	13.	M.S. Urdu Khazanchihat Purnia	Yes	--
	14.	Urdu M.S. Line Bazar	Yes	--
	15.	P.S. Thakurbari, Tatma Toli	Yes	--
	16.	P.S. Lut Mohalla	Yes	--
Krityanand Nagar	17.	Aadarsh M.S. Parora	Yes	--
	18.	Aadarsh M.S. Amchura	Yes	--
	19.	M.S. Bhokraha	Yes	--
	20.	M.S. Prakhand Colony	Yes	--
	21.	M.S. Sabutar	Yes	--
	22.	M.S. Baniapatti	Yes	--
	23.	M.S. Bhanbhag North	Yes	--
	24.	P.S. Islampur	Yes	--
	25.	P.S. Milki Tola Parora	Yes	--
	26.	P.S. Bhola Paswan Shastri	Yes	--
Damdaha	27.	Aadarsh Sanskrit M.S. Dhamdha	Yes	--
Dagarua	28.	M.S. Dagarua	Yes	--
Bhawanipur	29.	Aadarsh M.S. Bhawanipur	Yes	--
Banmankhi	30.	P.S. Balmikinagar	Yes	--
	31.	Rajkiya Bunyadi School Dhima	Yes	--
	32.	Panna Lal Vidya Kanya M.S.	Yes	--
	33.	M.S. Radha Nagar	No	MDM Closed due to lack of Rice 1 week
	34.	M.S. Gangaili	No	MDM Closed due to lack of Wood 2 week
	35.	M.S. Jiwachhpur	No	MDM Closed due to lack of Coal 1 week
	36.	M.S. Dharhara	Yes	--
	37.	M.S. Chini Mill	Yes	--
	38.	M.S. Banmankhi	Yes	--
	39.	M.S. Hriday Nagar	Yes	--
	40.	P.S. Prahlad Stambh Asthan	Yes	--

Table:-5
School-wise Status of Quality and quantity of Meal

Name of Block	Sl. No.	Name of school	Quality of meal (Good/Average/Poor)	Quantity of meal (Sufficient/Insufficient)
Barhara Kothi	41.	Aadarsh M.S. Barhara Kothi	Poor	Insufficient
	42.	Kanya M.S. Barhari	Average	Sufficient
	43.	M.S. Bithaili	Good	Sufficient
	44.	P.S. Deeh Mushari	Good	Insufficient
	45.	M.S. Orlaha	Average	Sufficient
	46.	M.S. Harirahi	Good	Sufficient
	47.	P.S. Banshitol	Good	Sufficient
	48.	P.S. Refugi Tola	Good	Sufficient
	49.	M.S. Baruna	Good	Sufficient
Purnia Sadar	50.	Madan Aadarsh M.S. Harda	MDM Closed	Not Observed
	51.	M.S. Thadha	Good	Sufficient
	52.	Arakshi M.S. Purnia	Good	Sufficient
	53.	M.S. Urdu Khazanchihat Purnia	Good	Sufficient
	54.	Urdu M.S. Line Bazar	Good	Sufficient
	55.	P.S. Thakurbari, Tatma Toli	Average	Sufficient
	56.	P.S. Lut Mohalla	Average	Sufficient
Krityanand Nagar	57.	Aadarsh M.S. Parora	Average	Insufficient
	58.	Aadarsh M.S. Amchura	Good	Sufficient
	59.	M.S. Bhokraha	Good	Sufficient
	60.	M.S. Prakhand Colony	Good	Sufficient
	61.	M.S. Sabutar	Good	Sufficient
	62.	M.S. Baniapatti	Average	Sufficient
	63.	M.S. Bhanbhag North	Average	Sufficient
	64.	P.S. Islampur	Average	Sufficient
	65.	P.S. Milki Tola Parora	Average	Insufficient
	66.	P.S. Bhola Paswan Shastri	Good	Sufficient
Damdaha	67.	Aadarsh Sanskrit M.S. Dhamdha	Good	Sufficient
Dagarua	68.	M.S. Dagarua	Good	Sufficient
Bhawanipur	69.	Aadarsh M.S. Bhawanipur	Good	Sufficient
Banmankhi	70.	P.S. Balmikinagar	Good	Sufficient
	71.	Rajkiya Bunyadi School Dhima	Good	Sufficient
	72.	Panna Lal Vidya Kanya M.S.	Good	Sufficient
	73.	M.S. Radha Nagar	MDM Closed	Not Observed
	74.	M.S. Gangaili	MDM Closed	Not Observed
	75.	M.S. Jiwachhpur	MDM Closed	Not Observed
	76.	M.S. Dharhara	Average	Sufficient
	77.	M.S. Chini Mill	Good	Sufficient
	78.	M.S. Banmankhi	Good	Sufficient
	79.	M.S. Hriday Nagar	Good	Sufficient
	80.	P.S. Prahlad Stambh Asthan	Good	Sufficient

Table:-6
School-wise Status of Variety of Menu

Name of Block	Sl. No	Name of School	School displayed its weekly menu (Yes/No)	School adhere to the menu displayed (Yes/No)	Who decides the menu?	Schools served variety of food (Yes/No)
Barhara Kothi	1.	Aadarsh M.S. Barhara Kothi	Yes	Yes	State/District level officer	Yes
	2.	Kanya M.S. Barhari	Yes	Yes	State/District level officer	Yes
	3.	M.S. Bithaili	Yes	Yes	State/District level officer	Yes
	4.	P.S. Deeh Mushari	Yes	Yes	State/District level officer	Yes
	5.	M.S. Orlaha	Yes	Yes	State/District level officer	Yes
	6.	M.S. Harirahi	No	No	State/District level officer	Yes
	7.	P.S. Banshitol	No	No	State/District level officer	Yes
	8.	P.S. Refugi Tola	No	No	State/District level officer	Yes
	9.	M.S. Baruna	Yes	Yes	State/District level officer	Yes
Purnia Sadar	10.	Madan Adarsh M.S. Harda	No	MDM Closed	State/District level officer	Not Observed
	11.	M.S. Thadha	Yes	Yes	State/District level officer	Yes
	12.	Arakshi M.S. Purnia	Yes	Yes	State/District level officer	Yes
	13.	M.S. Urdu Khazanchihat Purnia	No	No	State/District level officer	Yes
	14.	Urdu M.S. Line Bazar	Yes	Yes	State/District level officer	Yes
	15.	P.S. Thakurbari, Tatma Toli	No	No	State/District level officer	Yes
	16.	P.S. Lut Mohalla	No	No	State/District level officer	Yes
Krityanand Nagar	17.	Aadarsh M.S. Parora	No	No	State/District level officer	Yes
	18.	Aadarsh M.S. Amchura	No	No	State/District level officer	Yes
	19.	M.S. Bhokraha	Yes	Yes	State/District level officer	Yes
	20.	M.S. Prakhand Colony	Yes	Yes	State/District level officer	Yes
	21.	M.S. Sabutar	Yes	Yes	State/District level officer	Yes
	22.	M.S. Baniapatti	Yes	Yes	State/District level officer	Yes
	23.	M.S. Bhanbhag North	Yes	Yes	State/District level officer	Yes
	24.	P.S. Islampur	Yes	Yes	State/District level officer	Yes
	25.	P.S. Milki Tola Parora	No	No	State/District level officer	Yes
	26.	P.S. Bholas Paswan Shastri	No	No	State/District level officer	Yes
Damdaha	27.	Aadarsh Sanskrit M.S. Dhamdha	No	No	State/District level officer	Yes
Dagarua	28.	M.S. Dagarua	No	No	State/District level officer	Yes
Bhawanipur	29.	Aadarsh M.S. Bhawanipur	Yes	Yes	State/District level officer	Yes
Banmankhi	30.	P.S. Balmikinagar	Yes	Yes	State/District level officer	Yes
	31.	Rajkiya Bunyadi School Dhima	Yes	Yes	State/District level officer	Yes
	32.	Panna Lal Vidya Kanya M.S.	No	No	State/District level officer	Yes
	33.	M.S. Radha Nagar	No	MDM Closed	State/District level officer	Not Observed
	34.	M.S. Gangaili	No	MDM Closed	State/District level officer	Not Observed
	35.	M.S. Jiwachhpur	No	MDM Closed	State/District level officer	Not Observed
	36.	M.S. Dharhara	Yes	Yes	State/District level officer	Yes
	37.	M.S. Chini Mill	Yes	Yes	State/District level officer	Yes
	38.	M.S. Banmankhi	Yes	Yes	State/District level officer	Yes
	39.	M.S. Hriday Nagar	Yes	Yes	State/District level officer	Yes
	40.	P.S. Prahlad Stambh Asthan	Yes	Yes	State/District level officer	Yes

Table:-7
School-wise Actual Position / Status of Students

Name of Block	Sl. No.	Name of School	No. of Children					
			Enrolment	Opted for MDM	Attending school on the day of visit	Availing MDM as per MDM register	Actually availing MDM on the day of visit	Availed MDM on the previous day
Barhara Kothi	1.	Aadarsh M.S. Barhara Kothi	1054	1054	525	525	525	518
	2.	Kanya M.S. Barhari	525	525	297	297	297	278
	3.	M.S. Bithaili	594	594	351	351	351	357
	4.	P.S. Deeh Mushari	137	137	70	70	70	87
	5.	M.S. Orlaha	611	611	330	330	330	394
	6.	M.S. Harirahi	976	976	474	474	474	504
	7.	P.S. Banshitol	151	151	129	129	129	124
	8.	P.S. Refugi Tola	177	177	107	107	107	107
	9.	M.S. Baruna	313	313	175	175	175	171
Purnia Sadar	10.	Madan Adarsh M.S. Harda	1703	1703	753	--	--	--
	11.	M.S. Thadha	416	416	302	302	302	310
	12.	Arakshi M.S. Purnia	376	376	218	218	218	165
	13.	M.S. Urdu Khazanchihat Purnia	852	852	333	333	333	359
	14.	Urdu M.S. Line Bazar	239	239	128	128	128	145
	15.	P.S. Thakurbari, Tatma Toli	74	74	18	18	18	37
	16.	P.S. Lut Mohalla	107	107	71	71	71	80
Krityanand Nagar	17.	Aadarsh M.S. Parora	998	998	582	582	582	579
	18.	Aadarsh M.S. Amchura	595	595	291	291	291	311
	19.	M.S. Bhokraha	471	471	167	167	167	185
	20.	M.S. Prakhand Colony	470	470	261	261	261	246
	21.	M.S. Sabutar	636	636	194	194	194	208
	22.	M.S. Baniapatti	509	509	239	239	239	259
	23.	M.S. Bhanbhag North	862	862	318	318	318	276
	24.	P.S. Islampur	301	301	131	131	131	134
	25.	P.S. Milki Tola Parora	170	170	139	139	139	133
	26.	P.S. Bhola Paswan Shastri	435	435	127	127	127	249
Damdaha	27.	Aadarsh Sanskrit M.S. Dhamdha	404	404	199	199	199	230
Dagarua	28.	M.S. Dagarua	445	445	293	293	293	305
Bhawanipur	29.	Aadarsh M.S. Bhawanipur	1389	1389	791	791	791	773
Banmankhi	30.	P.S. Balmikinagar	218	218	121	121	121	131
	31.	Rajkiya Bunyadi School Dhima	502	502	190	190	190	169
	32.	Panna Lal Vidya Kanya M.S.	379	379	160	160	160	184
	33.	M.S. Radha Nagar	594	594	146	--	--	--
	34.	M.S. Gangaili	668	668	254	--	--	--
	35.	M.S. Jiwachhpur	687	687	284	--	--	--
	36.	M.S. Dharhara	860	860	442	442	442	358
	37.	M.S. Chini Mill	505	505	330	330	330	340
	38.	M.S. Banmankhi	488	488	234	234	234	296
	39.	M.S. Hriday Nagar	236	236	144	144	144	150
	40.	P.S. Prahlad Stambh Asthan	192	192	114	114	114	120

Table:-8
School-wise Status of Social Equity

Name of Block	Sl. No	Name of School	Gender/caste/community discrimination in cooking/serving/seating arrangements (Yes/No)	System of serving and seating arrangement for eating MDM
Barhara Kothi	41.	Aadarsh M.S. Barhara Kothi	No	Sit in all Student on queue
	42.	Kanya M.S. Barhari	No	Sit in all Student on queue
	43.	M.S. Bithaili	No	Sit in all Student on queue
	44.	P.S. Deeh Mushari	No	Sit in all Student on queue
	45.	M.S. Orlaha	No	Sit in all Student on queue
	46.	M.S. Harirahi	No	Sit in all Student on queue
	47.	P.S. Banshitol	No	Sit in all Student on queue
	48.	P.S. Refugi Tola	No	Sit in all Student on queue
	49.	M.S. Baruna	No	Sit in all Student on queue
Purnia Sadar	50.	Madan Adarsh M.S. Harda	MDM Closed	Not Observed
	51.	M.S. Thadha	No	Sit in all Student on queue
	52.	Arakshi M.S. Purnia	No	Sit in all Student on queue
	53.	M.S. Urdu Khazanchihat Purnia	No	Sit in all Student on queue
	54.	Urdu M.S. Line Bazar	No	Sit in all Student on queue
	55.	P.S. Thakurbari, Tatma Toli	No	Sit in all Student on queue
	56.	P.S. Lut Mohalla	No	Sit in all Student on queue
Krityanand Nagar	57.	Aadarsh M.S. Parora	No	Sit in all Student on queue
	58.	Aadarsh M.S. Amchura	No	Sit in all Student on queue
	59.	M.S. Bhokraha	No	Sit in all Student on queue
	60.	M.S. Prakhand Colony	No	Sit in all Student on queue
	61.	M.S. Sabutar	No	Sit in all Student on queue
	62.	M.S. Baniapatti	No	Sit in all Student on queue
	63.	M.S. Bhanbhag North	No	Sit in all Student on queue
	64.	P.S. Islampur	No	Sit in all Student on queue
	65.	P.S. Milki Tola Parora	No	Sit in all Student on queue
	66.	P.S. Bhola Paswan Shastri	No	Sit in all Student on queue
Damdaha	67.	Aadarsh Sanskrit M.S. Dhamdha	No	Sit in all Student on queue
Dagarua	68.	M.S. Dagarua	No	Sit in all Student on queue
Bhawanipur	69.	Aadarsh M.S. Bhawanipur	No	Sit in all Student on queue
Banmankhi	70.	P.S. Balmikinagar	No	Sit in all Student on queue
	71.	Rajkiya Bunyadi School Dhima	No	Sit in all Student on queue
	72.	Panna Lal Vidya Kanya M.S.	No	Sit in all Student on queue
	73.	M.S. Radha Nagar	MDM Closed	Not Observed
	74.	M.S. Gangaili	MDM Closed	Not Observed
	75.	M.S. Jiwachhpur	MDM Closed	Not Observed
	76.	M.S. Dharhara	No	Sit in all Student on queue
	77.	M.S. Chini Mill	No	Sit in all Student on queue
	78.	M.S. Banmankhi	No	Sit in all Student on queue
	79.	M.S. Hriday Nagar	No	Sit in all Student on queue
	80.	P.S. Prahlad Stambh Asthan	No	Sit in all Student on queue

Table:-9
School-wise Status on Supplementary Items

Name of Block	Sl. No.	Name of School	School maintained Health Card for each child (Yes/No)	Frequency of health check-up	Children are given		Who administers these medicines?
					Micronutrients (Iron, folic acid & Vitamin-A dosage) (Yes/No)	De-worming medicine (Yes/No)	
Barhara Kothi	41.	Aadarsh M.S. Barhara Kothi	No	Yearly	No	Yes	PHC Doctor
	42.	Kanya M.S. Barhari	Yes	Yearly	No	Yes	PHC Doctor
	43.	M.S. Bithaili	Yes	Yearly	No	Yes	PHC Doctor
	44.	P.S. Deeh Mushari	Yes	Yearly	No	Yes	PHC Doctor
	45.	M.S. Orlaha	Yes	Yearly	No	Yes	PHC Doctor
	46.	M.S. Harirahi	Yes	Yearly	Yes	Yes	PHC Doctor
	47.	P.S. Banshitol	No	Yearly	No	Yes	PHC Doctor
	48.	P.S. Refugi Tola	No	Yearly	No	Yes	PHC Doctor
	49.	M.S. Baruna	Yes	Yearly	No	No	PHC Doctor
Purnia Sadar	50.	Madan Adarsh M.S. Harda	Yes	Yearly	No	No	PHC Doctor
	51.	M.S. Thadha	Yes	Yearly	No	No	PHC Doctor
	52.	Arakshi M.S. Purnia	Yes	Yearly	No	Yes	PHC Doctor
	53.	M.S. Urdu Khazanchihat Purnia	Yes	Yearly	No	Yes	PHC Doctor
	54.	Urdu M.S. Line Bazar	No	Yearly	No	Yes	PHC Doctor
	55.	P.S. Thakurbari, Tatma Toli	Yes	Yearly	No	Yes	PHC Doctor
	56.	P.S. Lut Mohalla	No	Yearly	No	Yes	PHC Doctor
Kriyanand Nagar	57.	Aadarsh M.S. Parora	Yes	Yearly	No	Yes	PHC Doctor
	58.	Aadarsh M.S. Amchura	Yes	Yearly	No	Yes	PHC Doctor
	59.	M.S. Bhokraha	Yes	Yearly	No	Yes	PHC Doctor
	60.	M.S. Prakhand Colony	Yes	Yearly	No	Yes	PHC Doctor
	61.	M.S. Sabutar	No	Yearly	No	Yes	PHC Doctor
	62.	M.S. Baniapatti	No	Yearly	No	Yes	PHC Doctor
	63.	M.S. Bhanbhag North	Yes	Yearly	Yes	Yes	PHC Doctor
	64.	P.S. Islampur	Yes	Yearly	Yes	No	PHC Doctor
	65.	P.S. Milki Tola Parora	Yes	Yearly	Yes	No	PHC Doctor
	66.	P.S. Bholu Paswan Shastri	Yes	Yearly	Yes	No	PHC Doctor
Damdaha	67.	Aadarsh Sanskrit M.S. Dhamdha	Yes	Yearly	Yes	No	PHC Doctor
Dagarua	68.	M.S. Dagarua	No	Yearly	Yes	Yes	PHC Doctor
Bhawanipur	69.	Aadarsh M.S. Bhawanipur	No	Yearly	No	Yes	PHC Doctor
Banmankhi	70.	P.S. Balmikinagar	No	Yearly	No	Yes	PHC Doctor
	71.	Rajkiya Bunyadi School Dhima	Yes	Yearly	No	Yes	PHC Doctor
	72.	Panna Lal Vidya Kanya M.S.	Yes	Yearly	No	Yes	PHC Doctor
	73.	M.S. Radha Nagar	Yes	Yearly	No	Yes	PHC Doctor
	74.	M.S. Gangaili	Yes	Yearly	No	Yes	PHC Doctor
	75.	M.S. Jiwachhpur	Yes	Yearly	No	Yes	PHC Doctor
	76.	M.S. Dharhara	No	Yearly	No	Yes	PHC Doctor
	77.	M.S. Chini Mill	No	Yearly	No	Yes	PHC Doctor
	78.	M.S. Banmankhi	Yes	Yearly	No	Yes	PHC Doctor
	79.	M.S. Hriday Nagar	Yes	Yearly	No	Yes	PHC Doctor
	80.	P.S. Prahlad Stambh Asthan	Yes	Yearly	No	Yes	PHC Doctor

Table:-10
School-wise Status on Pucca Kitchen Shed-cum-Store

Name of Block	Sl. No.	Name of School	Scheme under kitchen shed constructed	Constructed & in use	construction but not used	Urder Constr uction	Sanctioned but construction not started	Not Sanctio ned
Barhara Kothi	41.	Aadarsh M.S. Barhara Kothi	SSA	Yes	--	--	--	--
	42.	Kanya M.S. Barhari	SSA	Yes	--	--	--	--
	43.	M.S. Bithaili	MDM	Yes	--	--	--	--
	44.	P.S. Deeh Mushari	--	--	--	--	--	Yes
	45.	M.S. Orlaha	MDM	Yes	--	--	--	--
	46.	M.S. Harirahi	SSA	Yes	--	--	--	--
	47.	P.S. Banshitol	--	--	--	--	--	Yes
	48.	P.S. Refugi Tola	--	--	--	--	Yes	--
	49.	M.S. Baruna	MDM	Yes	--	--	--	--
Purnia Sadar	50.	Madan Adarsh M.S. Harda	SSA	Yes	--	--	--	--
	51.	M.S. Thadha	SSA	Yes	--	--	--	--
	52.	Arakshi M.S. Purnia	SSA	Yes	--	--	--	--
	53.	M.S. Urdu Khazanchihat	SSA	Yes	--	--	--	--
	54.	Urdu M.S. Line Bazar	--	--	--	--	--	Yes
	55.	P.S. Thakurbari, Tatma Toli	--	--	--	--	--	Yes
	56.	P.S. Lut Mohalla	--	--	--	--	Yes	--
Kriyanand Nagar	57.	Aadarsh M.S. Parora	SSA	Yes	--	--	--	--
	58.	Aadarsh M.S. Amchura	SSA	Yes	--	--	--	--
	59.	M.S. Bhokraha	SSA	Yes	--	--	--	--
	60.	M.S. Prakhand Colony	SSA	Yes	--	--	--	--
	61.	M.S. Sabutar	SSA	Yes	--	--	--	--
	62.	M.S. Baniapatti	MDM	Yes	--	--	--	--
	63.	M.S. Bhanbhag North	SSA	Yes	--	--	--	--
	64.	P.S. Islampur	SSA	Yes	--	--	--	--
	65.	P.S. Milki Tola Parora	SSA	Yes	--	--	--	--
	66.	P.S. Bholas Paswan Shastri	SSA	Yes	--	--	--	--
Damdaha	67.	Aadarsh Sanskrit M.S.	--	--	--	--	--	Yes
Dagarua	68.	M.S. Dagarua	SSA	Yes	--	--	--	--
Bhawanipu	69.	Aadarsh M.S. Bhawanipur	MDM	Yes	--	--	--	--
Banmankhi	70.	P.S. Balmikinagar	--	--	--	--	--	Yes
	71.	Rajkiya Bunyadi School	SSA	Yes	--	--	--	--
	72.	Panna Lal Vidya Kanya M.S.	MDM	Yes	--	--	--	--
	73.	M.S. Radha Nagar	SSA	Yes	--	--	--	--
	74.	M.S. Gangaili	SSA	Yes	--	--	--	--
	75.	M.S. Jiwachhpur	MDM	Yes	--	--	--	--
	76.	M.S. Dharhara	SSA	Yes	--	--	--	--
	77.	M.S. Chini Mill	SSA	Yes	--	--	--	--
	78.	M.S. Banmankhi	MDM	Yes	--	--	--	--
	79.	M.S. Hriday Nagar	MDM	Yes	--	--	--	--
	80.	P.S. Prahlad Stambh Asthan	SSA	Yes	--	--	--	--

Table:-11**Schools-wise Availability of drinking Water, Utensils and Fuel for Cooking Food Items of MDM**

	Sl. No.	Name of School	Potable water available for cooking and drinking (YES/No)	Utensils are		Kinds of fuel use for cooking food items
				Available (Yes/No)	Adequate (Yes/No)	
Barhara Kothi	1.	Aadarsh M.S. Barhara Kothi	Yes	Yes	No	Coal
	2.	Kanya M.S. Barhari	Yes	Yes	No	Coal
	3.	M.S. Bithaili	Yes	Yes	No	Coal
	4.	P.S. Deeh Mushari	Yes	Yes	No	Coal
	5.	M.S. Orlaha	Yes	Yes	No	Coal
	6.	M.S. Harirahi	Yes	Yes	No	Coal
	7.	P.S. Banshitol	Yes	Yes	No	Coal
	8.	P.S. Refugi Tola	Yes	Yes	No	Coal
	9.	M.S. Baruna	Yes	Yes	No	Firewood
Purnia Sadar	10.	Madan Adarsh M.S. Harda	Yes	Yes	No	MDM Closed
	11.	M.S. Thadha	Yes	Yes	No	Firewood
	12.	Arakshi M.S. Purnia	Yes	Yes	No	Firewood
	13.	M.S. Urdu Khazanchihat Purnia	Yes	Yes	No	Firewood
	14.	Urdu M.S. Line Bazar	Yes	Yes	No	Firewood
	15.	P.S. Thakurbari, Tatma Toli	Yes	Yes	No	Firewood
	16.	P.S. Lut Mohalla	Yes	Yes	No	Firewood
Kriyanand Nagar	17.	Aadarsh M.S. Parora	Yes	Yes	No	Firewood
	18.	Aadarsh M.S. Amchura	Yes	Yes	No	Firewood
	19.	M.S. Bhokraha	Yes	Yes	No	Firewood
	20.	M.S. Prakhand Colony	Yes	Yes	No	Coal
	21.	M.S. Sabutar	Yes	Yes	No	Coal
	22.	M.S. Baniapatti	Yes	Yes	No	Coal
	23.	M.S. Bhanbhag North	Yes	Yes	No	Coal
	24.	P.S. Islampur	Yes	Yes	No	Coal
	25.	P.S. Milki Tola Parora	Yes	Yes	No	Coal
	26.	P.S. Bhola Paswan Shastri	Yes	Yes	No	Coal
Damdaha	27.	Aadarsh Sanskrit M.S. Dhamdha	Yes	Yes	No	Coal
Dagarua	28.	M.S. Dagarua	Yes	Yes	No	Coal
Bhawanipur	29.	Aadarsh M.S. Bhawanipur	Yes	Yes	No	Coal
Banmankhi	30.	P.S. Balmikinagar	Yes	Yes	No	Coal
	31.	Rajkiya Bunyadi School Dhima	Yes	Yes	No	Coal
	32.	Panna Lal Vidya Kanya M.S.	Yes	Yes	No	Coal
	33.	M.S. Radha Nagar	Yes	Yes	No	MDM Closed
	34.	M.S. Gangaili	Yes	Yes	No	MDM Closed
	35.	M.S. Jiwachhpur	Yes	Yes	No	MDM Closed
	36.	M.S. Dharhara	Yes	Yes	No	Coal
	37.	M.S. Chini Mill	Yes	Yes	No	Coal
	38.	M.S. Banmankhi	Yes	Yes	No	Firewood
	39.	M.S. Hriday Nagar	Yes	Yes	No	Firewood
	40.	P.S. Prahlad Stambh Asthan	Yes	Yes	No	Coal

Table:-12
School-wise Status on Safety and Hygiene

Name of Block	Sl. No.	Name of School	Children encouraged to wash hands before and after eating (YES/NO)	Children take meal in orderly manner (YES/NO)	Conservations of Water (YES/NO)	Cooking process and storage of fuel safe (YES/NO)
Barhara Kothi	1.	Aadarsh M.S. Barhara Kothi	Yes	Yes	Yes	Yes
	2.	Kanya M.S. Barhari	Yes	Yes	Yes	Yes
	3.	M.S. Bithaili	Yes	Yes	Yes	Yes
	4.	P.S. Deeh Mushari	Yes	Yes	Yes	Yes
	5.	M.S. Orlaha	Yes	Yes	Yes	Yes
	6.	M.S. Harirahi	Yes	Yes	Yes	Yes
	7.	P.S. Banshitol	Yes	Yes	Yes	Yes
	8.	P.S. Refugi Tola	Yes	Yes	Yes	Yes
	9.	M.S. Baruna	Yes	Yes	Yes	Yes
Purnia Sadar	10.	Madan Adarsh M.S. Harda	MDM Closed	Not Observed	Not Observed	Not Observed
	11.	M.S. Thadha	Yes	Yes	Yes	Yes
	12.	Arakshi M.S. Purnia	Yes	Yes	Yes	Yes
	13.	M.S. Urdu Khazanchihat Purnia	Yes	Yes	Yes	Yes
	14.	Urdu M.S. Line Bazar	Yes	Yes	Yes	Yes
	15.	P.S. Thakurbari, Tatma Toli	Yes	Yes	Yes	Yes
	16.	P.S. Lut Mohalla	Yes	Yes	Yes	Yes
Kriyanand Nagar	17.	Aadarsh M.S. Parora	Yes	Yes	Yes	Yes
	18.	Aadarsh M.S. Amchura	Yes	Yes	Yes	Yes
	19.	M.S. Bhokraha	Yes	Yes	Yes	Yes
	20.	M.S. Prakhand Colony	Yes	Yes	Yes	Yes
	21.	M.S. Sabutar	Yes	Yes	Yes	Yes
	22.	M.S. Baniapatti	Yes	Yes	Yes	Yes
	23.	M.S. Bhanbhag North	Yes	Yes	Yes	Yes
	24.	P.S. Islampur	Yes	Yes	Yes	Yes
	25.	P.S. Milki Tola Parora	Yes	Yes	Yes	Yes
	26.	P.S. Bhola Paswan Shastri	Yes	Yes	Yes	Yes
Damdaha	27.	Aadarsh Sanskrit M.S. Dhamdha	Yes	Yes	Yes	Yes
Dagarua	28.	M.S. Dagarua	Yes	Yes	Yes	Yes
Bhawanipur	29.	Aadarsh M.S. Bhawanipur	Yes	Yes	Yes	Yes
Banmankhi	30.	P.S. Balmikinagar	Yes	Yes	Yes	Yes
	31.	Rajkiya Bunyadi School Dhima	Yes	Yes	Yes	Yes
	32.	Panna Lal Vidya Kanya M.S.	Yes	Yes	Yes	Yes
	33.	M.S. Radha Nagar	MDM Closed	Not Observed	Not Observed	Not Observed
	34.	M.S. Gangaili	MDM Closed	Not Observed	Not Observed	Not Observed
	35.	M.S. Jiwachhpur	MDM Closed	Not Observed	Not Observed	Not Observed
	36.	M.S. Dharhara	Yes	Yes	Yes	Yes
	37.	M.S. Chini Mill	Yes	Yes	Yes	Yes
	38.	M.S. Banmankhi	Yes	Yes	Yes	Yes
	39.	M.S. Hriday Nagar	Yes	Yes	Yes	Yes
	40.	P.S. Prahlad Stambh Asthan	Yes	Yes	Yes	Yes

Annexure-1
Block-wise List of Schools Visited in Purnia District with DISE Code

Name of Block	Sl. No.	Name of School	DISE Code
Barhara Kothi	1	Aadarsh M.S. Barhara Kothi	10090500504
	2	Kanya M.S. Barhari	10090505201
	3	M.S. Bithaili	10090503101
	4	P.S. Deeh Mushari	10090501008
	5	M.S. Orlaha	10090506001
	6	M.S. Harirahi	10090501503
	7	P.S. Banshitol	10090500503
	8	P.S. Refugi Tola	10090501031
	9	M.S. Baruna	10090504501
Purnia Sadar	10	Madan Adarsh M.S. Harda	10090400701
	11	M.S. Thadha	10090401101
	12	Arakshi M.S. Purnia	10090402401
	13	M.S. Urdu Khazanchihat Purnia	10090403301
	14	Urdu M.S. Line Bazar	10090403501
	15	P.S. Thakurbari, Tatma Toli	10090403703
	16	P.S. Lut Mohalla	10090404004
Krityanand Nagar	17	Aadarsh M.S. Parora	10090605201
	18	Aadarsh M.S. Amchura	10090605106
	19	M.S. Bhokraha	10090606203
	20	M.S. Prakhand Colony	10090605203
	21	M.S. Sabutar	10090608201
	22	M.S. Baniapatti	10090606201
	23	M.S. Bhanbhag North	10090606102
	24	P.S. Islampur	10090606901
	25	P.S. Milki Tola Parora	10090605205
	26	P.S. Bhola Paswan Shastri	10090607505
Damdaha	27	Aadarsh Sanskrit M.S. Dhamdha	10091100910
Dagarua	28	M.S. Dagarua	10091400401
Bhawanipur	29	Aadarsh M.S. Bhawanipur	10090107701
Banmankhi	30	P.S. Balmikinagar	10090707709
	31	Rajkiya Bunyadi School Dhima	10090407203
	32	Panna Lal Vidya Kanya M.S.	10090777005
	33	M.S. Radha Nagar	10090704901
	34	M.S. Gangaili	10090705401
	35	M.S. Jiwachhpur	10090704802
	36	M.S. Dharhara	10090705201
	37	M.S. Chini Mill	10090707707
	38	M.S. Banmankhi	10090707706
	39	M.S. Hriday Nagar	10090707704
	40	P.S. Prahlad Stambh Asthan	10090712001