

सर्व शिक्षा अभियान सब पढ़ें सब बढ़ें

4Th HALF YEARLY MONITORING REPORT OF (JAMIA MILLIA ISLAMIA)

On MDM for the State of UTTAR PRADESH

Period: 1st October 2014 to 31st March 2015

Districts Covered

- 1. AMETHI
- 2. LAKHIMPUR KHERI
- 3. RAEBARELI
- 4. SHRAVASTI

Sponsored by MHRD, Govt. of India

Prof. Shoeb Abdullah, MI Coordinator, SSA Institute of Advanced Studies in Education (IASE) Faculty of Education

INDEX

Sl.No.	Particulars/Details	Page No.
1.	Forward	2-2
2.	Acknowledgement	3-3
3.	General Information	4-7
4.	Executive Summary of all the Districts	8-37
5.	Annexures (b), (c) and (d)	38-65
6.	District (AMETHI) 1 - Report	66-76
7.	MI Impressions for AMETHI	-
8.	District (LAKHIMPUR KHERI) 2 - Report	77-87
9.	MI Impressions for LAKHIMPUR KHERI	88-90
10.	District (RAEBARLI) 3- Report	91-101
11.	MI Impressions for RAEBARLI	102-112
12.	District (SHRAVASTI) 4- Report	113-123
13.	MI Impressions for SHRAVASTI	-

Forward

FOREWORD

Jamia Millia Islamia Monitoring Institute in charge of monitoring of four districts of Uttar

Pradesh feels privileged to be one of the Monitoring Institution across the country for broad

based monitoring of SSA and RTE activities.

This is the 4th half yearly report for the year 2015 and is based on the data collected from

four districts of Uttar Pradesh namely Amethi, Lakhimpur Kheri, Rae Bareli, and Sharavasti

districts.

I hope the findings of the report would be helpful to both the Govt. of India and the State

Government of Uttar Pradesh 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 Prof. Shoeb Abdullah, 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. Shoeb Abdullah

Head Institute of Advanced Studies in Education,

Faculty of Education, Jamia Millia Islamia,

New Delhi - 110025

2

Acknowledgement

This report would not have been possible without the active support of the State Project Office of SSA for the State of Uttar Pradesh and the district offices in respect of the districts visited. We thank the State Project Director, SSA-RTE-MDM and the District Project Coordinators of SSA-RTE-MDM for their cooperation.

Our heartfelt thanks are due to all the officials of SSA-RTE-MDM 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 relevant data and information.

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

We are 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 are also thankful to the SPD Lucknow Mrs. Sheetal Verma and Shree Abhinav Sinha incharge monitoring SSA Lucknow.

We also pay our thanks to the BSA, ABSA and other BSA officials of Amethi, Lakhimpur Kheri, Raebareli, and Shravasti districts of Uttar Pradesh for co-opperation.

We also pay our thanks to Mr. S. Ghosh, the Project Manager SSA, Mr. K. Girija Shankar Senior Consultant(Monitoring)SSA, EdCIL(India) Limited, Technical Support Group, Sarva Shiksha Abhiyan, Vijaya Building, 5th Floor, 17- Barakhamba Road, New Delhi-110001 for looking after the Monitoring Institution activities and their staffs for continuing support and valuable guidance from time to time.

Name of the Nodal Officer: Prof. Shoeb Abdullah Designation as per the institution: Head IASE, Faculty of Education, JMI By MHRD Designation provided: MI Coordinator, SSA, RTE, MDM

4th Half Yearly Monitoring Report of IASE, Jamia Millia Islamia New Delhi

On

MDM for the State of Uttar Pradesh for the period of

1st October, 2014 to 31st March, 2015

1. General Information

Sl. No.	Information	Details		
1.	Name of the monitoring institute	Jamia Millia Islamia		
2.	Period of the report	1 st October, 2014 to 31 st March, 2015		
3.	Fund Released for the period	1 st October, 2014 to 31 st March, 2015		
4.	No. of Districts allotted	Four		
5.	Districts' name	1. AMETHI 2. LAKHIMPUR KHERI 3. RAEBARLI 4. SHRAVASTI		
6.	Date of visit to the Districts / Schools (Information is to be given district wise i.e District 1, District 2, District 3 etc)	1. AMETHI - 23.04.2015 to 02.05.2015 2. LAKHIMPUR KHERI - 23.04.2015 to 02.05.2015 3. RAEBARLI - 23.04.2015 to 02.05.2015 4. SHRAVASTI - 13.04.2015 to 22.04.2015		
7.	Total number of elementary schools (primary and upper primary to be counted separately) in the	District Name Type of School Middle Primary Total		

	Districts Covered by MI (Information is to be given district wise	1. АМЕТНІ	432	1337	1769	
	i.e District 1, District 2, District 3 etc.)	2. LAKHIMPUR KHERI	815	1927	2742	
		3. RAEBARLI	616	2006	2622	
		4. SHRAVASTI	391	888	1279	
		Total	2254	6158	8412	
	Number of elementary schools monitored		Type of	School		
	(primary and upper	District Name	Middle	Primary	Total	
	primary to be counted separately)	AMETHI	22	18	40	
8.	Information is to be given for district wise i.e	LAKHIMPUR KHERI	14	26	40	
	District 1, District 2,	RAEBARLI	19	21	40	
	District 3 etc)	SHRAVASTI	20	20	40	
		Total	75	85	160	
9.	Types of school visited	 LAKHIMPUR KHI NPRC 4 RAEBARLI – Scho NPRC 2, Sharavasti–School 4 Total – School 200, N 	ool 40, NPG 40, NPGEL	EL 1, KGB 3, KGB 5,	B 14, BRC 5	5, RC 1
a)	Special training centers (Residential)	1. AMETHI 2. LAKHIMPUR KH 3. RAEBARLI 4. SHRAVASTI = 0	= 0 IERI = 0	= 0		
b)	Special training centers (Non Residential)	 AMETHI LAKHIMPUR KH RAEBARLI SHRAVASTI = 0 	= 0 IERI = 0	= 0		
c)	Schools in Urban Areas	 AMETHI LAKHIMPUR KH RAEBARLI SHRAVASTI = 8 	= 0	= 0		
d)	School sanctioned with Civil Works	 AMETHI LAKHIMPUR KH RAEBARLI 	= 0 IERI = 0	= 0		

		4. $SHRAVASTI = 0$
e)	School from NPEGEL Blocks	1. AMETHI = 6 2. LAKHIMPUR KHERI = 0 3. RAEBARLI = 1 4. SHRAVASTI = 3
f)	Schools having CWSN	1. AMETHI = 8 2. LAKHIMPUR KHERI = 27 3. RAEBARLI = 9 4. SHRAVASTI = 6
g)	School covered under CAL programme	1. AMETHI = 1 2. LAKHIMPUR KHERI = 1 3. RAEBARLI = 0 4. SHRAVASTI = 0
h)	KGBVs	1. AMETHI = 13 2. LAKHIMPUR KHERI = 12 3. RAEBARLI = 14 4. SHRAVASTI = 5
10.	Number of schools visited by Nodal Officer of the Monitoring Institute	15
11.	Whether the draft report has been shared with the SPO: YES / NO	Yes
12.	After submission of the draft report to the SPO whether the MI has received any comments from the SPO: YES / NO	Yes
13.	Before sending the reports to the GOI whether the MI has shared the report with SPO: YES / NO	Yes

- 14. Details regarding discussion held with state officials: No remarks sent
- 15. Selection Criteria for Schools

The following criteria were used in the selection of schools:

(a) Higher gender gap in enrolment,

- (b) Higher proportion of SC/ST students,
- (c) Low retention rate and higher drop-out rate
- (d) The school has a minimum of three CWSN.
- (e) The habitation where the school is located at has sizeable number of OoSC.
- (f) The habitations where the school is located at witnesses in-bound and out-bound seasonal migration,
- (g) The ward/unit of planning where the school is located at is known to have sizeable number of urban deprived children.
- (h) The school is located in a forest or far flung area.
- (i) The habitation where the school is located at witnesses recurrent floods or some other natural calamity.
- (j) The MIs also ensured that at least 8 out of 40 schools are from urban areas, 6 are with Special Training Centers (3 residential and 3 non-residential) attached to it, 2 have civil works sanctioned for them, 2 are from NPEGEL blocks 3 have a minimum of 3 CWSN (priority to those having other than OI children) and 3 each are covered under the Computer Aided Learning (CAL) and KGBV scheme.
- (k) The selection of schools was done on the basis of the latest school report card generated through DISE, HHS data and consultation with the district SSA functionaries.

16. Items to be attached with the report:

- a) List of Schools with DISE code visited by MI.
- b) Name, Designations & address of persons contacted.
- c) Copy of Office order, notification etc. discussed in the report.
- d) Any other relevant documents.

Executive summary of MDM Report

Sl	Intervention	District	Strengths	Weaknesses
No	& sub			
	activity			
11	11.1 Buffer	AMETHI	Out of 40 schools 5 (12.5%)	Only 35 (87.5%) schools
	stock for one		reported that they have buffer	reported that they have
	month available		stock for one month	no buffer stock
		I A IZIIIMDIID	0 (640 1 1 21 (77 50)	0.1.0.(22.50/) 1.1.
		LAKHIMPUR KHERI	Out of 40 schools 31 (77.5%)	Only 9 (22.5%) schools
		KIIEKI	reported that they have buffer stock for one month	reported that they have not buffer stock
			stock for one month	not buffer stock
		RAEBARELI	Out of 40 schools 11 (27.5%)	Only 29 (72.5%) schools
			reported that they have buffer	reported that they have
			stock for one month	not buffer stock
		SHRAVASTI	Out of 40 schools 14 (35%)	Only 26 (65%) schools
			reported that they have buffer	reported that they have
			stock for one month	not buffer stock
	11.2 Delivered	AMETHI	Out of 40 schools 2 (5%)	38 (95%) schools
	by lifting		reported that food grain is	reported that food grains
	agency		delivered at school by lifting	are not delivered by
	,		agency.	lifting agency.
		LAKHIMPUR	Out of 40 schools 21 (52.5%)	19 (47.5%) schools
		KHERI	reported that food grain is	reported that food grains
			delivered at school by lifting	is not delivered by lifting
			agency.	agency.
		DAEDADII	0 ((40 1 1 27 (27 52))	12 (22 50/)
		RAEBARLI	Out of 40 schools 27 (67.5%)	13 (32.5%) schools
			reported that food grain is delivered at school by lifting	reported that food grains is not delivered by lifting
			agency.	agency.
			agency.	agency.

	SHRAVASTI	Out of 40 schools 9 (22.5%) reported that foodgrain is delivered at school by lifting agency.	31 (77.5%) schools reported that foodgrains is not delivered by lifting agency.
11.3 Quality of food grain	AMETHI	Out of 40 schools 1 (2.5%) schools have reported that quality of food grain is good.	Only 39 (97.5%) schools have reported that quality of food grain is not good.
	LAKHIMPUR KHERI	Out of 40 schools no schools have reported that quality of food grain is good.	40 (100%) schools have reported that quality of food grain is not good.
	RAEBARLI	Out of 40 schools 21 (52.5%) schools have reported that quality of food grain is good.	Only 19 (47.5%) schools have reported that quality of food grain is not good.
	SHRAVASTI	Out of 40 schools 2 (5%) schools have reported that quality of food grain is good.	Only 38 (95%) schools have reported that quality of food grain is not good.
11.4 Food grain released after adjustment	AMETHI	Out of 40 schools 2 (2.5%) schools have reported that food grain is released after adjustment of unspent food grain of previous delivery	38 (95%) schools reported that food grain is released without adjustment of unspent food grain of previous delivery.
	LAKHIMPUR KHERI	Out of 40 schools 15 (37.5%) schools have reported that food grain is released after adjustment of unspent food grain of previous delivery	25 (62.5%) schools reported that food grain is released without adjustment of unspent food grain of previous delivery.
	RAEBARLI	Out of 40 schools 26 (65%) schools have reported that food grain is released after adjustment of unspent food grain of previous delivery	14 (35%) schools reported that food grain is released without adjustment of unspent food grain of previous delivery.

11.5 State releasing function districts is advance	d	Out of 40 schools 10 (25%) schools have reported that food grain is released after adjustment of unspent food grain of previous delivery Out of 40 schools only 2 (5%) schools reported that state is releasing funds in advance	30 (75%) schools reported that food grain is released without adjustment of unspent food grain of previous delivery. 38 (95%) schools reported that state is not releasing funds in advance.
	LAKHIMPUR KHERI	Out of 40 schools only 17 (42.5%) schools reported that state is releasing funds in advance	23 (57.5%) schools reported that state is not releasing funds in advance.
	RAEBARLI	Out of 40 schools only 12 (30%) schools reported that state is releasing funds in advance	28 (70%) schools reported that state is not releasing funds in advance.
	SHRAVASTI	Out of 40 schools only 34 (85%) schools reported that state is releasing funds in advance	6 (15%) schools reported that state is not releasing funds in advance.
11.5 Wh engages cook.	o AMETHI	Out of 40 schools cook is engaged by VEC in 13 (32.5%) schools, by SMC in 15 (37.5%) schools, PRI in 1 (2.5%) schools, by Contractor in 1 (2.5%) schools.	
	LAKHIMPUR KHERI	Out of 40 schools cook is engaged by VEC in 21 (52.5%) schools, by SMC in 4 (10%) schools, NGO in 1(2.5%) school and by Department in 2 (5%) school.	

_	T	T		1
		RAEBARLI	Out of 40 schools cook is	
			engaged by VEC in 13	
			(32.5%) schools, by SMC in	
			18 (45%) schools.	
		SHRAVASTI	Out of 40 schools cook is	
			engaged by VEC in 13	
			(32.5%) schools, by SMC in	
			16 (40%) schools, PRI in 3	
			(7.5%) schools, by	
			Contractor in 2(5%) schools.	
	11.6	AMETHI	Out of 40 schools 23(57.5%)	17 (42.5%) schools have
	Appointment of		schools have reported that	reported that cook is not
	cook and		cook is appointed as per	appointed as per
	honorarium		Government of India norms.	Government of India
			38 (9.5%) schools reported	norms. 2 (5%) schools
			that cook is paid honorarium.	reported that cook is not
			Out of 40 schools 6 (15%)	paid honorarium.
			reported that honorarium Rs.	The cooks are not paid
			1000 is paid to cook.	regularly in 9 (22.5%)
			Out of 40 schools 31 (77.5%)	schools.
			reported that cook is paid	
			regularly.	
			The mode of payment to cook	
			is by Cheque in 13 (32.5%)	
			schools and by cash in 22	
			(55%) schools.	
		LAKHIMPUR	Out of 40 schools 8 (20%)	32 (80%) schools have
		KHERI	schools have reported that	reported that cook is not
			cook is appointed as per	appointed as per
			Government of India norms.	Government of India
			32 (80%) schools reported	norms. 8 (20%) schools
			that cook is paid honorarium.	reported that cook is not
			Out of 40 schools 17 (42.5%)	paid honorarium.
			reported that honorarium Rs.	The cooks are not paid
			1000 is paid to cook. Out of	regularly in 6 (15%)
			40 schools 34 (85%) reported	schools.
			that cook is paid regularly.	
			The mode of payment to cook	
			is by Cheque in 26 (65%)	
			schools and by e-payment in 1	

		(2.5%) schools.	
	DATEDADA	0 . 0 . 0 . 1 . 1 . 1 . (0.70)	0.1.04 (550)
	RAEBARLI	Out of 40 schools 14 (35%)	Only 26 (65%) schools
		schools have reported that	have reported that cook
		cook is appointed as per	is not appointed as per
		Government of India norms.	Government of India
		37 (92.5%) schools reported	norms. 3 (7.5%) schools
		that cook is paid honorarium.	reported that cook is not
		Out of 40 schools 21 (52.5%)	paid honorarium.
		reported that honorarium Rs.	The cooks are not paid
		1000 is paid to cook. Out of	regularly in 19 (47.5%)
		40 schools 35 (87.5%)	schools.
		reported that cook is paid	
		regularly. The mode of	
		payment to cook is by Cheque	
		in 36 (90%) schools and by	
		cash in 1 (2.5%) schools.	
	SHRAVASTI	Out of 40 schools 34(85%)	6 (15%) schools have
		schools have reported that	reported that cook is not
		cook is appointed as per	appointed as per
		Government of India norms.	Government of India
		29 (72.5%) schools reported	norms. 11 (27.5%)
		that cook is paid honorarium.	schools reported that
		Out of 40 schools 0 (0%)	cook is not paid
		reported that honorarium Rs.	honorarium.
		1000 is paid to cook. Out of	The cooks are not paid
		40 schools 26 (65%) reported	regularly in 14 (35%)
		that cook is paid regularly.	schools.
		The mode of payment to cook	
		is by Cheque in 30 (75%)	
117 6	A B MENTALE	schools.	m · · · · ·
11.7 Social	AMETHI	Out of 40 schools 21 (52.5%)	Training to cook is
Composition of		schools engaged as cooks SC	provided only in 11
cook and health		persons, 1 (2.5%) schools	(27.5%) schools and
check up of		engaged minority person as	training module is
cook		cook, 5 (12.5%) school	available in 9 (22.5%)
		engaged cook from OBC, and	schools. Almost in 29
		1 (2.5%) engaged ST.	(72.5%) schools training

			Health check up of cook is	is not provided nor is
			done in 16 (40%) schools.	training module
			0010 11 10 (10,0) 00110 010	available.
		LAKHIMPUR	Out of 40 schools 12 (30%)	Training to cook is
		KHERI	schools engaged as cooks SC	provided only in 7
			persons, 0 (0%) schools	(17.5%) schools and
			engaged minority person as	training module is
			cook, 9 (22.5%) school	available in 6 (15%)
			engaged cook from OBC, and	schools. Almost in 33
			1 (2.5%) engaged ST.	(82.5%) schools training
			Health check up of cook is	is not provided nor is
			done in 20 (50%) schools.	training module
				available.
		RAEBARLI	Out of 40 schools 0 (0%)	Training to cook is
			schools engaged as cooks SC	provided only in 5
			persons, 0 (0%) schools	(12.5%) schools and
			engaged minority person as	training module is
			cook, 35 (87.5%) school	available in 4 (10%)
			engaged cook from OBC, and	schools. Almost in 35
			0 (0%) engaged ST.	(87.5%) schools training
			Health check up of cook is	is not provided nor is
			done in 12 (30%) schools.	training module
				available.
		SHRAVASTI	Out of 40 schools 9 (22.5%)	Training to cook is
			schools engaged as cooks SC	provided only in 21
			persons, 10 (25%) schools	(52.5%) schools and
			engaged minority person as	training module is
			cook, 3 (7.5%) school	available in 14 (35%)
			engaged cook from OBC, and	schools. Almost in 19
			0 (0%) engaged ST.	(47.5%) schools training
			Health check up of cook is	is not provided nor is
			done in 15 (37.5%) schools.	training module
				available.
12	12.1 Quantity	AMETHI	Out of 40 schools hot cooked	Hot cooked meal is not
	and Quality of		meal is served daily in 33	served daily in 7 (17.5%)
	meal		(82.5%) schools.	schools.
			Quality of is good in 24 (60%)	Quantity of meal is not
			schools, average in 10 (25%)	sufficient in 1 (2.5%)
			schools and poor in 1 (2.5%)	schools.

	T			
			schools.	Standard Gadget
			Quantity of meal is sufficient	measuring quantity is
			in 24 (60%) schools.	found in 24 (60%)
			Quantity of pulses per child is	schools.
			reported as 20 gm. in 11	
			(27.5%) 30 gm. in 11 (27.5%)	
			schools, 50 gm. in 4 (10%)	
			schools, 75-100 gm in 3	
			(7.5%) and 150 gm. in 1	
			(2.5%) schools.	
			Quantity of green leafy	
			vegetable per child is given as	
			100-150 gm. in 4 (10%)	
			schools, 30-40 gm in 2 (5%)	
			schools, 45 -75 gm. in 20	
			(50%) schools and 90 gm in 3	
			(7.5%) school.	
			Double fortified salt is	
			provided in 33 (82.5%)	
			schools.	
		LAKHIMPUR	Out of 40 schools hot cooked	Hot cooked meal is not
		KHERI	meal is served daily in 31	served daily in 9 (22.5%)
			(77.5%) schools.	schools.
			Quality of is good in 26 (65%)	Quantity of meal is not
			schools, average in 4 (10%)	sufficient in 0 (0%)
			schools.	schools.
			Quantity of meal is sufficient	Standard Gadget
			in 25 (62.5%) schools.	measuring quantity is
			Quantity of pulses per child is	found in 27 (67.5%)
			reported as 100 gm. in 1	schools.
			(2.5%) schools, 20 gm. in 8	
			(20%) schools, 25 gm in 10	
			(25%) school, 30gm in 7	
			(17.5%) school, and 35gm in	
			4 (10%) school, 40gm in 1	
			(2.5%) school, 50 gm in	
			2(5%) school and 75 gm in 1	
			(2.5%) school.	
			Quantity of green leafy	
			vegetable per child is given as	
<u></u>			regetable per clinic is given as	

	100-150 gm. in 4 (10%)	
	, , ,	
	schools, 30-40 gm in 3 (7.5%)	
	schools, 45-65 gm. in 16	
	(40%) schools and 75-99 gm	
	in 7 (17.5%) schools.	
	Double fortified salt is	
DATE AT	provided in 34 (85%) schools.	**
RAEBAR		Hot cooked meal is not
	meal is served daily in 31	served daily in 9 (22.5%)
	(77.5%) schools.	schools.
	Quality of is good in 20 (50%)	Standard Gadget
	schools, average in 14 (35%)	measuring quantity is
	schools.	found in 25 (62.5%)
	Quantity of meal is sufficient	schools.
	in 21 (52.5%) schools.	
	Quantity of pulses per child is	
	reported as 20 gm in 4 (10%)	
	school, 30 gm. in 7 (17.5%)	
	schools, 40 gm in 13 (32.5%)	
	schools.	
	Quantity of green leafy	
	vegetable per child is given as	
	100-150 gm. in 5 (12.5%)	
	schools, 20 -25 gm in 3	
	(7.5%), 30-40 gm in 4 (10%)	
	schools, 45-65 gm. in 9	
	(22.5%) schools and 75-95 gm	
	in 1 (2.5%) schools.	
	Double fortified salt is	
	provided in 34 (85%) schools.	
SHRAVA		Hot cooked meal is not
	meal is served daily in 35	served daily in 5 (12.5%)
	(87.5%) schools.	schools.
	Quality of is good in 21	Quantity of meal is not
	(52.5%) schools, average in	sufficient in 0 (0%)
	10 (25%) schools.	schools.
	Quantity of meal is sufficient	Standard Gadget
	in 19 (47.5%) schools.	measuring quantity is
	Quantity of pulses per child is	found in 25 (62.5%)
	reported as 20 gm in 7	schools.
	reported as 20 giii iii /	50110015.

		(17.50/) - 1 1 20 1 12	
		(17.5%) school, 30 gm. in 12	
		(30%) schools, 40 gm in 5	
		(12.5%) schools, 50 gm. in 1	
		(2.5%) schools.	
		Quantity of green leafy	
		vegetable per child is given as	
		100-150 gm. in 2 (5%)	
		schools, 20 gm in 1 (2.5%)	
		school, 30-40 gm in 4 (10%)	
		schools, 45-65 gm. in 14	
		(35%) schools and 75-95 gm	
		in 4 (10%).	
		Double fortified salt is	
		provided in 36 (90%) schools.	
12.2	AMETHI	Out of 40 schools the children	The children of 11
Acceptance of		of 29 (72.5%) schools have	(27.5%) schools did not
meal and menu		happily accepted and they are	accept the meal and
		satisfied with the quantity.	quantity of meal was not
			satisfactory.
	LAKHIMPUR	Out of 40 schools the children	The children of 6 (15%)
	KHERI	of 34 (85%) schools have	schools did not accept
		happily accepted and they are	the meal and quantity of
		satisfied with the quantity.	meal was not
		1	satisfactory.
	RAEBARLI	Out of 40 schools the children	The children of 3 (7.5%)
		of 37 (92.5%) schools have	schools did not accept
		happily accepted and they are	the meal and quantity of
		satisfied with the quantity.	meal was not
		1	satisfactory.
	SHRAVASTI	Out of 40 schools the children	The children of 4 (10%)
		of 36 (90%) schools have	schools did not accept
		happily accepted and they are	the meal and quantity of
		satisfied with the quantity.	meal was not
			satisfactory.
12.3 Menu of	AMETHI	Out of 40 schools 22 (55%)	Menu was not uniformly
MDM		schools stated that menu is	followed in 1 (2.5%)
		decided by authority, by	
		teachers in 5 (12.5%) schools,	school and local
		by VSS in 6 (15%) schools.	gradients were not
		It was observed that weekly	included in 1 (2.5%)
			moradou iii i (2.570)

	menu was displayed in 37	schools. Similarly
	(92.5%) schools. Menu was followed uniformly in 39	nutritional calorific value
	followed uniformly in 39 (97.5%) schools. Menu	was not included in 4
	` '	(10%) schools.
	included local gradients in 39 (97.5%) and nutritional	(1070) schools.
	(97.5%) and nutritional calorific value was included in	
LAKHIMPUR	36 (90%) schools.	Menu was not uniformly
KHERI	Out of 40 schools 27 (67.5%) schools stated that menu is	
	decided by authority, by VSS	followed in 2 (5%)
	in 2 (5%) schools.	school and local
	It was observed that weekly	gradients were not
	menu was displayed in 37	included in 2 (5%)
	(92.5%) schools. Menu was	schools. Similarly
	followed uniformly in 38	nutritional calorific value
	(95%) schools. Menu included	
	local gradients in 38 (95%)	was not included in 2
	and nutritional calorific value	(5%) schools.
	was included in 38 (95%) schools.	
RAEBARLI	Out of 40 schools 30 (75%)	Menu was not uniformly
KAEDAKLI	schools stated that menu is	Ţ.
	decided by authority, by	followed in 3 (7.5%)
	teachers in 2 (5%) schools, by	school. Similarly
	VSS in 1 (2.5%) schools.	nutritional calorific value
	It was observed that weekly	was not included in 3
	menu was displayed in 37	(7.5%) schools.
	(92.5%) schools. Menu was	(
	followed uniformly in 37	
	(92.5%) schools. Menu	
	included local gradients in 37	
	(92.5%) and nutritional	
	calorific value was included in	
CYYD A X/ A C/DY	37 (92.5%) schools.	M
SHRAVASTI	Out of 40 schools 20 (50%)	Menu was not uniformly
	schools stated that menu is	followed in 2 (5%)
	decided by authority, by teachers in 8 (20%) schools.	school and local
	It was observed that weekly	gradients were not
	it was observed that weekly	, , , , , , , , , , , , , , , , , , ,

			menu was displayed in 38	included in 4 (10%)
			(95%) schools. Menu was	, ,
			followed uniformly in 38	,
			(95%) schools. Menu included	nutritional calorific value
			local gradients in 36 (90%)	was not included in 6
			and nutritional calorific value	(15%) schools.
			was included in 34 (85%)	(1370) senous.
			schools.	
	12.4 Display of	AMETHI	Out of 40 schools MDM logo	
	MDM logo		was displayed in 29 (72.5%)	
			schools.	
		LAKHIMPUR	Out of 40 schools MDM logo	
		KHERI	was displayed in 30 (75%)	
			schools.	
		RAEBARLI	Out of 40 schools MDM logo	
			was displayed in 31 (87.5%)	
			schools.	
		SHRAVASTI	Out of 40 schools MDM logo	
			was displayed in 32 (80%)	
			schools.	
13	13.1 Trends of	AMETHI	The total enrolment of the	
	1 . 1			
	enrolment and		sampled school is 4650. As	
	children		sampled school is 4650. As per no. of children availing	
			_	
	children		per no. of children availing	
	children		per no. of children availing MDM is 1512. Out of total	
	children		per no. of children availing MDM is 1512. Out of total enrolment 1512 (32.52%)	
	children		per no. of children availing MDM is 1512. Out of total enrolment 1512 (32.52%) students are given MDM Out	
	children		per no. of children availing MDM is 1512. Out of total enrolment 1512 (32.52%) students are given MDM Out of total enrolment 1509	
	children	LAKHIMPUR	per no. of children availing MDM is 1512. Out of total enrolment 1512 (32.52%) students are given MDM Out of total enrolment 1509 (32.45%) children availed	
	children	LAKHIMPUR KHERI	per no. of children availing MDM is 1512. Out of total enrolment 1512 (32.52%) students are given MDM Out of total enrolment 1509 (32.45%) children availed MDM on the day of visit.	
	children		per no. of children availing MDM is 1512. Out of total enrolment 1512 (32.52%) students are given MDM Out of total enrolment 1509 (32.45%) children availed MDM on the day of visit. The total enrolment of the	
	children		per no. of children availing MDM is 1512. Out of total enrolment 1512 (32.52%) students are given MDM Out of total enrolment 1509 (32.45%) children availed MDM on the day of visit. The total enrolment of the sampled school is 4423. As	
	children		per no. of children availing MDM is 1512. Out of total enrolment 1512 (32.52%) students are given MDM Out of total enrolment 1509 (32.45%) children availed MDM on the day of visit. The total enrolment of the sampled school is 4423. As per no. of children availing	
	children		per no. of children availing MDM is 1512. Out of total enrolment 1512 (32.52%) students are given MDM Out of total enrolment 1509 (32.45%) children availed MDM on the day of visit. The total enrolment of the sampled school is 4423. As per no. of children availing MDM is 1599. Out of total	
	children		per no. of children availing MDM is 1512. Out of total enrolment 1512 (32.52%) students are given MDM Out of total enrolment 1509 (32.45%) children availed MDM on the day of visit. The total enrolment of the sampled school is 4423. As per no. of children availing MDM is 1599. Out of total enrolment 1599 (36.15%)	
	children		per no. of children availing MDM is 1512. Out of total enrolment 1512 (32.52%) students are given MDM Out of total enrolment 1509 (32.45%) children availed MDM on the day of visit. The total enrolment of the sampled school is 4423. As per no. of children availing MDM is 1599. Out of total enrolment 1599 (36.15%) students are given MDM Out	
	children		per no. of children availing MDM is 1512. Out of total enrolment 1512 (32.52%) students are given MDM Out of total enrolment 1509 (32.45%) children availed MDM on the day of visit. The total enrolment of the sampled school is 4423. As per no. of children availing MDM is 1599. Out of total enrolment 1599 (36.15%) students are given MDM Out of total enrolment 1599	
	children		per no. of children availing MDM is 1512. Out of total enrolment 1512 (32.52%) students are given MDM Out of total enrolment 1509 (32.45%) children availed MDM on the day of visit. The total enrolment of the sampled school is 4423. As per no. of children availing MDM is 1599. Out of total enrolment 1599 (36.15%) students are given MDM Out of total enrolment 1599 (36.15%) children availed	

	SHRAVASTI	per no. of children availing MDM is 2126. Out of total enrolment 2126 (44.38%) students are given MDM Out of total enrolment 2084 (43.50%) children availed MDM on the day of visit. The total enrolment of the sampled school is 3569. As per no. of children availing MDM is 1780. Out of total	
		enrolment 1780 (49.87%) students are given MDM Out of total enrolment 1753 (49.11%) children availed MDM on the day of visit.	
13.2 Serving and sitting arrangement	AMETHI	Out of 40 schools children were served meal sitting on ground in 10 (25%) schools and any other in 4 (10%) school.	
	LAKHIMPUR KHERI	Out of 40 schools children were served meal sitting on ground in 14 (35%) schools and any other in 3 (7.5%) school.	
	RAEBARLI	Out of 40 schools children were served meal sitting on ground in 28 (70%) schools and any other in 2 (5%) school.	
12.2	SHRAVASTI	Out of 40 schools children were served meal sitting on ground in 24 (60%) schools.	
13.3 Discrimination	AMETHI	Out of 40 schools no gender discrimination is observed in any schools. No caste discrimination was observed in any school	

		Community discrimination	
		was not found in any school.	
	LAKHIMPUR	Out of 40 schools no gender	
	KHERI	discrimination is observed in	
		any schools.	
		No caste discrimination was	
		observed in any school	
		Community discrimination	
		was not found in any school.	
	RAEBARLI	Out of 40 schools no gender	
		discrimination is observed in	
		any schools.	
		No caste discrimination was	
		observed in any school	
		Community discrimination	
		was not found in any school.	
	SHRAVASTI	Out of 40 schools no gonder	
	SHRAVASII	Out of 40 schools no gender discrimination is observed in	
		any schools.	
		No caste discrimination was	
		observed in any school	
		Community discrimination	
		was not found in any school.	
13.4 Comments	AMETHI	Comment was given in	
in Inspection		inspection register of 32	
Register		(80%) schools.	
	LAKHIMPUR	` '	
	KHERI	Comment was not given in inspection register of any	
		schools.	
	RAEBARLI	Comment was not given in	
	MEDAILL	inspection register of any	
		schools.	
	SHRAVASTI	Comment was given in	
	~	inspection register of 8 (20%)	
		schools.	
		55115015.	

14	14.1	AMETHI	Out of 40 schools	
17	Convergence		convergence with SSA was	
	with SSA		found in 35 (87.5%) schools.	
			Tould in 33 (07.570) schools.	
		LAKHIMPUR	Out of 40 schools	
		KHERI	convergence with SSA was	
			found in 36 (90%) schools.	
		RAEBARLI	Out of 40 schools	
			convergence with SSA was	
			found in 36 (90%) schools.	
		SHRAVASTI	Out of 40 schools	
			convergence with SSA was	
			found in 36 (90%) schools.	
	14.2	AMETHI	MDM was converged with	
	Convergence		health programme in 36	
	with health		(90%) schools.	
	programme		(50%) serioois.	
		LAKHIMPUR	MDM was converged with	
		KHERI	health programme in 36	
			(90%) schools.	
		RAEBARLI	MDM was converged with	
			health programme in 30	
			(75%) schools.	
		SHRAVASTI	MDM was converged with	
			health programme in 33	
			(82.5%) schools.	
	14.3 School	AMETHI	School health card maintained	
	health card		in 36 (90%) schools and	
	maintained		frequency of health check up	
			was half yearly in 12 (30%)	
			schools, quarterly in 6 (15%)	
			monthly in 3 (7.5%) school	
			and occasionally in 15	
			(37.5%) school.	
		LAKHIMPUR	School health card maintained	
		KHERI	in 37 (92.5%) schools and	
			frequency of health check up	
			was yearly in 10 (25%)	
			school, half yearly in 16	
			(40%) schools, quarterly in 3	
			(7.5%) and occasionally in 4	
			(7.570) and occasionary in 4	

		(10%) school.	
	RAEBARLI	School health card maintained	
		in 28 (70%) schools and	
		frequency of health check up	
		was yearly in 10 (25%)	
		school, half yearly in 7	
		(17.5%) schools, quarterly in	
		3 (7.5%), monthly in 2 (5%)	
		schools and occasionally in 5	
		(12.5%) school.	
	SHRAVASTI	School health card maintained	
		in 28 (70%) schools and	
		frequency of health check up	
		was half yearly in 21 (52.5%)	
		schools, quarterly in 3 (7.5%),	
		and occasionally in 4 (10%) school.	
14.4	AMETHI	Out of 40 schools	
		micronutrients given in 35	
Micronutrients		(87.5%) schools and	
and deworming		deworming medicine was	
medicine given		given in 32 (80%) schools.	
	LAKHIMPUR	Out of 40 schools	
	KHERI	micronutrients given in 37	
		(92.5%) schools and	
		deworming medicine was	
		given in 37 (92.5%) schools.	
	RAEBARLI	Out of 40 schools	
		micronutrients given in 19	
		(47.5%) schools and	
		deworming medicine was	
	CIID A VIA COM	given in 19 (47.5%) schools.	
	SHRAVASTI	Out of 40 schools	
		micronutrients given in 31	
		(77.5%) schools and deworming medicine was	
		given in 31 (77.5%) schools.	
		51 ven in 31 (77.370) senoois.	

14.5	AMETHI	Out of 40 schools medicine is	
Administration		administered by Govt. doctors	
and frequency		in 27 (67.5%) schools, by	
of medicine		teacher in 6 (15%) school.	
	LAKHIMPUR	Out of 40 schools medicine is	
	KHERI	administered by Govt. doctors	
		in 33 (82.5%) schools, by	
		teacher in 1 (2.5%) school and	
		by any other in 1 (2.5%)	
		school.	
	RAEBARLI	Out of 40 schools medicine is	
		administered by Govt. doctors	
		in 22 (45%) schools.	
	SHRAVASTI	Out of 40 schools medicine is	
		administered by Govt. doctors	
		in 29 (72.5%) schools and by	
		any other in 1 (2.5%) school.	
14.6 Instances	AMETHI	No instance of emergency was	
of emergency		mentioned at district level but	
		MI found instances of	
		emergency in 5 (12.5%)	
		schools.	
	LAKHIMPUR	No instance of emergency was	
	KHERI	mentioned at district level but	
		MI found instances of	
		emergency in 2 (5%) schools.	
	RAEBARLI	No instance of emergency was	
		mentioned at district level but	
		MI found instances of	
		emergency in 3 (7.5%)	
		schools.	
	SHRAVASTI	No instance of emergency was	
		mentioned at district level but	
		MI found instances of	
		emergency in 10 (25%)	
		schools.	
14.7 Dental &	AMETHI	The district administration has	Dental and eye check up
eye check up		mentioned that dental and eye	was not performed in 5
		check up is done in each and	(7.5%) schools.
		every school and spectacles	

			11-4-11-4 1 4 1	
			were distributed to needy	
			students. However, MI found	
			that dental and eye check up	
			was done in 35 (87.5%)	
			schools and spectacles were	
			distributed in 20 (50%)	
			schools.	
		LAKHIMPUR	The district administration has	Dental and eye check up
		KHERI	mentioned that dental and eye	was not performed in 13
			check up is done in each and	(32.5%) schools.
			every school and spectacles	
			were distributed to needy	
			students. However, MI found	
			that dental and eye check up	
			was done in 27 (67.5%)	
			schools and spectacles were	
			distributed in 22 (55%)	
			schools	
		RAEBARLI	The district administration has	Dental and eye check up
			mentioned that dental and eye	was not performed in 17
			check up is done in each and	(42.5%) schools.
			every school and spectacles	(12.570) senoois.
			were distributed to needy	
			students. However, MI found	
			that dental and eye check up	
			•	
			was done in 23 (57.5%)	
			schools and spectacles were	
			distributed in 15 (37.5%)	
		CIID A VIA COUR	schools	B . 1
		SHRAVASTI	The district administration has	Dental and eye check up
			mentioned that dental and eye	was not performed in 14
			check up is done in each and	(35%) schools.
			every school and spectacles	
			were distributed to needy	
			students. However, MI found	
			that dental and eye check up	
			was done in 26 (65%) schools	
			and spectacles were	
			distributed in 16 (40%)	
			schools	
L	1	I .	l .	1

	14.8 Availability of first aid	AMETHI LAKHIMPUR KHERI	The district level data reveals that first aid box is available in each and every school. The physical verification by MI revealed that it was available in 34 (85%) schools. The district level data reveals that first aid box is available in each and every school. The physical verification by MI revealed that it was available in 28 (70%) schools.	Medical kit was not available in 16 (40%) schools. Medical kit was not available in 11 (27.5%) schools.
		RAEBARLI	The district level data reveals that first aid box is available in each and every school. The physical verification by MI revealed that it was available in 16 (40%) schools.	Medical kit was not available in 16 (40%) schools.
		SHRAVASTI	The district level data reveals that first aid box is available in each and every school. The physical verification by MI revealed that it was available in 25 (62.5%) schools.	Medical kit was not available in 17 (42.5%) schools.
15	15.1 Potable water availability	AMETHI	Out of 40 schools potable water was available in 32 (80%) schools.	No potable water was available in 8 (20%) schools.
		LAKHIMPUR KHERI	Out of 40 schools potable water was available in 31 (77.5%) schools.	No potable water was available in 9 (22.5%) schools.
		RAEBARLI	Out of 40 schools potable water was available in 32 (80%) schools.	No potable water was available in 8 (20%) schools.
		SHRAVASTI	Out of 40 schools potable water was available in 30 (75%) schools.	No potable water was available in 10 (25%) schools.
	15.2 Drinking water scheme	AMETHI	Out of 40 schools drinking water scheme was sponsored by Department in 8 (20%) schools, MLA in 1 (2.5%)	

			schools and by others in 10 (25%) schools	
		LAKHIMPUR	Out of 40 schools drinking	
		KHERI	water scheme was sponsored	
			by Department in 6 (15%)	
			schools and by others in 4	
			(10%) schools	
		RAEBARLI	Out of 40 schools drinking	
			water scheme was sponsored	
			by MLA in 6 (15%) schools,	
			MPLAD in 1 (2.5%) schools	
			and by others in 15 (37.5%)	
			schools	
		SHRAVASTI	Out of 40 schools drinking	
			water scheme was sponsored	
			by Department in 5 (12.5%)	
			schools, by MLA in 1 (2.5%)	
			schools MPLAD in 7 (17.5%)	
			schools.	
16	16.1 Kitchen	AMETHI	Out of 40 schools kitchen	6 (15%) schools have no
	construction		pucca shed is constructed in	Kitchen pucca available.
	and condition		34 (85%) schools.	Kitchen constructed but
			Kitchen shed was under	not in use in 6 (15)
			construction in 2 (5%) school.	school.
				Kitchen sanctioned but
				not started in 1 (2.5%)
				schools.
		LAKHIMPUR	Out of 40 schools kitchen	5 (7.5%) schools have no
		KHERI	pucca shed is constructed in	Kitchen pucca shed
			35 (87.5%) schools.	available.
			Kitchen shed was under	Kitchen constructed but
			construction in 1 (2.5%)	not in use in 2 (5%)
			school.	school.
				Kitchen sanctioned but
				not started in 3 (7.5%)
				schools.
		RAEBARLI	Out of 40 schools kitchen	` /
			pucca shed is constructed in	no Kitchen pucca shed
			28 (70%) schools.	available.

	SHRAVASTI	Out of 40 schools kitchen	12 (30%) schools have
		pucca shed is constructed in 28 (70%) schools.	no pucca shed Kitchen available.
		Kitchen shed was under	Kitchen constructed but
		construction in 5 (12.5%)	not in use in 11 (27.5%)
		school.	school.
			Kitchen sanctioned but
			not started in 10 (25%)
			schools.
16.2 Under	AMETHI	MI observed that few schools	13 (32.5%) schools have
which Scheme		were having information	no information under
constructed		about the scheme under which	which the kitchen was
		the kitchen was constructed.	constructed.
		The kitchen was constructed	
		under MDM scheme in 9	
		(22.5%) schools and under	
		SSA in 15 (37.5%) schools	
		and by others in 3 (7.5%)	
		schools.	10 (000() 1 1 1
	LAKHIMPUR KHERI	MI observed that few schools	12 (30%) schools have
	KHEKI	were having information	no information under
		about the scheme under which the kitchen was constructed.	which the kitchen was constructed.
		The kitchen was constructed	constructed.
		under MDM scheme in 18	
		(45%) schools and under SSA	
		in 9 (22.5%) schools and by	
		others in 1 (2.5%) schools.	
	RAEBARLI	MI observed that few schools	16 (40%) schools have
		were having information	no information under
		about the scheme under which	which the kitchen was
		the kitchen was constructed.	constructed.
		The kitchen was constructed	
		under MDM scheme in 10	
		(25%) schools, under SSA in	
		12 (30%) schools and by	
		others in 2 (5%) schools.	
	SHRAVASTI	MI observed that few schools	15 (37.5%) schools have
		were having information	no information under
		about the scheme under which	which the kitchen was

16.3 In absence	AMETHI	the kitchen was constructed. The kitchen was constructed under MDM scheme in 7 (17.5%) schools and under SSA in 18 (45%) schools. Only 3 (7.5%) school has	constructed.
of kitchen shed where MDM is prepared		reported to prepare MDM in other place.	
	LAKHIMPUR KHERI	Only 1 (2.5%) school has reported to prepare MDM in other place.	
	RAEBARLI	Only 5 (12.5%) schools reported to prepare MDM in open space and 5 (5%) school has reported to prepare MDM in other place.	
	SHRAVASTI	Only 2 (5%) school has reported to prepare MDM in other place.	
16.4 Storage of food grain	AMETHI	Food grain is stored in classrooms in 1 (2.5%) schools, in office in 1 (2.5%) schools and at the house of Pradhan or VSS members' home in 2 (5%) schools.	
	LAKHIMPUR KHERI	Food grain is stored in classrooms in 3 (7.5%) schools, in office in 1 (2.5%) schools and at the house of Pradhan or VSS members' home in 1 (2.5%) schools.	
	RAEBARLI	Food grain is stored in classrooms in 1 (2.5%) schools, in office in 2 (5%) schools and at the house of Pradhan or VSS members' home in 2 (5%) schools.	
	SHRAVASTI	Food grain is stored in classrooms in 2 (5%) schools, in office in 3 (7.5%) schools	

		and at the house of Pradhan or	
		VSS members' home in 5	
		(12.5%) schools.	
16.5 Kitchen	AMETHI	MI observed that kitchen	
hygienic		sheds are well ventilated,	
condition		away from class room and	
		having hygienic condition in	
		22 (55%) schools.	
	LAKHIMPUR	MI observed that kitchen	
	KHERI	sheds are well ventilated,	
		away from class room and	
		having hygienic condition in 7	
		(17.5%) schools.	
	RAEBARLI	MI observed that kitchen	
		sheds are well ventilated,	
		away from class room and	
		having hygienic condition in	
		17 (52.5%) schools.	
	SHRAVASTI	MI observed that kitchen	
		sheds are well ventilated,	
		away from class room and	
		having hygienic condition in	
		14 (35%) schools.	
16.6 Types of	AMETHI	Out of 40 schools LPG was in	MDM was interrupted
fuels used		5 (12.5%) schools and wood	due to shortage of fuel in
		was used in 27 (67.5%)	16 (40%) schools.
		schools.	
	LAKHIMPUR	Out of 40 schools LPG was in	MDM was interrupted
	KHERI	11(27.5%) schools and wood	due to shortage of fuel in
		was used in 17 (42.5%)	7 (17.5%) schools.
		schools.	
	RAEBARLI	Out of 40 schools LPG was in	MDM was interrupted
		1 (2.5%) schools and wood	due to shortage of fuel in
		was used in 27 (67.5%)	9 (22.5%) schools.
		schools.	
	SHRAVASTI	Out of 40 schools wood was	MDM was interrupted
		used in 27(67.5%) schools.	due to shortage of fuel in
			28(70%) schools.
16.7 Cooking	AMETHI	Out of 40 schools cooking	13 (32.5%) schools did
utensils		utensils was available in 38	not know from where

available & source of funding	LAKHIMPUR KHERI	(95%) schools and source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. Out of 40 schools cooking utensils was available in 36 (60%) schools and source of funding was by Community contribution in 1 (2.5%)	cooking utensils were purchased. 17 (42.5%) schools did not know from where cooking utensils were purchased.
		school, by KDF in 9 (22.5%) schools, by MME in 11 (27.5%) schools and by others in 2 (5%) schools.	
	RAEBARLI	Out of 40 schools cooking utensils was available in 30 (90%) schools and source of funding was by MME in 7 (17.5%) schools and by others in 8 (20%) schools.	25 (62.5%) schools did not know from where cooking utensils were purchased.
	SHRAVASTI	Out of 40 schools cooking utensils was available in 34 (85%) schools by Community contribution in 1 (2.5%) school by MME in 12 (30%)schools and by others in 11 (27.5%) schools.	not know from where
Availability of storage bin and source of its funding	AMETHI	MI found storage bin was available only in 16 (40%) schools. The source of funding was by MDM in 2 5%) school.	In 24 (60%) schools storage bin was not available.
	LAKHIMPUR KHERI	MI found storage bin was available only in 23 (57.5%) schools. The source of funding was by MDM in 5 (12.5%) school, by MME in 6 (15%) schools, by SMC in 1 (2.5%) school	In 17 (42.5%) schools storage bin was not available.

		RAEBARLI	MI found storage bin was	In 21 (52.5%) schools
			available only in 19 (47.5%)	storage bin was not
			schools. The source of	available
			funding was by MDM in 2	
			(5%) school.	
		SHRAVASTI	MI found storage bin was	In 17 (42.5%) schools
			available only in 23 (57.5%)	storage bin was not
			schools.	available.
	16.7	AMETHI	Plates were available in 9	In most of the schools
	Availability of plates and its		(22.5%) schools and the	the children bring plates
	funding		source of its funding was by	from home.
	8		MDM in 1 (2.5%) school by	
			MME in 5 (12.5%) school and	
		T A TATES ADDITE	by others in 2 (5%) schools.	T ca i i
		LAKHIMPUR KHERI	Plates were available in 36	In most of the schools
		KILKI	(90%) schools and the source	the children bring plates
			of its funding was by	from home.
			Community contribution in 2	
			(5%) schools, by MME in 25	
			(62.5%) school and by others	
		DAEDADII	in 1 (2.5%) schools.	T
		RAEBARLI	Plates were available in 14	In most of the schools
			(35%) schools and the source	the children bring plates
			of its funding was by MME in	from home.
			2 (5%) school and by others in	
		SHRAVASTI	8 (20%) schools. Plates were available in 13	In most of the11
		SHKAVASII		In most of the schools
			(32.5%) schools and the	
			source of its funding was by	from home.
			Community contribution in 1	
			(2.5%) schools, by MME in 4	
			(10%) school and by others in 1 (2.5%) schools.	
17	17.1 Safety and	AMETHI	MI observed that children	
17	hygiene	ANIVITALIII	washed their hands before	
	78		taking meals in 35 (87.5%)	
			schools and take meal in	
			orderly manner in 37 (92.5%)	
			schools, conserve water in 38	
			(95%) schools and the	
			(7570) schools and the	

		cooking process is safe in 32	
		(80%) schools. The fire	
		extinguisher was available in	
		_	
	I A IZIIIM/DUD	29 (72.5%) schools	
	LAKHIMPUR KHERI	MI observed that children	
	KILKI	washed their hands before	
		taking meals in 37 (92.5%)	
		schools and take meal in	
		orderly manner in 37 (92.5%)	
		schools, conserve water in 36	
		(90%) schools and the	
		cooking process is safe in 28	
		(70%) schools. The fire	
		extinguisher was available in	
		36 (90%) schools	
	RAEBARLI	MI observed that children	
		washed their hands before	
		taking meals in 37 (92.5%)	
		schools and take meal in	
		orderly manner in 37 (92.5%)	
		schools, conserve water in 37	
		(92.5%) schools and the	
		cooking process is safe in 32	
		(80%) schools. The fire	
		extinguisher was available in	
		34 (85%) schools	
	SHRAVASTI	MI observed that children	
		washed their hands before	
		taking meals in 36 (90%)	
		schools and take meal in	
		orderly manner in 35 (87.5%)	
		schools, conserve water in 34	
		(85%) schools and the	
		cooking process is safe in 32	
		(80%) schools. The fire	
		extinguisher was available in	
		31 (77.55%) schools	
17.2	AMETHI	District has reported that	
Community	1111111111111	VEC/SMC meetings are	
Participation		regularly held on monthly	
т т		regularly neld on monthly	

		hasis Hayrayan MI found that	
		basis. However, MI found that	
		Panchayat participation on	
		monthly basis in 12 (30%)	
		schools, SMC/VEC	
		participation was monthly in	
		19 (47.5%) schools, parents	
		participation on monthly was	
		observed in 9 (22.5%) schools	
		and urban body participation	
		was observed only in 2 (5%)	
		schools.	
	LAKHIMPUR	District has reported that	
	KHERI	VEC/SMC meetings are	
		regularly held on monthly	
		basis. However, MI found that	
		Panchayat participation on	
		monthly basis in 8 (20%)	
		schools, SMC/VEC	
		participation was monthly in 6	
		(15%) schools, parents	
		participation on monthly was	
		observed in 4 (10%) schools	
		and urban body participation	
		was observed only in 1 (2.5%)	
		schools.	
	RAEBARLI	District has reported that	
		VEC/SMC meetings are	
		regularly held on monthly	
		basis. However, MI found that	
		Panchayat participation on	
		monthly basis in 9 (22.5%)	
		schools, SMC/VEC	
		participation was monthly in	
		11 (27.5%) schools, parents	
		participation on monthly was	
		observed in 4 (10%) schools	
		and urban body participation	
		was observed only in 9	
		(22.5%) schools.	
		(==:570) 50110015.	

	SHRAVASTI	District has reported that VEC/SMC meetings are regularly held on monthly	
		basis. However, MI found that	
		Panchayat participation on	
		monthly basis in 9 (22.5%)	
		schools, SMC/VEC	
		participation was monthly in	
		11 (27.5%) schools, parents	
		participation on monthly was	
		observed in 5 (12.5%) schools	
		and urban body participation	
		was observed only in 3 (7.5%)	
		schools.	
17.2 Frequency	AMETHI	SMC meeting held	In most of the schools
of SMC		once in 1 (2.5%) schools,	SMC register is
meeting and issue of MDM		twice in 1 (2.5%) school,	maintained in all schools
discussed		3 times in 4 (10%) schools,	but their category wise
anseassea		4 times in 3 (7.5%) school,	attendance in the meeting
		5 times in 2 (5%) school,	could not be identified
		7 times in 6 (15%) schools,	
		8 times in 6 (15%) schools, 9	
		times in 3 (7.5%) schools,	
		10 times in 2 (5) schools, 11	
		times in 2 (5%) school, 12	
		times in 2 (5%) school.	
		The issue of MDM was	
		discussed	
		once in 3 (7.5%) schools,	
		twice in 5 (12.5%) schools,	
		3 times in 6 (15%) school,	
		4 times in 1 (2.5%) schools,	
		5 times in 5 (12.5%) schools,	
		7 times in 4 (10%) schools,	
		8 times in 3 (7.5%) schools, 9	
		times in 2 (5%) school	
		10 times in 1 (2.5%) schools	
		11 times in 1 (2.5%) schools.	
	LAKHIMPUR	SMC meeting held	In most of the schools
	KHERI	once in 2 (5%) schools,	SMC register is

 T			
		twice in 1 (2.5%) school,	maintained in all schools
		5 times in 1 (2.5%) school,	but their category wise
		6 times in 1 (2.5%) schools,	attendance in the meeting
		7 times in 1 (2.5%) schools,	could not be identified
		8 times in 4 (10%) schools, 9	
		times in 1 (2.5%) schools,	
		10 times in 4 (10) schools, 11	
		times in 2 (5%) school, 12	
		times in 1 (2.5%) school,	
		And 22 times in 1 (2.5%).	
		The issue of MDM was	
		discussed	
		once in 3 (7.5%) schools,	
		twice in 1 (2.5%) schools,	
		3 times in 1 (2.5%) school,	
		4 times in 3 (7.5%) schools,	
		5 times in 2 (5%) schools, 6	
		times in 1 (2.5%) schools,	
		7 times in 3 (7.5%) schools,	
		9 times in 1 (2.5%) school	
		10 times in 1 (2.5%) schools	
	RAEBARLI	SMC meeting held	In most of the schools
		once in 2 (5%) schools,	SMC register is
		3 times in 2 (2.5%) schools,	maintained in all schools
		4 times in 1 (2.5%) school,	but their category wise
		5 times in 2 (5%) school,	attendance in the meeting
		6 times in 7 (17.5%) schools,	could not be identified
		7 times in 3 (7.5%) schools,	
		8 times in 3 (7.5%) schools, 9	
		times in 3 (7.5%) schools,	
		10 times in 2 (5) schools, 11	
		times in 1 (2.5%) school, 12	
		times in 1 (2.5%) school.	
		The issue of MDM was	
		discussed	
		twice in 3 (7.5%) schools,	
		3 times in 3 (7.5%) school,	
		4 times in 4 (10%) schools,	
		5 times in 3 (7.5%) schools, 6	
		times in 9 (22.5%) schools,	
 <u> </u>			

		7 times in 2 (5%) schools,	
		8 times in 1 (2.5%) schools,	
		10 times in 1 (2.5%) schools	
		` '	
	CIIDAVACTI	12 times in 1 (2.5%) schools.	In most of the solesole
	SHRAVASTI	SMC meeting held	In most of the schools
		once in 2 (5%) schools,	SMC register is
		twice in 4 (10%) school,	maintained in all schools
		4 times in 1 (2.5%) school,	but their category wise
		5 times in 1 (2.5%) school,	attendance in the meeting
		6 times in 1 (2.5%) schools,	could not be identified
		7 times in 2 (5%) schools,	
		9 times in 3 (7.5%) schools,	
		10 times in 9 (22.5) schools,	
		11 times in 2 (5%) school, 12	
		times in 3 (7.5%) school,	
		20 times in 1 (2.5%) school	
		The issue of MDM was	
		discussed	
		once in 2 (5%) schools, twice	
		in 8 (20%) schools,	
		3 times in 2 (5%) school,	
		4 times in 4 (10%) schools,	
		5 times in 5 (12.5%) schools,	
		6 times in 2 (5%) schools,	
		7 times in 2 (5%) schools,	
		8 times in 3 (7.5%) schools, 9	
		times in 1 (2.5%) school	
		10 times in 1 (2.5%) schools	
		11 times in 1 (2.5%) schools	
		12 times in 1 (2.5%) schools.	
17.3 Social	AMETHI	As per the district information	
Audit		social audit mechanism exists	
mechanism		in every school. But MI	
		observed that social audit	
		mechanism existed in 25	
		(62.5%) schools where jan	
		wachan about MDM was	
		practiced.	
	LAKHIMPUR	•	
	KHERI	As per the district information social audit mechanism exists	
	MILLINI	social audit mechanism exists	

		in every school. But MI	
		observed that social audit	
		mechanism existed in 27	
		(67.5%) schools where jan	
		wachan about MDM was	
		practiced.	
	RAEBARLI	As per the district information	
		social audit mechanism exists	
		in every school. But MI	
		observed that social audit	
		mechanism existed in 32	
		(80%) schools where jan	
		wachan about MDM was	
		practiced.	
	SHRAVASTI	As per the district information	
		social audit mechanism exists	
		in every school. But MI	
		observed that social audit	
		mechanism existed in 31	
		(77.5%) schools where jan	
		wachan about MDM was	
		practiced.	

6 (C) Copy of Office order, notification etc. discussed in the report.

Mid Day Meal Scheme

Shastri Bhavan, New Delhi Dated 6th February, 2013

Subject: Renewal of Terms of Reference and MOU with Monitoring Institute under SarvaShikshaAbhiyan and Mid Day Meal Scheme for the period from 1.10.2012 to 30.9.2014.

- 1. <u>Objectives:</u> Assessment and analysis of the implementation of the Mid Day Meal Scheme as per the MDM guidelines.
- 2. <u>Duration of the ToR</u>: The duration of the Terms of Reference may be for a period of 2 years from the date of approval of the competent authority instead of from 1st October, 2013 to 30th September, 2015.
- 3. Scope of work: The MDM Bureau endorsed the proposal.
- 4. **Scale of Work:** No comments to offer
- 5. **Reports**:
- 6. Terms of payment:
- 7. Task of the MIs:

- 1. Access
- 2. Interventions for out of school
- 3. Quality
- 4. Girls Education NPEGEL and KGBV
- 5. Inclusive Education
- 6. Civil Work
- 7. Community Mobilization
- 8. MIS
- 9. Financial Management

10. Mid Day Meal Scheme

The Monitoring Institutes would send their reports to the Director, Mid Day Meal Scheme of the respective Government at the draft level and after discussion finalize their report. The Director, Mid Day Meal Scheme of the State Government on receipt of the draft report would give his / her comments within 15 days. If the MIs receives no comments in this period the report will be treated as final. The Monitoring Institute shall thereafter be send the report to the Principal Secretary / Secretary of the Nodal Department and Director, Mid Day Meal Scheme of the State / UT with a copy to Director, Mid Day Meal, Government of India.

Circulars, Orders and other relevant documents

Institute of Advanced Studies in Education

Faculty of Education JAMIA MILLIA ISLAMIA

Maulana Mohammed Ali Jauhar Marg, Jamia Nagar, New Delhi - 110 025 Tel.: 011-26935307(O) 011-26981717 Extr. 2152 26844803 (R). Mobile 9818629549 E-mail shoeb_abdullah@yahoo.com

Dr. SHOEB ABDULLAH

M.Sc. (Phy.), M.Ed., Ph.D. (Phy., Alig.)

Prof: in Education
M.I. Coordinator, SSA Monitoring Project in U.P

Head, IASE

Dated: 28.03.2015

Mrs. Sheetal Verma(IAS)
State Project Director (SPD)
U.P. Education for all Projects
State Project Office, Vidya Bhawan
Nishat Ganj, Lucknow - 226004
Uttar Pradesh

Dear Madam,

It is to bring to your kind notice that our monitoring team will be visiting the following districts from 12th April to 5th May, 2015.

	Name of MIs	District	Date of monitoring visits
1.	Dr. Ansar Alam	Saravasti	12.04.2015 to 22.04.2015
2.	Dr. M.H.Quasmi	Lakhimpur	20.04.2015 to 30.04.2015
3.	Mr. Shakeel Ahmad Khan	Raebareli	20.04.2015 to 30.04.2015
4.	Dr. Jasim Ahmad	Amethi	30.04.2015 to 10.05.2015

The detailed itinerary will be forwarded to you shortly. It is for your kind information and necessary action.

It is for your kind perusal.

Best regards.

Yours truly S. Abdullal (Prof. Shoeb Abdullah) Principal Project Coordinator (SSA&MDM)

एडसिल (इण्डिया) लिमिटेड

(भारत सरकार का उद्यम) (बाई एस ओ 9001-2008 तथा 14001-2004 प्रमाणित कम्पनी)

EdCIL (India) Limited

(A GOVERNMENT OF INDIA ENTERPRISE) (An ISO 9001-2000 & 14001-2004 Certified Company)

एडसिल का तकनीकी अनुसमर्थन समूह

Technical Support Group

विजया बिल्डिंग, पांचवां तल, 17-बाराखम्बा रोड, नई दिल्ली—110001

■ Vijaya Building, 5th Floor, 17-Barakhamba Road, New Delhi-110001 दूरमाष / Tel.: 91-11-23765605 to 23765612 फैक्स / Fax : 91-11-23765614, 23765602

K.Girija Shankar

Senior Consultant (Monitoring)SSA

09810956826/09968678488 /011-23765605 to 23765612 Ext 151,150,149

Fax No: 011-23765614

Email: monitoringinstitution@gmail.com

Letter No: TSG/SEN/MON/MI/MOU 2013-15/ dated 5th August 2013

To

7. The Registrar,

Jamia Millia Islamia, Jamia Nagar - 110025,

New Delhi

Subject: Renewal of the MoU (2013-15) between Monitoring Institutes and MHRD for monitoring under SSA & MDM - Regarding.

Sir/Madam.

Find enclosed herewith a copy of the Memorandum of Understanding (MoU) duly signed by the authorized signatory of Jamia Millia Islamia (MI) and accepted by MHRD for monitoring of SSA & MDM activities for period two year from 1.04.2013 to 31.03.2015. The details of State/UT allocated and number of districts to be monitored is given below:

SL N	Institution	which Monitoring Institution is to undertake Monitoring Activities	No. of Districts the MI is to monitor in 2 years (2013-15)	No of Districts the MI is to monitor in first six months (2013-14)	No of Districts the MI is to monitor in second six months (2013-14)	No of Districts the MI is to monitor in first six months (2014-15)	Number to be covered by MI in second six months (2014-15)	Name of the Districts
	Jamin Millia Islamii New Delhi	, Uttar Pradesh	18	5	4	5		Balrampur 2. Basti, 3. Shrawasti, 4. Siddharthnagar, 5. Lakhimpur, 6. Lucknow, 7. Sulfanpur, 8. Sitapur, 9. Barahanki, 10. Faizabad, 11. Sant Kabir Nagar, 12. Unaao, 13. Hardoi, 14. Ambedkar Nagar, 15. Raibareilly, 16. Balrasich, 17. Gonda, 18. Chhatrapati Shahuji Maharaj Nagar (Amethi)

H.O.: EdCIL House, 18-A, Sector 16-A, Noida-201301 (U.P.) Phones: 0120-2512001-06 Fax:: 0120-2515372 Email: root@edcil.co.in Branch: Prag Plaza, 4th Floor, 100 G.S. Road, Bhangagarh, Guwahati-781005 Phone: 0361-2464182 / 2132140 Fax: 0361-2464195

- As per the above statement your institution is requested to undertake monitoring activities of SSA & MDM duly following the signed MoU 2013-15 & ToR 2013-15.
- The Project Manager (SSA), Ed.CIL (India) Limited, Mobile No. 09311266778, Direct No. 23765600 (Direct), Email ID: mdmgoel@gmail.com will release funds to your institute as per the signed MoU (2013-15) and ToR 2013-15.
- For any clarification you are requested to kindly contact the undersigned Shri. K. Girija Shankar, Senior Consultant, Monitoring, Mobile: 09810956826, 09968678488, EPABX No. 23765605-12, Ext. 151, 150, 149. Fax No. 011-23765614.

Thanking you

Yours faithfully

(K.Girija Shankar)

Senior Consultant (Monitoring), SSA,

5/08/2013

Nodal Officer, (Dr. Shoeb Abudullah, Associate Professor, IASE, Faculty of Education, Jamia Millia Islamia, Jamia Nagar–110025, New Delhi) for information and with a request to undertake monitoring activities as per the signed MoU & ToR 2013-15

mou for up (Jonis)

MEMORANDUM OF UNDERSTANDING

This Memorandum of Understanding (MOU) is made on 15th day of Month July 2013 between the Ministry of Human Resource Development, Department of School Education & Literacy, Shastri Bhayan, New Delhi and Jamia Millia Islamia, Jamia Nagar, New Delhi, 110025 (name of Monitoring Institute with full address).

- 2. Ministry of Human Resource Development, Department of School Education & Literacy, Shastri Bhavan, New Delhi 110001, hereinafter referred to as Government of India (GOI), agreed to engage Jamia Millia Islamia, Jamia Nagar, New Delhi, 110025 (name of Monitoring Institute with complete address), hereinafter referred to as Monitoring Institute (MI), for monitoring implementation of SSA Programme including National Programme for Education of Girls at Elementary Level, Midday-Meal Scheme and Kasturba Gandhi Balika Vidhyalaya Scheme, hereinafter referred to as Schemes, for two years from 1 April. 2013 to 31 March, 2015 in the State Uttar Pardes (U.P) and number of districts allocates is The agreed terms and conditions of this engagement are detailed hereinafter.
- 3. The MI shall monitor the Schemes with the objectives of (i) assessment and analysis of the implementation of the approved interventions and processes underlying these interventions at the habitation and school level keeping in view the overarching goals of these schemes and the provisions under RTE Act, 2009 and (ii) identification of the social, cultural, linguistic or other barriers coming in the way of successful implementation of the schematic interventions and attainment of these goals.
 - The MI shall cover all the districts allotted to it during the period of two years and 40
 Elementary Schools in a block of 6 months in each of the districts to be covered during that
 period. It is obvious, therefore, that the MI will cover one fourth of the districts allotted to it
 in the every block of 6 months.
- If the MI is allotted state/UT having four or less than four districts, it must cover one district in every block of 6 months even if it means covering the same district in each of the four blocks.
- iii. The MI shall select the schools to be visited, as far as possible, as per the following criteria: -
 - (a) Higher gender gap in enrolment,
 - (b) Higher proportion of SC/ST students,
 - (c) Low retention rate and higher drop-nut rate
 - (d) Schools with a minimum of three CWSN.
 - (e) The habitation where the school is located at has sizeable number of OoSC.
 - (f) The habitations where the school is located at witnesses in-bound and out-bound seasonal migration,
 - (g) The habitation where the school is located at is known to have sizeable number of urban deprived children.
 - (h) The school is located in a forest or far flung area.
 - The habitation where the school is located at witnesses recurrent floods or some other natural calamity.
- iv. The MI shall also ensure that at least eight out of 40 schools are from urban areas, six are with Special Training Centers (three residential and three non-residential) attached to it, two have civil works sanctioned for them, two are from NPEGEL blocks and three have a minimum of three CWSN (priority to those having other than Orthopedically Impaired children), three each are covered under the Computer Aided Learning (CAL) and KGBV scheme.

- v. The selection of schools shall be done on the basis of the latest school report card generated through DISF, HHS data and consultation with the district SSA functionaries. The procedure and criteria adopted for the selection of schools shall form an essential part of the MI's report.
- vi. The MI shall carefully select the persons, if someone other than the nodal officer is to undertake the monitoring, and ensure that they are properly and adequately trained. However, under no circumstances the responsibility of monitoring shall be outsourced or sublet to any other agency and the collection of data be seen as an exercise not integral to the overall responsibility of monitoring. Besides, 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.
- The MI shall undertake the monitoring in accordance with the Terms of Reference and the Tools for Monitoring enclosed with the MoU (Annexure).
- The Tools for Monitoring can be revised by the first party in consultation with the MI with a view to improving the quality of the monitoring as per the Terms of Reference enclosed.
- 6. The MI shall submit the draft reports pertaining to SSA in respect of the districts covered in a block of 6 months within one month of the last date of that block to the State Project Director and the Director of the scheme respectively. State Project Director scheme shall arrange for sharing of the draft report with the MI and district SSA/education department functionaries within 15 days of the receipt of the draft report and shall convey their comments thereon to the MI within 7 days of the meeting. The MI shall submit the final reports in respect of SSA within 15 days of receiving the comments of the SPD. If the meetings at the State Project Office are not held and their comments not received within the prescribed timeframe, MI shall not be required to wait any longer and shall go ahead with the finalization of the report. The final reports shall be addressed to the SPD of SSA in the State/UT and separate copies thereof in respect of SSA be endorsed to the Sr. Consultant (Monitoring Institutes), TSG for SSA and the designated officers in the Department of School Education & Literacy, Ministry of Human Resource Development, Shastri Bhawan, New Delhi-110001.
- 7. The Government of India shall supply a copy each of the approved Annual Work Plan and Budget and Appraisal Report for the state/UT concerned, SSA framework for implementation, SSA manual for procurement and financial management and proceedings of the workshops held under the various component to the MI to facilitate the monitoring.
- 8. The MI shall approach the State Project Director for a meeting with the Programme Officers/Consultants of various components to discuss and have a clear idea of the programmatic aspects. The State Project Director shall arrange such meeting as early as possible, so that the schedule of school visits is not affected adversely.
- 9. The MI shall furnish to the State Project Office and the District Project Office the complete programme of school visits to be undertaken in the six monthly block at least 10 days ahead of the first school to be visited and it shall be the responsibility of the District Project Director concerned to communicate this programme to the sub-district level functionaries, schools and school management committees concerned and to make the necessary arrangements for the transport and stay of the MI representatives.
- The GOI shall pay the MIs as per the costing detailed below: -
 - (i) The MI shall spend two full days for visit to each of the schools and be entitled to the payment of Rs. 3,000/- for each school monitored.
 - It shall be entitled to the payment of Rs. 25,000/- for contingent expenditure per district covered for the whole period of two years.
 - (iii) The MI shall be paid an amount of Rs. 15,000/- for the preparation of each of the half yearly reports.

- The MI shall be entitled to the payment of the cost of training of 5 field investigators (iv) per district for 5 days @ Rs. 200/- per person per day for each block of 6 months.
- The representatives of the MI undertaking the visits to the SPO/DPO/school shall be (v) entitled to claim TA/DA as per the rules of the MI provided they do not avail the transport facility or hospitality from the SSA authorities. The TA/DA will be paid by the Monitoring Institute from the grants released by the Government of India and claimed as expenditure while seeking further release of grants. TA/DA claims will need to be submitted in the prescribed format together with all related bills in original and with a certificate that arrangements for transport and hospitality was not made by
- The details of the terms of payment by GOI will be as follows: -
 - The Government of India shall pay 75% of the entitled amount to the MIs as first installment of the first year, so that the MI can start the monitoring work of the second 6 monthly block immediately after submitting the report for the first 6 monthly block.
 - Balance of 25% of the entitled amount for the first year shall be paid to the MI only after expenditure to the tune of 75% of the amount released as first installment is incurred and the expenditure statement duly certified by the Finance Office/Registrar of the MI is furnished and the report for the first half
 - 75% of the entitled amount to the MIs as 1ª installment of the second year of the (iii) project shall be paid subject to furnishing of both the half yearly report of the previous year and incurring of expenditure of at least 75% of the funds released during previous year. The unspent balance with MI for the first year of the project will be adjusted while releasing the first installment of second year.
 - 2nd installment for the second year of the project shall be released only after the (iv) MIs furnish both the half yearly reports for the second year of the project.
- This MOU can be annulled at any time by both the sides by giving a notice of two months. giving the reasons for such action to the other.
- In the event of any question, dispute or differences arising under or out of or in connection with the activities as above and as detailed in the Terms of Reference to the Monitoring Institutes, the same shall be referred to the Secretary, Department of School Education and Literacy or to any other

Agreed and Accepted.

(Signature) Registrar Jamia Millia Islamia Authorized Sunafortral University)
Monitoring Institutes Delhi-110025

Shri A(K. Tewarivi/A K TEWARI)
Under Secretary Volumes Secretary
Under Secretary Volumes Secretary

Department of School Education & Literacy Ministry of Human Resource Development Shastri Bhavan, New Delhi.

Chedulal Addutal

Ched Shorts had what

Ched Shorts rater

Ched Shorts rater

Prof. Shorts rater profest Market

Prof. Shorts rater profest Market

Prof. Shorts rater profest Market

Shorts rater profest Market

Jan. Handalli Handalli Handalli

Jan. Handalli Handalli

Jan. Ha

Forwarded @

Geoth, of Teather Training & Paculty of Education Paculty of Education

Institute of Advanced Studies in Education

Faculty of Education JAMIA MILLIA ISLAMIA

Maulana Mohammed Ali Jauhar Marg, Jamia Nagar, New Delhi - 110 025 Tel.: 011-26935307(O) 011-26981717 Extr 2152 26844803 (R). Mobile: 9818629549 E-mail: shoeb_abdullah@yahoo.com

Dated: 18.04.2015

Dr. SHOEB ABDULLAH

M.Sc. (Phy.), M.Ed., Ph.D. (Phy., Alig.)
Reader in Education
M.I. Coordinator, SSA Monitoring Project in U•P

Principal Coordinator, RMSA Project in Bihar HOD, IASE

Mrs. Sheetal Verma (IAS)

State Project Director (SPD)
U.P. Education for all Projects
State Project Office, Vidya Bhawan
Nishat Ganj, Lucknow - 226004
Uttar Pradesh

Subject: Visit of **Prof. Shoeb Abdullah**, Principal Coordinator and **Prof. Mohd. Akhtar Siddiqui**, Coordinator SSA & MDM Monitoring Project on 27.04.15 to 28.04.15 regarding. (Prof. Shoeb Abdullah Mob: 09818629549 and Prof. M. Akhtar Siddiqui Mob: 09650184387)

Madam,

As you are aware that field visit by representatives of M.I. Jamia Millia Islamia for SSA & MDM monitoring in Uttar Pradesh U.P will be conducted during <u>13 April,2015 to -10 May, 2015</u> in four districts.(1. Saravasti 2. Rae Bareli 3. Lakhimpur Kheri 4. Amethi.)

I and Prof. Mohd. Akhtar Siddiqui will visit the Project offices at Lucknow and in the districts where monitoring work would be carried out by the MI representatives in order to oversee their work and interact with the concerned Project officials/stake holders at both the levels on 27.04.15 & 28.04.15 as per following itinerary:

27.04.2015: 08.05 a.m. Arrival at Lucknow airport by flight No. Al 411.

27.04.2015: 11.00 a.m.

Onwards. Meeting with SSA &MDM state Project officials.

28.04.2015: 7.30 a.m. Departure for Rae Bareili by Road.

28.04.2015: 8.45 am Visit to Schools

28.04.2015: 1.00 p.m. to 3 pm Meeting with DPO and other functionaries.

28.04.2015 3.30 p.m. Return from Rae Bareili to lucknow

28.04.2015: 18.15 p.m. Departure for Delhi

Necessary arrangements may kindly be made to receive them and to facilitate their stay, field visits, interaction with concerned officials of SSA & MDM and collection of key information by them on the implementation of SSA & MDM in the state.

Yours sincerely

S. Abdullah

(Prof. Shoeb Abdullah)

Principal Coordinator, SSA & MDM Monitoring Project in U.P

S. Abdullah Prof. Shoeb Abdullah Principal Project Coordinator SSA & MDM, RMSA Monitoring Project, MHRD IASE F/o Education J.M.I., New Delhi-110025

JAMIA MILLIA ISLAMIA

Maulana Mohammed Ali Jauhar Marg Jamia Nagar, New Delhi - 110 025 Tel. (O): 011-26935307, 26823108, 26981717 Extn. 2142 Mobile: 9818629549 E-mail: shoeb_abdullah@yahoo.com مليد جامعت مليد اساميت

Dated: 15.09.2015

Prof. SHOEB ABDULLAH

Professor in Education Principal Project Coordinator/Nodal Officer SSA & MDM, RMSA Monitoring Project (MHRD) HEAD, IASE

To

Ms. Rina Ray, IAS, Additional Secretary, Ministry of HRD, Room No.116, C Wing, Shastri Bhawan, New Delhi-110001

Letter No1/ Monitoring Institution/1/2014-15 dated 14.09.2015

Respected Sir/Madam

Subject: Release of 25% funds and monitoring work for the year 2015-16-Regarding.

With reference to the above subject it is to inform that our institution is undertaking monitoring activities of SSA since 2002-03 & MDM Since 2006 and RMSA since 2014. Presently signed MOU for SSA and MDM was for the period of 1.4.2013 to 31.3.2015 with07.6.2015 as the date of submission of the reports.

- 2. Accordingly, monitoring activities of SSA and MDM were undertaken and report submitted to Shri K. Girija Shankar Senior Consultant, (Monitoring) SSA, Technical Support Group (TSG), Sarva Shiksha Abhiyan, EdCIL India Limited 5th Floor, Room No.511, Vijaya Building, 17-Barakhamba Road, New Delhi 110001 with a copy forwarded to Shri A.K. Tiwari, Under Secretary, Department of School Education & Literacy, Ministry of HRD, Room No.405, C-Wing, Shastri Bhawan, New Delhi 110001. The reports are also uploaded on the MHRD,S Website for perusal. As a Nodal Officer I have been attending the PAB meetings chaired by the Secretary (SE&L) and sharing the actual findings of the SSA and MDM implementation.
- 3. This MI has submitted Statement of expenditure and Utilization Certificate to Shri S. Ghosh, Project Manager(SSA), Technical Support Group(TSG), Sarva Shiksha Abhiyan, EdCIL India Limited 5th Floor, Room No.511, Vijaya Building,17- Barakhamba Road, New Delhi 110001, 4 months back, for releasing of instalment of Project Grant 25% funds for the year 2014-15. However, till date the remaining grant has not been received. Due to this reason we are unable to pay salary to staff engaged for the monitoring work of SSA & MDM.

2/15

P.T.O

JAMIA MILLIA ISLAMIA

Maulana Mohammed Ali Jauhar Marg, Jamia Nagar, New Delhi - 110 025 Tel. (O): 011-26935307, 26823108, 26981717 Extn. 2142 Mobile: 9818629549 E-mail: shoeb_abdullah@yahoo.com جاريو اللاياء

Prof. SHOEB ABDULLAH

Professor in Education Principal Project Coordinator/Nodal Officer SSA & MDM, RMSA Monitoring Project (MHRD)

4. Further it is to submit that the present MOU for SSA & MDM monitoring for the 2013-2015 is now over and the same for the next two years i.e. 2015-17 has to be signed so that monitoring work may be continued. Till date we have not received draft TOR and MOU for the year 2015-17. We are very much interested in continuing to undertake monitoring activities of SSA & MDM as we have been undertaking this work for the last 12 years.

Thanking you

Yours faithfully

S. Abdullah

(Prof. Shoeb Abdullah)
Principal Project Coordinator/Nodal officer
SSA & MDM

Copy to:

- Dr. Subash Chandra Khuntia, IAS, Secretary, Department of School Education & Literacy, Ministry of HRD, Room No. 124, C Wing, Shastri Bhawan, New Delhi-110001
- Shri Virender Singh, Deputy Secretary, Room No.212, C-Wing, Shastri Bhawan, New Delhi-110001. for urgent necessary action.
- Shri K. Girija Shankar Senior Consultant, (Monitoring) SSA, Technical Support Group (TSG), Sarva Shiksha Abhiyan, EdCIL India Limited 5th Floor, Room No.511, Vijaya Building, 17- Barakhamba Road, New Delhi – 110001, for urgent necessary action.

JAMIA MILLIA ISLAMIA

Maulana Mohammed Ali Jauhar Marg, Jamia Nagar, New Delhi - 110 025

Tel. (O): 011-26935307, 26823108, 26981717 Extn. 2142 Mobile: 9818629549 E-mail: shoeb_abdullah@yahoo.com

Prof. SHOEB ABDULLAH

Professor in Education Principal Project Coordinator/Nodal Officer SSA & MDM, RMSA Monitoring Project (MHRD) HEAD, IASE

Dated: 15.09.2015

Dr. Subash Chandra Khuntia, IAS, Secretary, Department of School Education & Literacy, Ministry of HRD, Room No.124, C Wing, Shastri Bhawan, New Delhi-110001

Letter No1/ Monitoring Institution/1/2015-16 dated 14.09.2015

Respected Sir/Madam

Subject:

Release of 25% funds and monitoring work for the year 2015-16-

Regarding.

With reference to the above subject it is to inform that our institution is undertaking monitoring activities of SSA since 2002-03 & MDM Since 2006 and RMSA since 2014. Presently signed MOU for SSA and MDM was for the period of 1.4.2013 to 31.3.2015 with07.6.2015 as the date of submission of the reports.

- 2. Accordingly, monitoring activities of SSA and MDM were undertaken and report submitted to Shri K. Girija Shankar Senior Consultant, (Monitoring) SSA, Technical Support Group (TSG), Sarva Shiksha Abhiyan, EdCIL India Limited 5th Floor, Room No.511, Vijaya Building, 17-Barakhamba Road, New Delhi - 110001 with a copy forwarded to Shri A.K. Tiwari, Under Secretary, Department of School Education & Literacy, Ministry of HRD, Room No.405, C-Wing, Shastri Bhawan, New Delhi - 110001. The reports are also uploaded on the MHRD,S Website for perusal. As a Nodal Officer I have been attending the PAB meetings chaired by the Secretary (SE&L) and sharing the actual findings of the SSA and MDM implementation.
- 3. This MI has submitted Statement of expenditure and Utilization Certificate to Shri S. Ghosh, Project Manager(SSA), Technical Support Group(TSG), Sarva Shiksha Abhiyan, EdCIL India Limited 5th Floor, Room No.511, Vijaya Building, 17- Barakhamba Road, New Delhi - 110001, 4 months back, for releasing of instalment of Project Grant 25% funds for the year 2014-15. However, till date the remaining grant has not been received. Due to this reason we are unable to pay salary to staff engaged for the monitoring work of SSA & MDM.

P.T.O

JAMIA MILLIA ISLAMIA

Maulana Mohammed Ali Jauhar Marg, Jamia Nagar, New Delhi - 110 025 Tel. (O): 011-26935307, 26823108, 26981717 Extn. 2142 Mobile: 9818629549 E-mail: shoeb_abdullah@yahoo.com

Prof. SHOEB ABDULLAH

Professor in Education
Principal Project Coordinator/Nodal Officer
SSA & MDM, RMSA Monitoring Project (MHRD)

4. Further it is to submit that the present MOU for SSA & MDM monitoring for the 2013-2015 is now over and the same for the next two years i.e. 2015-17 has to be signed so that monitoring work may be continued. Till date we have not received draft TOR and MOU for the year 2015-17. We are very much interested in continuing to undertake monitoring activities of SSA & MDM as we have been undertaking this work for the last 12 years.

Thanking you

Yours faithfully

S. Abdulluh (Prof. Shoeb Abdullah) Principal Project Coordinator/Nodal officer

SSA & MDM

Copy to:

- Dr. Subash Chandra Khuntia, IAS, Secretary, Department of School Education & Literacy, Ministry of HRD, Room No.124, C Wing, Shastri Bhawan, New Delhi-110001
- Shri Virender Singh, Deputy Secretary, Room No.212, C-Wing, Shastri Bhawan, New Delhi-110001. for urgent necessary action.
- Shri K. Girija Shankar Senior Consultant, (Monitoring) SSA, Technical Support Group (TSG), Sarva Shiksha Abhiyan, EdCIL India Limited 5th Floor, Room No.511, Vijaya Building, 17- Barakhamba Road, New Delhi – 110001, for urgent necessary action.

JAMIA MILLIA ISLAMIA

Maulana Mohammed Ali Jauhar Marg, Jamia Nagar, New Delhi - 110 025 Tel. (O): 011-26935307, 26823108, 26981717 Extn. 2142 Mobile: 9818629549 E-mail: shoeb_abdullah@yahoo.com

Dated: 15.09.2015

Prof. SHOEB ABDULLAH

Professor in Education Principal Project Coordinator/Nodal Officer SSA & MDM, RMSA Monitoring Project (MHRD)

HEAD, IASE

То

Shri Virender Singh,

Deputy Secretary, Department of School Education & Literacy Ministry of HRD, Room No.212, C-Wing, Shastri Bhawan, New Delhi-110001.

Letter No1/ Monitoring Institution/1/2015-16 dated 14.09.2015

Respected Sir/Madam

Subject:

Release of 25% funds and monitoring work for the year 2015-16-

Regarding.

With reference to the above subject it is to inform that our institution is undertaking monitoring activities of SSA since 2002-03 & MDM Since 2006 and RMSA since 2014. Presently signed MOU for SSA and MDM was for the period of 1.4.2013 to 31.3.2015 with07.6.2015 as the date of submission of the reports.

- 2. Accordingly, monitoring activities of SSA and MDM were undertaken and report submitted to Shri K. Girija Shankar Senior Consultant, (Monitoring) SSA, Technical Support Group (TSG), Sarva Shiksha Abhiyan, EdCIL India Limited 5th Floor, Room No.511, Vijaya Building, 17-Barakhamba Road, New Delhi 110001 with a copy forwarded to Shri A.K. Tiwari, Under Secretary, Department of School Education & Literacy, Ministry of HRD, Room No.405, C-Wing, Shastri Bhawan, New Delhi 110001. The reports are also uploaded on the MHRD,S Website for perusal. As a Nodal Officer I have been attending the PAB meetings chaired by the Secretary (SE&L) and sharing the actual findings of the SSA and MDM implementation.
- 3. This MI has submitted Statement of expenditure and Utilization Certificate to Shri S. Ghosh, Project Manager(SSA), Technical Support Group(TSG), Sarva Shiksha Abhiyan, EdCIL India Limited 5th Floor, Room No.511, Vijaya Building,17- Barakhamba Road, New Delhi 110001, 4 months back, for releasing of instalment of Project Grant 25% funds for the year 2014-15. However, till date the remaining grant has not been received. Due to this reason we are unable to pay salary to staff engaged for the monitoring work of SSA & MDM.

[9/15

P.T.O

JAMIA MILLIA ISLAMIA

Maulana Mohammed Ali Jauhar Marg, Jamia Nagar, New Delhi - 110 025 Tel. (O): 011-26935307, 26823108, 26981717 Extn. 2142 Mobile: 9818629549 E-mail: shoeb_abdullah@yahoo.com

Prof. SHOEB ABDULLAH

Professor in Education
Principal Project Coordinator/Nodal Officer
SSA & MDM, RMSA Monitoring Project (MHRD)

4. Further it is to submit that the present MOU for SSA & MDM monitoring for the 2013-2015 is now over and the same for the next two years i.e. 2015-17 has to be signed so that monitoring work may be continued. Till date we have not received draft TOR and MOU for the year 2015-17. We are very much interested in continuing to undertake monitoring activities of SSA & MDM as we have been undertaking this work for the last 12 years.

Thanking you

Yours faithfully

5. Abdullah

(Prof. Shoeb Abdullah)

Principal Project Coordinator/Nodal officer

SSA & MDM

Copy to:

- Dr. Subash Chandra Khuntia, IAS, Secretary, Department of School Education & Literacy, Ministry of HRD, Room No.124, C Wing, Shastri Bhawan, New Delhi-110001
- 2. Shri Virender Singh, Deputy Secretary, Room No.212, C-Wing, Shastri Bhawan, New Delhi-110001. for urgent necessary action.
- Shri K. Girija Shankar Senior Consultant, (Monitoring) SSA, Technical Support Group (TSG), Sarva Shiksha Abhiyan, EdCIL India Limited 5th Floor, Room No.511, Vijaya Building, 17- Barakhamba Road, New Delhi – 110001, for urgent necessary action.

सेवा में,

मानव संसाधन विकास मंत्रालय भारत सरकार नई दिल्ली

विषय - अंग्राकालीन शिक्षिकाओं का मानदेय बढाने के स्थान पर ज

महोदय, सादर अवगत कराना चाहती हूँ कि राज्य के सभी जिलों के पिछड़े विकास खण्डों में 11-14वर्ष की गरीब बालिका में के लिए करतूरबा गाँधी आवासीय बालिका विद्यालय 2005-06 से संचालित हैं जिनमें प्रात: 9:30 से सायं 4 बजे तक के बिष्टमण कार्य के लिए वार्डन, पूर्णकालिक बिष्टिका, अंज्ञाकालीन बिष्टिकायं नियुक्त की गई जिनका मानदेय समय १ पर क्रमज्ञा: इसप्रकार रहा है:—

	9 0:	9 9.	9 9:
पद	मानदेय २००६मे	। मानदेय २००९ मे	मानदेय 2014म
वर्डिन	7,000	11,000	25,000
प्रणकालिक शिक्षिका	6,000	9200	20,000
अंद्राकालीन विक्रिम	4,000	7200	5000

अंशकालीन शिक्षिकाओं का मानदेय 2014 में बढ़ोने केस्थान पर घटा दिया गया है समान योग्यता व समान समय में शिक्षण कार्य करने पर भी मानदेय में इतनी अधिक विसंगति पहलीबार हुई है।

अतः आपसे अनुरोध है कि अंश्राकालीन शिक्षिकाओं बी योष्यता व कार्य के छाँटे की देखते हुए मानदेश बढ़ाने की कृपा करें। धत्यवाद।

<u> दिनोंक</u> 28 | 4 | 2015 अंद्राकालीन सिशिकार्यं करतूरवा गाँधी आवासीय बालकाविद्यालथ ट्यूची, सलीन, रायबरेली

1. तिसाशुक्ता Nisha 15

2. सुनीता मोर्था Smawya

3. Ala PHE NituSingho 28/4/15

आदरणीय परियोजना निदेशक ।

सतिनय प्रणाम।

(विषय - घटते वैतन के परिशेष्ट्य में)

महोदम ।

विदित हो कि उत्तर-प्रदेश में संचालित करतूरबा गाँधी आवासीय बालिका विद्यालय में कार्यत रीर आवासीय पूर्ण कार्निक शिक्षिका (प्रात:10:00 से संग्राय) शैक्षिक खंशिक्षणेत्र कायी में रत शिक्षिकाओं के वैतन को बटती मंहगाई (परिवहन शुक्क) कै अनुरूप म बढ़ाकर उन्हें अपने ही विद्यालय में कार्यरत स्टॉफ के मध्य उपरास का पान बनने की विकश होना पड़ा । उपर्युक्त परिस्थितियां अध्यापन कार्यो पर भी विपर्वित प्रभाव डालती है।

अतरव आपसे विनमें निवेदन हैं कि उक्त सम्बंध में यथाशीख निर्णय तेने हेतु प्रशासन का ध्यान इस और आकुष्ट करने कण्ट करें। अति कृषा होगी।

दिनांडू.

भवदीय . गैर आवासीय पूर्ण काविक शिक्षिका (विकास रक्षड अमानां जिवा-रायबरेबी) श्रीमतीरीपिका चौधरी श्राम्तीसर ना पाण्डेस .श्रीमती अनुराधागुध

क्रांठअठिबा दिद्यालय े अमावाँ रायबरेली

सेवा में

भारत सरकार (प्रधानमंती)

सहोदय

सादर अवगत कराना है कि कस्तुरवा गांधी आ वा वि. भारत सरकार दारा सर्व शिक्षा अभियान के अन्तर्गत भचालित किस जा रहे हैं। 30 प्र. में 746 करतूरबा विद्यालय है, जिसमें बच्चों की आवासीय श्रिष्ठा उपलब्ध कराई आ रही है। लगमग ॥वर्ष मे अन्य स्टाफ की तरह अंशकालिक शिष्ठक / शिष्ठिकाएं संविदा पर कार्यरत हैं। सन् २०१५ से समस्त स्राफ के वेतन में शृद्धि की गई जबकि उसी जगह अशकालिक शिष्टाक / शिष्टिकाओं का मानदेव 7200/ से घटाकर भारत सरकार के हारा 5000 निर्धारित किया गया जो कि रेतिहासिक दृष्टि से पहली बार रेसा हुआ है कि मानरेय बढ़ने की बवाय धटा दिया गया । यह अत्यन्त निन्दनीय कार्य ह आपसे अनुरोध है कि अशकालिक विशिकाकों का भानदेय उनकी कार्य - सारगी जी कि अन्य स्टाफ की तरह 10सेप अजे तक है, उस दृष्टि से उन्हीं भोगों की तरह हमारे मानदेय में भी वृष्टि की जाने की हुपा करें

इस नेतन विसंगति की दूर करने की कृपा की जाये। आपकी महान कृपा होगी।

> के जिल्ला की कार की की हती। रायवरे ली

अयोकालिक शिष्ठक

सेवा में

मानव संसाधन विकास मंतालय भारत सरकार नई दिल्ली

विषय - करत्रवा गाँधी आवासीय वालिका विद्यालय के समस्त रहाफ के नियमती करण एवं सातवें बेतन आयोग के अनुसार वेतन वृद्धि के सम्बन्ध में।

महोदय,

सादर अवगत कराना चाहती हूँ कि विद्यालय का समस्त स्टाफ विगत आठ वषी से कार्यरत है जिसे प्रत्येक वर्ष नवीनीक्ला की जिटल प्रक्रिया से गुजरना पड़ता है अतः नवी नीकरण की प्रक्रिया समादत कर नियमित करके स्थायित्व प्रवान किया जाय।

स्टाफ के। मानदेय की विसंगति द्र करते हुए सांतवें वेतन आयोग के अनुसार वैतन वृद्धि किया जाय।

नवोदय विद्यालय की भाँति के॰ जी॰ बी की भी भी चिकित्सीय अवकाश, मातृत्व अवकाश रुवं समस्त अवकाश सवैतिनक करने का प्रावधान किया जाय।

चपरासी, चौकीदार की रहने के लिए कक्ष की व्यक्षा किया जाय । वर्तमान समय में इनके निवास हैन, कौई प्रबद्य नहीं है जिसकारण ये लीग रक्वे आसमान के नीचे जीवन यापन करने की बाह्य है।

कार्यालय जिला बेसिक शिक्षा अधिकारी लखीमपुर-खीरी

पत्रांकः सर्वशिक्षा / 136-141

/2015-16 दिनांक 24 14 12 015

समस्त खण्ड शिक्षा अधिकारी / नगर शिक्षा अधिकारी, (नाम से)

विषय- भारत सरकार से चयनित संस्था द्वारा सर्व शिक्षा अभियान के अन्तर्गत संचालित कार्यकर्मों के अनुश्रवण एवं मूल्याकंन के संबंध में।

उपरोक्त विषयक राज्य परियोजना एस०एस०ए०/-/2015-16 दिनांक 09.04.2015 के अन्तिगत भारत सरकार द्वारा तैयार किये गये टर्म्स ऑफ रिफरेन्स के आधार पर जामिया मिलिया इस्लामिया, नई दिल्ली द्वारा जनपद में सर्व शिक्षा अभियान के अर्न्तगत सचालित कार्यकमों एवं कस्तूरबा गांधी बालिका विद्यालयों का अनुश्रवण एवं मूल्याकन का कार्य प्राथमिकता के आधार पर किया जा रहा है। इस कार्य हेतु उक्त संस्थान के अधिकारी अपने मूल्याकंन दल के साथ लखीमपुर

那	अनुश्रवण एवं	बी०आर०सी० तथा के०जी०बी०वी० का नाम	ब्लाकवार एन०पी०आर०सी० की	मीटिगं का स्थल व समय
1.	25.04.2015	लखीमपुर, नकहा, बेहजम	मीटिंग लखीमपुरं, नकहा,	डिजिटल हाल लखीमपुर, 4 बजे
2.	26.04.2015	बिजुआ, पलिया	बेहजम	
3.	27.04.2015	पसंगवां, मोहम्मदी, मितौली	बिजुआ, पलिया पसंगवां, मोहम्मदी,	ब्लाक मुख्यालय पलिया, 12 बजे मितौली प्रातः 8 बजे, पसंगवां 1 बजे व
4.	28.04.2015	गोला-कुम्भी, बांकेगंज	मितौली	महम्मदी 4 बजे
5.	29.04.2015	Duning of	गोला-कुम्भी, बांकेगंज निधासन, रमियाबेंहंड,	बांकेगंज प्रातः 8 बजे व कुम्भी 1 बजे धौरहरा प्रातः 8 बजे रिमिग्रावेंड्ड 1 करे
6.		ईसानगर, फूलबेंहड, नगरक्षेत्र 2016 को जनपद स्तर पर समस्त	धौरहरा ईसानगर, फूलबेंहड, नगरक्षेत्र	निघासन 3 बजे डिजिटल हाल लखीमपुर, 4 बजे

- को जनपद स्तर पर समस्त खण्ड शिक्षा अधिकारी / नगर शिक्षा अधिकारी, जिला समन्वयक बालिका शिक्षा एवं लेखाकार के०जी०बी०वी० के साथ प्रातः 11 बजे मीटिंग का आयोजन किया
- दिनांक 24.04.2015 को समय 12:30 बजे ए०एल०सी० का निरीक्षण किया जायेगा।
- ब्लाक के अनुश्रवण एवं मूल्याकंन के दिनांक को ही प्र०वि० / उ०प्र०वि० का अनुश्रवण एवं मूल्याकंन किया

डॉ०(ओ०पी० राय) जिला बेसिक शिक्षा अधिकारी लखीमपुर-खीरी

सं0व दिनांक तदैव।

1. जिलाधिकारी एवं अध्यक्ष महोदया जिला शिक्षा परियोजना समिति, खीरी।

- 2. प्राचार्य, डायट खीरी को उक्त के कम में सादर सूचनार्थ एवं आवश्यक कार्यवाही हेतु प्रेषित। 3. सहायक वित्त एवं लेखाधिकारी सर्व शिक्षा अभियान-खीरी।
- 4. समस्त जिला समन्वयक सर्व शिक्षा अभियान-खीरी।

वार्डेन एवं लेखाकार समस्त केंoजीoबीoवीo को अनुपालनार्थ।

डॉ०(ओ०पी० राय) जिला बेसिक शिक्षा अधिकारी लखीमपुर-खीरी

District and a second and a second se
margore form and a select state state from
236 20-2-15 अस्मीता देवी पद्मी भी विवास गाम अविधा भवन पुरमावीका मानी आदिया है। 377 24-2-15 सम्मीता येवी पद्मी भी विवास गाम अविधा भवन पुरमावीका मानी आदिया है। 432 26-2-15 सम्मीता प्राप्त पावस पुरमावीका प्राप्त है।
377 24-2-15 प्रामाणीयन राष्ट्र अप्रियम साम अधिया महत्व मुख्यालीक सुनालिक ज्ञाहिका अप
24-2-15 रामजीवन यादव पुत्र सिरदार यादव निर्णासकार देशानार वर्षक के सार्व 484 28-2-15 रामजीवन यादव पुत्र सिरदार यादव निर्णासकार देशानगर वर्षक के सार्व 484 28-2-15 रामजीवन सिंह पुत्र विश्वनाच निर्णासकार प्राप्तप्रकारों आठकार्यवाही
464 28.2.15 रामगोपाल सिंह पुत्र विश्वनाथ गावव निर्णासकार द्वेदानगर प्रत्य के सम्बद्धित स्थाप सिंह पुत्र विश्वनाथ निर्णासकार प्रत्य के सम्बद्धित सिंह पुत्र विश्वनाथ निर्णासकार प्रत्य सामपुरकारों आठकार्यवाही । अठकार्यवाही । अठकार्यवाही । अठकार्यवाही ।
530 2/3/2015 शामगुदि राज पुत्र रा
539 9/3/2015 लालजी विवेदी सेठानेठ नोरस्त लेखाकार अहिता विवेदी सेठानेठ नोरस्त लेखाकार अहिता विवेदी सेठानेठ नोरस्त लेखाकार अहिता विवेदी सेठानेठ नोरस्त लेखाकार
9/3/2015 रामगुति राज पुत्र शामगु दयाल निव बेल लखीमपुर अत्रकार विकर्णाण
586 अनुराग कुमार सिंह गौर निवासी वरखेरिया जंगबहांपुर पसगंवा अक्टाबर प्राप्त विवासी वरखेरिया जंगबहांपुर पसगंवा अस्व प्राप्त विवासी वरखेरिया जंगबहांपुर पसगंवा अस्व प्राप्त विवासी वरखेरिया जंगबहांपुर पसगंवा
11//32015 सिनीवर
754 13/3/2015 सुनीता देवी पत्नी फूलचन्द्र नि० गोपालापुर पो० रसूलपुर आठक 778 13/3/2015 आकाश कुमार पुत्र श्री उच्छे उसले
110/3/2015
700 [16-3-15 राजकमार्भ विषय कमार नित्र सख्यसा माहम्मदी
The state of the s
922 18-3-15 हरिश्चन्द्र नि0 रामनगर पं0पुडिया बेहजम 016 20-3-15 पूनम जायसवाल पुत्री संज्या
1500 10 10 10 1011461
029 20-3-15 निरिद्धी पत्नी कर्म जायसवाल निर्ण इंदर्गाह
161 123-3-15 रिजिक्सीर पत्ने जिल्लारी विकासिखण्ड मिराला
83 23-3-15 प्रिथिमण क्रीलेक्ट में भी मिर्मिन से थीनी क्रीप्सिपर
15 24-3-15 निर्माला देवी पत्नी राममिलन नि० कोर्स् बेहजम
31 24-3-15 बीना गुप्ता स०अध्यापक उ०प्रवि० सुण्डा नकहा राजकिशोर पुत्र नत्थ लाग कि
6 25-3-15 राजिकशोर पुत्र नत्य लाज कि के
6 25-3-15 राजिकशोर पुत्र नत्थू लाल नि० मोहिउददीनपुर 6 25-3-15 डाजी असगर अली एड
2 212 हाजी असगर अली एड लाकट निव दवारया
2 31-3-15 हाजी असगर अली पूर्व प्रधानाचाय इस्लामिया इंटर कालेज 31-3-15 उषा देवी गुप्ता जिलाध्यक्ष लखीमपुर खीरि
1 121 3-15
21-3-15
1/4/2015 राबेन्द्र कुमार राजपूत पद अनुदेशक कला गोला
1/4/2010
6/4/2015 अलका वर्मा पुत्री श्रीधर वर्मा नि० मिझगवाँ
नियमन शिवली पत्नी जगरीश शहरा
6/4/2015 उ उ ज ज ज ज ज ज ज ज ज ज ज ज ज ज ज ज ज
6/4/2015 गाला प्या पर । तामरा कुमार पूर्व रसाइया ब्लाक इसा र

6(d) List of Schools

Name	S.	District			Type of	
AMETHI JAGDISHPUR KALAN Middle 9730105803 2. AMETHI SANGRAMPUR P. SPUTRAPUR Primary 3. AMETHI SANGRAMPUR P. S.PUTRAPUR Primary 4. AMETHI SANGRAMPUR M. S.JARAUTA Middle 5. AMETHI SANGRAMPUR U.P. S. PUNNUPUR Middle 9730400202 6. AMETHI SANGRAMPUR U.P. S. PUNNUPUR Middle 9730203605 6. AMETHI AMETHI SHAH Middle 9730203605 7. AMETHI AMETHI U.P. S.GOSAIGUNJ Middle 9730203602 8. AMETHI AMETHI P. S.DEVIPATAN Primary 9730208062 9. AMETHI AMETHI U.P. S.GAMETHI Primary 9730208060 10. AMETHI AMETHI U.P. S.AMETHI Middle 9730200802 12. AMETHI AMETHI U.P. S.AMETHI Middle 9730200802 14. AMETHI GAURIGUNJ U.P. S.AMETHI Middle 9731903304 15. AMETHI GAURIGUNJ GAURIGUNJ Primary	N	Name	Block Name			DISE Code
2. AMETHI SANGRAMPUR P.S.PUTRAPUR Primary 3. AMETHI SANGRAMPUR P.S.PUTRAPUR Primary 4. AMETHI SANGRAMPUR M.S.JARAUTA Middle 5. AMETHI SANGRAMPUR U.P.S.PUNUPUR Middle 9730400202 6. METHI SANGRAMPUR U.P.S.PUNUPUR Middle 9730203605 7. AMETHI AMETHI U.P.S.GOSAIGUNJ Middle 9730203605 8. AMETHI AMETHI U.P.S.DEVIPATAN Primary 9730208002 9. AMETHI AMETHI P.S.AMETHI Primary 9730200802 10. AMETHI AMETHI P.S.AMETHI Primary 9730200802 11. AMETHI AMETHI P.S.AMETHI Primary 9730200802 12. AMETHI AMETHI U.P.S.METHI Middle 97302001015 13. AMETHI AMETHI P.S.DEVIPATAN Primary 97319030010 14. AMETHI G	1.			U.P.S.HUSSAINGUNJ		
3. AMETHI SANGRAMPUR P.S.PUTRAPUR Primary 4. AMETHI SANGRAMPUR M.S.JARAUTA Middle 9730400202 5. AMETHI SANGRAMPUR U.P.S.DEVINUPUR Middle 9730400202 6. AMETHI AMETHI SHAH Middle 9730203605 7. AMETHI AMETHI SHAH Middle 9730203802 8. AMETHI AMETHI U.P.S.GOSAIGUNJ Middle 9730203802 9. AMETHI AMETHI U.P.S.DEVIPATAN Primary 9730200802 10. AMETHI AMETHI P.S.DEVIPATAN Primary 97302001013 11. AMETHI AMETHI U.P.S.METHI Middle 9730201015 12. AMETHI AMETHI U.P.S.AMETHI Middle 9730200002 14. AMETHI GAURIGUNJ U.P.S.GAURIGUNJ Middle 9731903304 15. AMETHI GAURIGUNJ GAURIGUNJ Primary 9732300101 17.		AMETHI	JAGDISHPUR	KALAN	Middle	9730105803
4. AMETHI SANGRAMPUR M.S.JARAUTA Middle 9730400202 5. AMETHI SANGRAMPUR U.P.S.PUNNUPUR Middle 9730400202 6. J.P.S.KURANI GIRDHA Middle 9730203605 7. AMETHI AMETHI U.P.S.GOSAIGUNJ Middle 9730203605 8. AMETHI AMETHI U.P.S.RAMDAYPUR Middle 9730208002 9. AMETHI AMETHI U.P.S.RAMDAYPUR Middle 9730208006 10. AMETHI AMETHI P.S.AMETHI Primary 9730200103 11. AMETHI AMETHI U.P.S.AMETHI Middle 9730201015 12. AMETHI AMETHI U.P.S.AMETHI Middle 97302001015 13. AMETHI GAURIGUNJ U.P.S.GAURIGUNJ Middle 9731903310 15. AMETHI BHETUA P.S.HAIRPUR Primary 9731903310 16. AMETHI BHETUA P.S.HAIRPUR Middle 9732201002 17. <td></td> <td>AMETHI</td> <td>SANGRAMPUR</td> <td>P.S.PUTRAPUR</td> <td>Primary</td> <td></td>		AMETHI	SANGRAMPUR	P.S.PUTRAPUR	Primary	
5. AMETHI SANGRAMPUR U.P.S.PUNNUPUR Middle 9730400202 6. AMETHI AMETHI U.P.S.KURANI GIRDHA Middle 9730203605 7. AMETHI AMETHI U.P.S.GOSAIGUNJ Middle 9730203802 8. AMETHI AMETHI P.S.DEVIPATAN Primary 9730208006 9. AMETHI AMETHI U.P.S.RAMDAYPUR Middle 9730208006 10. AMETHI AMETHI U.P.S.AMETHI Primary 97302008002 11. AMETHI AMETHI U.P.S.AMETHI Primary 9730200204 12. AMETHI AMETHI U.P.S.AMETHI Middle 9730200802 13. AMETHI GAURIGUNJ U.P.S.GAURIGUNJ Middle 9731903304 14. AMETHI GAURIGUNJ GAURIGUNJ Primary 9732300102 17. AMETHI BHETUA U.P.S.HARIPUR Primary 9732300101 18. AMETHI TILOI U.P.S.AHARIPUR Middle 9	3.	AMETHI	SANGRAMPUR	P.S.PUTRAPUR	Primary	
6. AMETHI AMETHI SHAH Middle 9730203605 7. AMETHI AMETHI U.P.S.GOSAIGUNJ Middle 9730203802 8. AMETHI AMETHI U.P.S.GOSAIGUNJ Middle 9730203802 9. AMETHI AMETHI U.P.S.RAMDAYPUR Middle 9730208006 10. AMETHI AMETHI U.P.S.AMETHI Primary 9730200103 11. AMETHI AMETHI U.P.S.MEHMUDPUR Middle 9730203204 12. AMETHI AMETHI U.P.S.AMETHI Middle 97302030204 12. AMETHI AMETHI U.P.S.AMETHI Middle 97302030204 13. AMETHI AMETHI P.S.BAURIGUNJ Primary 97302000802 14. AMETHI BHETUA P.S.BAURBUR Primary 9731903310 16. AMETHI BHETUA P.S.HAIRPUR Primary 9732300101 18. AMETHI TILOI U.P.S.HAIRPUR Middle 9732203010 <td></td> <td>AMETHI</td> <td>SANGRAMPUR</td> <td>M.S.JARAUTA</td> <td>Middle</td> <td></td>		AMETHI	SANGRAMPUR	M.S.JARAUTA	Middle	
AMETHI AMETHI SHAH Middle 9730203605 7. AMETHI AMETHI U.P.S.GOSAIGUNJ Middle 9730203802 8. AMETHI AMETHI P.S.DEVIPATAN Primary 9730200802 9. AMETHI AMETHI U.P.S.RAMDAYPUR Middle 9730208006 10. AMETHI AMETHI U.P.S.AMETHI Primary 9730200103 11. AMETHI AMETHI U.P.S.AMETHI Middle 97302001013 12. AMETHI AMETHI U.P.S.AMETHI Middle 97302001015 13. AMETHI AMETHI U.P.S.GAURIGUNJ Middle 97319033004 14. AMETHI GAURIGUNJ U.P.S.GAURIGUNJ Primary 97319033004 15. AMETHI GAURIGUNJ GAURIGUNJ Primary 9731903310 16. AMETHI BHETUA U.P.S.HARIPUR Middle 9732300102 17. AMETHI TILOI U.P.S.HARIPUR Middle 9732200202	5.	AMETHI	SANGRAMPUR		Middle	9730400202
7. AMETHI AMETHI U.P.S.GOSAIGUNJ Middle 9730203802 8. AMETHI AMETHI P.S.DEVIPATAN Primary 9730200802 9. AMETHI AMETHI U.P.S.RAMDAYPUR Middle 9730200806 10. AMETHI AMETHI P.S.AMETHI Primary 9730200103 11. AMETHI AMETHI U.P.S.AMETHI Primary 9730203204 12. AMETHI AMETHI U.P.S.AMETHI Middle 9730203204 13. AMETHI AMETHI U.P.S.AMETHI Middle 9730203204 14. AMETHI AMETHI P.S.DEVIPATAN Primary 9730200105 14. AMETHI GAURIGUNJ U.P.S.GAURIGUNJ Middle 9731903304 15. AMETHI BHETUA P.S.HAIRPUR Primary 9732200102 17. AMETHI BHETUA U.P.S.HAIRPUR Middle 9732200102 18. AMETHI TILOI U.P.S.SHAIRBAU Primary 9732200102 <td>6.</td> <td></td> <td></td> <td></td> <td></td> <td></td>	6.					
8. AMETHI AMETHI P.S.DEVIPATAN Primary 9730200802 9. AMETHI AMETHI U.P.S.RAMDAYPUR Middle 9730208006 10. AMETHI AMETHI U.P.S.RAMETHI Primary 9730200103 11. AMETHI AMETHI U.P.S.MEHMUDPUR Middle 9730203204 12. AMETHI AMETHI U.P.S.MEHMUDPUR Middle 9730203204 12. AMETHI AMETHI U.P.S.AMETHI Middle 9730203204 13. AMETHI AMETHI U.P.S.AURIGUNJ Primary 973020304 14. AMETHI GAURIGUNJ U.P.S.AURIGUNJ Primary 9731903310 15. AMETHI BHETUA P.S.HAIRPUR Primary 9732200102 17. AMETHI BILCI U.P.S.HAIRPUR Middle 9732200102 18. AMETHI TILOI U.P.S.PAKARGAON Middle 973220102 20. AMETHI TILOI U.P.S.PAKARGAON Primary 9731800						
9. AMETHI AMETHI U.P.S.RAMDAYPUR Middle 9730208006 10. AMETHI AMETHI P.S.AMETHI Primary 9730200103 11. AMETHI AMETHI P.S.AMETHI Primary 9730203204 12. AMETHI AMETHI U.P.S.AMETHI Middle 9730203204 13. AMETHI AMETHI U.P.S.AMETHI Middle 9731903304 14. AMETHI GAURIGUNJ U.P.S.DEVIPATAN Primary 9731903304 15. AMETHI GAURIGUNJ D.P.S.DEVIPATAN Primary 9731903304 16. AMETHI GAURIGUNJ D.P.S.GAURIGUNJ Primary 9731903304 16. AMETHI BHETUA U.P.S.HAIRPUR Primary 9732300102 17. AMETHI TILOI U.P.S.CHITRA BUZURG Middle 9732200302 19. AMETHI TILOI U.P.S.CHITRA BUZURG Middle 9732200102 21. AMETHI TILOI U.P.S.PAKARGAON Middle			AMETHI		Middle	9730203802
10. AMETHI AMETHI P.S.AMETHI Primary 9730200103 11. AMETHI AMETHI U.P.S.MEHMUDPUR Middle 9730203204 12. AMETHI AMETHI U.P.S.AMETHI Middle 9730201015 13. AMETHI AMETHI P.S.DEVIPATAN Primary 9730200802 14. AMETHI GAURIGUNJ U.P.S.GAURIGUNJ Middle 9731903304 15. AMETHI GAURIGUNJ GAURIGUNJ Primary 9731903310 16. AMETHI BHETUA P.S.HAIRPUR Primary 9732300102 17. AMETHI BHETUA U.P.S.HARIPUR Middle 9732200102 18. AMETHI TILOI U.P.S.SAHAMAU Primary 9732200102 19. AMETHI TILOI U.P.S.SANGRAMPUR Primary 9732200102 21. AMETHI TILOI P.S.SANGRAMPUR Primary 9732201502 22. AMETHI TILOI U.P.S.SAVITAPUR Middle 973220150						
11. AMETHI AMETHI U.P.S.MEHMUDPUR Middle 9730203204 12. AMETHI AMETHI U.P.S.AMETHI Middle 9730201015 13. AMETHI AMETHI P.S.DEVIPATAN Primary 9730200802 14. AMETHI GAURIGUNJ U.P.S.GAURIGUNJ Middle 9731903304 15. AMETHI GAURIGUNJ GAURIGUNJ Primary 9731903310 16. AMETHI BHETUA P.S.HAIRPUR Primary 9732300102 17. AMETHI BHETUA U.P.S.HARRIPUR Middle 9732200102 18. AMETHI TILOI U.P.S.CHITRA BUZURG Middle 9732200102 19. AMETHI TILOI U.P.S.SHARMAU Primary 973220102 20. AMETHI TILOI U.P.S.SANGRAMPUR Primary 9732201502 21. AMETHI TILOI P.S.SANGRAMPUR Primary 9732201502 22. AMETHI TILOI P.S.SANGRAMPUR Primary 97			AMETHI	U.P.S.RAMDAYPUR		9730208006
12. AMETHI AMETHI U.P.S.AMETHI Middle 9730201015 13. AMETHI AMETHI P.S.DEVIPATAN Primary 9730200802 14. AMETHI GAURIGUNJ U.P.S.GAURIGUNJ Middle 9731903304 15. AMETHI GAURIGUNJ Primary 9731903310 16. AMETHI BHETUA P.S.HAIRPUR Primary 9732300102 17. AMETHI BHETUA U.P.S.HARIPUR Middle 9732200102 17. AMETHI BHETUA U.P.S.HARIPUR Middle 9732200102 18. AMETHI TILOI U.P.S.SCHITRA BUZURG Middle 9732200102 20. AMETHI TILOI U.P.S.SAHAMAU Primary 9732201002 21. AMETHI TILOI U.P.S.SANGRAMPUR Primary 9732201502 21. AMETHI TILOI U.P.S.SAVITAPUR Middle 9732201002 24. AMETHI BAZAR SHUKUL Primary 9731800103		AMETHI	AMETHI		Primary	9730200103
13. AMETHI AMETHI P.S.DEVIPATAN Primary 9730200802 14. AMETHI GAURIGUNJ U.P.S.GAURIGUNJ Middle 9731903304 15. AMETHI GAURIGUNJ GAURIGUNJ Primary 9731903310 16. AMETHI BHETUA P.S.HAIRPUR Primary 9732300102 17. AMETHI BHETUA U.P.S.HARIPUR Middle 9732200102 18. AMETHI TILOI U.P.S.CHITRA BUZURG Middle 9732200302 19. AMETHI TILOI P.S.SAHAIMAU Primary 9732200102 20. AMETHI TILOI P.S.SANGRAMPUR Primary 9732200502 21. AMETHI TILOI P.S.SANGRAMPUR Primary 97322001502 22. AMETHI TILOI P.S.SANGRAMPUR Primary 9731800103 23. AMETHI TILOI U.P.S.SAVITAPUR Middle 9731800103 25. SHUKUL BAZAR P.S.MAHONA Primary 9731800		AMETHI	AMETHI	U.P.S.MEHMUDPUR	Middle	9730203204
14. AMETHI GAURIGUNJ U.P.S.GAURIGUNJ Middle 9731903304 15. AMETHI GAURIGUNJ GAURIGUNJ Primary 9731903310 16. AMETHI BHETUA P.S.HAIRPUR Primary 9732300102 17. AMETHI BHETUA U.P.S.HARIPUR Middle 97322030101 18. AMETHI TILOI U.P.S.CHITRA BUZURG Middle 9732202302 19. AMETHI TILOI U.P.S.CHITRA BUZURG Middle 97322020002 20. AMETHI TILOI U.P.S.PAKARGAON Middle 9732201502 21. AMETHI TILOI P.S.PAKARGAON Primary 9732201502 21. AMETHI TILOI P.S.SANGRAMPUR Primary 9732201502 22. AMETHI TILOI U.P.S.SAVITAPUR Middle 9732201502 24. SHUKUL BAZAR SHUKUL BAZAR Primary 9731800103 25. AMETHI BAZAR P.S.MAHONA Primary 973		AMETHI	AMETHI	U.P.S.AMETHI	Middle	9730201015
15. AMETHI GAURIGUNJ GAURIGUNJ Primary 9731903310 16. AMETHI BHETUA P.S.HAIRPUR Primary 9732300102 17. AMETHI BHETUA U.P.S.HARIPUR Middle 9732300101 18. AMETHI TILOI U.P.S.CHITRA BUZURG Middle 973220302 19. AMETHI TILOI U.P.S.CHITRA BUZURG Middle 973220102 20. AMETHI TILOI U.P.S.HARRGAON Middle 9732201502 21. AMETHI TILOI U.P.S.SANGRAMPUR Primary 9732201502 21. AMETHI TILOI P.S.PAKARGAON Primary 9732201501 22. AMETHI TILOI U.P.S.SAVITAPUR Middle 9732201501 23. AMETHI BAZAR SHUKUL BAZAR Primary 9731800103 25. SHUKUL BAZAR P.S.MAHONA Primary 9731800402 26. SHUKUL BAZAR P.S.PURE BEHBAL Primary	13.	AMETHI	AMETHI	P.S.DEVIPATAN	Primary	9730200802
16. AMETHI BHETUA P.S.HAIRPUR Primary 9732300102 17. AMETHI BHETUA U.P.S.HARIPUR Middle 9732300101 18. AMETHI TILOI U.P.S.CHITRA BUZURG Middle 9732202302 19. AMETHI TILOI P.S.SAHAMAU Primary 9732200102 20. AMETHI TILOI U.P.S.PAKARGAON Middle 9732201502 21. AMETHI TILOI P.S.SANGRAMPUR Primary 9732201502 21. AMETHI TILOI P.S.PAKARGAON Primary 9732201501 22. AMETHI TILOI U.P.S.SAVITAPUR Middle 9732201002 24. SHUKUL AMETHI BAZAR SHUKUL BAZAR Primary 9731800103 25. SHUKUL BAZAR P.S.MAHONA Primary 9731800402 26. SHUKUL U.P.S.ABDULAH Middle 9731803802 27. SHUKUL BAZAR P.S.PURE BEHBAL Primary 9731800507	14.	AMETHI	GAURIGUNJ	U.P.S.GAURIGUNJ	Middle	9731903304
17. AMETHI BHETUA U.P.S.HARIPUR Middle 9732300101 18. AMETHI TILOI U.P.S.CHITRA BUZURG Middle 9732202302 19. AMETHI TILOI U.P.S.SHAHMAU Primary 9732200102 20. AMETHI TILOI U.P.S.PAKARGAON Middle 97322001502 21. AMETHI TILOI P.S.SANGRAMPUR Primary 97322001502 21. AMETHI TILOI P.S.SANGRAMPUR Primary 9732201501 22. AMETHI TILOI P.S.PAKARGAON Primary 9732201501 23. AMETHI TILOI U.P.S.SAVITAPUR Middle 9732201002 24. SHUKUL AMETHI BAZAR SHUKUL BAZAR Primary 9731800103 25. SHUKUL U.P.S.ABDULLAH Middle 9731803802 27. SHUKUL P.S.PURE BEHBAL Primary 9731800507 28. SHUKUL METHI BAZAR U.P.S.PALI Middle 973180210		AMETHI	GAURIGUNJ	GAURIGUNJ	Primary	9731903310
18. AMETHI TILOI U.P.S.CHITRA BUZURG Middle 9732202302 19. AMETHI TILOI P.S.SHAHMAU Primary 9732200102 20. AMETHI TILOI U.P.S.PAKARGAON Middle 9732201502 21. AMETHI TILOI P.S.PAKARGAON Primary 9732200904 22. AMETHI TILOI P.S.PAKARGAON Primary 9732201501 23. AMETHI TILOI U.P.S.SAVITAPUR Middle 9732201002 24. SHUKUL Middle 9732201002 9732201002 25. SHUKUL BAZAR SHUKUL BAZAR Primary 9731800103 25. SHUKUL U.P.S.ABDULLAH Middle 9731803802 27. SHUKUL BAZAR P.S.PURE BEHBAL Primary 9731800507 28. SHUKUL AMETHI BAZAR U.P.S.PALI Middle 9731800507 29. AMETHI BAZAR U.P.S.PURE PAHA Middle 97318001002	16.	AMETHI	BHETUA	P.S.HAIRPUR	Primary	9732300102
19. AMETHI TILOI P.S.SHAHMAU Primary 9732200102 20. AMETHI TILOI U.P.S.PAKARGAON Middle 9732201502 21. AMETHI TILOI P.S.SANGRAMPUR Primary 9732200904 22. AMETHI TILOI P.S.PAKARGAON Primary 9732201001 23. AMETHI TILOI U.P.S.SAVITAPUR Middle 9732201002 24. SHUKUL BAZAR SHUKUL BAZAR Primary 9731800103 25. SHUKUL BAZAR SHUKUL BAZAR Primary 9731800103 26. SHUKUL U.P.S.ABDULLAH Middle 9731803802 27. SHUKUL Middle 9731803802 28. SHUKUL Middle 9731803507 28. SHUKUL Middle 9731802104 29. SHUKUL Middle 9731802104 29. SHUKUL Middle 9731802104 29. SHUKUL Middle 9731802104	17.	AMETHI	BHETUA	U.P.S.HARIPUR	Middle	9732300101
20. AMETHI TILOI U.P.S.PAKARGAON Middle 9732201502 21. AMETHI TILOI P.S.SANGRAMPUR Primary 9732200904 22. AMETHI TILOI P.S.PAKARGAON Primary 9732201501 23. AMETHI TILOI U.P.S.SAVITAPUR Middle 9732201002 24. SHUKUL BAZAR SHUKUL BAZAR Primary 9731800103 25. SHUKUL BAZAR P.S.MAHONA Primary 9731800402 26. SHUKUL U.P.S.ABDULLAH Middle 9731803802 27. SHUKUL BAZAR P.S.PURE BEHBAL Primary 9731803607 28. SHUKUL BAZAR P.S.PALI Middle 9731802104 29. SHUKUL BAZAR U.P.S.PALI Middle 9731802104 29. SHUKUL BAZAR U.P.S.PALI Middle 9731802104 29. SHUKUL BAZAR U.P.S.PALI Middle 9731802104 29.	18.	AMETHI	TILOI	U.P.S.CHITRA BUZURG	Middle	9732202302
21. AMETHI TILOI P.S.SANGRAMPUR Primary 9732200904 22. AMETHI TILOI P.S.PAKARGAON Primary 9732201501 23. AMETHI TILOI U.P.S.SAVITAPUR Middle 9732201002 24. AMETHI BAZAR SHUKUL Middle 9731800103 25. SHUKUL BAZAR P.S.MAHONA Primary 9731800402 26. SHUKUL U.P.S.ABDULLAH Middle 9731803802 27. SHUKUL BAZAR BAHARPUR Middle 9731800507 28. SHUKUL BAZAR P.S.PURE BEHBAL Primary 9731800507 28. SHUKUL BAZAR U.P.S.PALI Middle 9731800507 28. SHUKUL BAZAR U.P.S.PALI Middle 9731800507 29. SHUKUL BAZAR U.P.S.PALI Middle 9731800507 30. AMETHI BINGHPUR SINGHPUR Middle 9731700507 31. A	19.	AMETHI	TILOI	P.S.SHAHMAU	Primary	9732200102
22. AMETHI TILOI P.S.PAKARGAON Primary 9732201501 23. AMETHI TILOI U.P.S.SAVITAPUR Middle 9732201002 24. SHUKUL SHUKUL Primary 9731800103 25. SHUKUL BAZAR P.S.MAHONA Primary 9731800402 26. SHUKUL U.P.S.ABDULLAH Middle 9731803802 27. SHUKUL BAZAR BAHARPUR Middle 9731800507 28. SHUKUL BAZAR P.S.PURE BEHBAL Primary 9731800507 28. SHUKUL BAZAR U.P.S.PALI Middle 9731802104 29. SHUKUL BAZAR U.P.S.PALI Middle 9731802104 29. SHUKUL BAZAR U.P.S.PALI Middle 973180102 30. AMETHI BINGHPUR SINGHPUR Middle 9731700507 31. AMETHI SINGHPUR P.S.INHONA Primary 9731700802 32. AMETHI S	20.	AMETHI	TILOI	U.P.S.PAKARGAON		9732201502
23. AMETHI TILOI U.P.S.SAVITAPUR Middle 9732201002 24. SHUKUL BAZAR SHUKUL BAZAR Primary 9731800103 25. SHUKUL BAZAR P.S.MAHONA Primary 9731800402 26. SHUKUL U.P.S.ABDULLAH BAZAR BAHARPUR Middle 9731803802 27. SHUKUL BAZAR P.S.PURE BEHBAL Primary 9731800507 28. SHUKUL BAZAR P.S.PALI Middle 9731802104 29. SHUKUL BAZAR U.P.S.PALI Middle 9731801802 30. AMETHI BAZAR U.P.S.PURE PAHA Middle 9731801802 30. AMETHI BAZAR U.P.S.PURE PAHA Middle 9731700507 31. AMETHI SINGHPUR P.S.INHONA Primary 9731700802 32. AMETHI SINGHPUR U.P.S.MAHESHPUR Middle 9731700303 33. AMETHI JAMAUN JAMAUN Primary 973	21.	AMETHI	TILOI	P.S.SANGRAMPUR	Primary	9732200904
24. SHUKUL BAZAR SHUKUL BAZAR Primary 9731800103 25. SHUKUL BAZAR P.S.MAHONA Primary 9731800402 26. SHUKUL U.P.S.ABDULLAH Middle 9731803802 27. SHUKUL BAZAR P.S.PURE BEHBAL Primary 9731800507 28. SHUKUL BAZAR P.S.PURE BEHBAL Primary 9731802104 29. SHUKUL Middle 9731801802 30. AMETHI BAZAR U.P.S.PURE PAHA Middle 9731801802 30. AMETHI SINGHPUR Middle 9731700507 9731700507 31. AMETHI SINGHPUR P.S.INHONA Primary 9731700802 32. AMETHI SINGHPUR U.P.S.MAHESHPUR Middle 9731700303 33. AMETHI JAMAUN JAMAUN Primary 9732100102 34. AMETHI JAMAUN U.P.S.BARAULIA Middle 9731902303 35. AMETHI SANGR	22.	AMETHI	TILOI	P.S.PAKARGAON	Primary	9732201501
AMETHI BAZAR SHUKUL BAZAR Primary 9731800103 25. SHUKUL BAZAR P.S.MAHONA Primary 9731800402 26. SHUKUL BAZAR BAHARPUR Middle 9731803802 27. SHUKUL BAZAR P.S.PURE BEHBAL Primary 9731800507 28. SHUKUL BAZAR P.S.PURE BEHBAL Primary 9731800507 28. AMETHI BAZAR U.P.S.PALI Middle 9731802104 29. SHUKUL BAZAR U.P.S.PURE PAHA Middle 9731801802 30. AMETHI SINGHPUR SINGHPUR Middle 9731700507 31. AMETHI SINGHPUR P.S.INHONA Primary 9731700802 32. AMETHI SINGHPUR U.P.S.MAHESHPUR Middle 9731700303 33. AMETHI JAMAUN JAMAUN Primary 9732100102 34. AMETHI JAMAUN U.P.S.BARAULIA Middle 9732103603 35. AMETHI SANGRAMPUR P.S.GUJEPUR Primary 9730401601 36. AMETHI GAURIGUNJ U.P.S.DARBIPUR Middle 9731902801 37. AMETHI GAURIGUNJ P.S.PAHADGUNJ Primary 9731902302 38. AMETHI BAHADURPUR U.P.S.BAHADURPUR Middle 9732502306	23.	AMETHI	TILOI	U.P.S.SAVITAPUR	Middle	9732201002
25. SHUKUL BAZAR P.S.MAHONA Primary 9731800402 26. SHUKUL AMETHI U.P.S.ABDULLAH BAZAR Middle 9731803802 27. SHUKUL BAZAR P.S.PURE BEHBAL Primary 9731800507 28. SHUKUL BAZAR P.S.PURE BEHBAL Primary 9731802104 29. SHUKUL BAZAR U.P.S.PURE PAHA Middle 9731801802 30. AMETHI BINGHPUR SINGHPUR Middle 9731700507 31. AMETHI SINGHPUR P.S.INHONA Primary 9731700303 32. AMETHI SINGHPUR U.P.S.MAHESHPUR Middle 9731700303 33. AMETHI JAMAUN Primary 9732100102 34. AMETHI JAMAUN U.P.S.BARAULIA Middle 9731902801 35. AMETHI SANGRAMPUR P.S.GUJEPUR Primary 9731902801 37. AMETHI GAURIGUNJ U.P.S.PALEHRI Middle 9731902302 38. AMETHI GAURIGUNJ <	24.		SHUKUL			
AMETHI BAZAR P.S.MAHONA Primary 9731800402 26. SHUKUL U.P.S.ABDULLAH Middle 9731803802 27. SHUKUL BAZAR P.S.PURE BEHBAL Primary 9731800507 28. SHUKUL BAZAR P.S.PURE BEHBAL Primary 9731802104 29. SHUKUL BAZAR U.P.S.PURE PAHA Middle 9731801802 30. AMETHI BINGHPUR SINGHPUR Middle 9731700507 31. AMETHI SINGHPUR P.S.INHONA Primary 9731700802 32. AMETHI SINGHPUR U.P.S.MAHESHPUR Middle 9731700303 33. AMETHI JAMAUN JAMAUN Primary 9732100102 34. AMETHI JAMAUN U.P.S.BARAULIA Middle 9731902801 35. AMETHI GAURIGUNJ U.P.S.DARBIPUR Middle 9731902302 38. AMETHI GAURIGUNJ U.P.S.PACEHRI Middle 9731900301 39.		AMETHI	BAZAR	SHUKUL BAZAR	Primary	9731800103
26. SHUKUL U.P.S.ABDULLAH AMETHI BAZAR BAHARPUR Middle 9731803802 27. SHUKUL BAZAR P.S.PURE BEHBAL Primary 9731800507 28. SHUKUL BAZAR U.P.S.PALI Middle 9731802104 29. SHUKUL BAZAR U.P.S.PURE PAHA Middle 9731801802 30. AMETHI SINGHPUR SINGHPUR Middle 9731700507 31. AMETHI SINGHPUR P.S.INHONA Primary 9731700303 32. AMETHI SINGHPUR U.P.S.MAHESHPUR Middle 9732100102 34. AMETHI JAMAUN JAMAUN Primary 9732103603 35. AMETHI SANGRAMPUR P.S.GUJEPUR Primary 9731902801 36. AMETHI GAURIGUNJ U.P.S.DARBIPUR Middle 9731902302 38. AMETHI GAURIGUNJ U.P.S.PACEHRI Middle 9731900301 39. AMETHI BAHADURPUR	25.					
AMETHI BAZAR BAHARPUR Middle 9731803802 27. SHUKUL P.S.PURE BEHBAL Primary 9731800507 28. SHUKUL Middle 9731802104 29. SHUKUL Middle 9731801802 30. AMETHI BAZAR U.P.S.PURE PAHA Middle 9731801802 30. AMETHI SINGHPUR SINGHPUR Middle 9731700507 31. AMETHI SINGHPUR P.S.INHONA Primary 9731700802 32. AMETHI SINGHPUR U.P.S.MAHESHPUR Middle 9731700303 33. AMETHI JAMAUN JAMAUN Primary 9732100102 34. AMETHI JAMAUN U.P.S.BARAULIA Middle 9731902303 35. AMETHI GAURIGUNJ U.P.S.DARBIPUR Middle 9731902302 36. AMETHI GAURIGUNJ P.S.PAHADGUNJ Primary 9731902302 38. AMETHI GAURIGUNJ U.P.S.BAHADURPUR Middle		AMETHI			Primary	9731800402
27. AMETHI SHUKUL P.S.PURE BEHBAL Primary 9731800507 28. SHUKUL BAZAR U.P.S.PALI Middle 9731802104 29. SHUKUL BAZAR U.P.S.PURE PAHA Middle 9731801802 30. AMETHI SINGHPUR SINGHPUR Middle 9731700507 31. AMETHI SINGHPUR P.S.INHONA Primary 9731700802 32. AMETHI SINGHPUR U.P.S.MAHESHPUR Middle 9731700303 33. AMETHI JAMAUN JAMAUN Primary 9732100102 34. AMETHI JAMAUN U.P.S.BARAULIA Middle 9732103603 35. AMETHI SANGRAMPUR P.S.GUJEPUR Primary 9730401601 36. AMETHI GAURIGUNJ U.P.S.DARBIPUR Middle 9731902801 37. AMETHI GAURIGUNJ P.S.PAHADGUNJ Primary 9731900301 38. AMETHI BAHADURPUR U.P.S.BAHADURPUR Middle 9732	26.	A B 4 E T 1 11			NAC LUI	070400000
AMETHI BAZAR P.S.PURE BEHBAL Primary 9731800507 28. SHUKUL Middle 9731802104 29. SHUKUL BAZAR U.P.S.PURE PAHA Middle 9731801802 30. AMETHI SINGHPUR SINGHPUR Middle 9731700507 31. AMETHI SINGHPUR P.S.INHONA Primary 9731700802 32. AMETHI SINGHPUR U.P.S.MAHESHPUR Middle 9731700303 33. AMETHI JAMAUN JAMAUN Primary 9732100102 34. AMETHI JAMAUN U.P.S.BARAULIA Middle 9732103603 35. AMETHI SANGRAMPUR P.S.GUJEPUR Primary 9730401601 36. AMETHI GAURIGUNJ U.P.S.DARBIPUR Middle 9731902801 37. AMETHI GAURIGUNJ P.S.PAHADGUNJ Primary 9731902302 38. AMETHI GAURIGUNJ U.P.S.BAHADURPUR Middle 9732502306	07	AMETHI		BAHARPUR	Midale	9731803802
28. SHUKUL BAZAR U.P.S.PALI Middle 9731802104 29. SHUKUL SHUKUL BAZAR U.P.S.PURE PAHA Middle 9731801802 30. AMETHI SINGHPUR SINGHPUR Middle 9731700507 31. AMETHI SINGHPUR P.S.INHONA Primary 9731700802 32. AMETHI SINGHPUR U.P.S.MAHESHPUR Middle 9731700303 33. AMETHI JAMAUN JAMAUN Primary 9732100102 34. AMETHI JAMAUN U.P.S.BARAULIA Middle 9732103603 35. AMETHI SANGRAMPUR P.S.GUJEPUR Primary 9730401601 36. AMETHI GAURIGUNJ U.P.S.DARBIPUR Middle 9731902801 37. AMETHI GAURIGUNJ P.S.PAHADGUNJ Primary 9731902302 38. AMETHI GAURIGUNJ U.P.S.BAHADURPUR Middle 9732502306	21.	AMETHI		D S DI IDE REHRAI	Driman/	0731800507
AMETHI BAZAR U.P.S.PALI Middle 9731802104 29. SHUKUL BAZAR U.P.S.PURE PAHA Middle 9731801802 30. AMETHI SINGHPUR SINGHPUR Middle 9731700507 31. AMETHI SINGHPUR P.S.INHONA Primary 9731700802 32. AMETHI SINGHPUR U.P.S.MAHESHPUR Middle 9731700303 33. AMETHI JAMAUN JAMAUN Primary 9732100102 34. AMETHI JAMAUN U.P.S.BARAULIA Middle 9732103603 35. AMETHI SANGRAMPUR P.S.GUJEPUR Primary 9730401601 36. AMETHI GAURIGUNJ U.P.S.DARBIPUR Middle 9731902302 37. AMETHI GAURIGUNJ P.S.PAHADGUNJ Primary 9731900301 39. AMETHI BAHADURPUR U.P.S.BAHADURPUR Middle 9732502306	28	AIVILIIII		F.S.FORE BETIBAL	Filliary	9731000307
29. SHUKUL BAZAR U.P.S.PURE PAHA Middle 9731801802 30. AMETHI SINGHPUR SINGHPUR Middle 9731700507 31. AMETHI SINGHPUR P.S.INHONA Primary 9731700802 32. AMETHI SINGHPUR U.P.S.MAHESHPUR Middle 9731700303 33. AMETHI JAMAUN JAMAUN Primary 9732100102 34. AMETHI JAMAUN U.P.S.BARAULIA Middle 9732103603 35. AMETHI SANGRAMPUR P.S.GUJEPUR Primary 9730401601 36. AMETHI GAURIGUNJ U.P.S.DARBIPUR Middle 9731902302 37. AMETHI GAURIGUNJ P.S.PAHADGUNJ Primary 9731902302 38. AMETHI GAURIGUNJ U.P.S.PACEHRI Middle 9731900301 39. AMETHI BAHADURPUR U.P.S.BAHADURPUR Middle 9732502306	20.	AMETHI		U.P.S.PALI	Middle	9731802104
AMETHI BAZAR U.P.S.PURE PAHA Middle 9731801802 30. AMETHI SINGHPUR SINGHPUR Middle 9731700507 31. AMETHI SINGHPUR P.S.INHONA Primary 9731700802 32. AMETHI SINGHPUR U.P.S.MAHESHPUR Middle 9731700303 33. AMETHI JAMAUN JAMAUN Primary 9732100102 34. AMETHI JAMAUN U.P.S.BARAULIA Middle 9732103603 35. AMETHI SANGRAMPUR P.S.GUJEPUR Primary 9730401601 36. AMETHI GAURIGUNJ U.P.S.DARBIPUR Middle 9731902302 37. AMETHI GAURIGUNJ P.S.PAHADGUNJ Primary 9731902302 38. AMETHI GAURIGUNJ U.P.S.PACEHRI Middle 9731900301 39. AMETHI BAHADURPUR U.P.S.BAHADURPUR Middle 9732502306	29.	7.0012 1111			- Wildians	0701002101
30. AMETHI SINGHPUR SINGHPUR Middle 9731700507 31. AMETHI SINGHPUR P.S.INHONA Primary 9731700802 32. AMETHI SINGHPUR U.P.S.MAHESHPUR Middle 9731700303 33. AMETHI JAMAUN JAMAUN Primary 9732100102 34. AMETHI JAMAUN U.P.S.BARAULIA Middle 9732103603 35. AMETHI SANGRAMPUR P.S.GUJEPUR Primary 9730401601 36. AMETHI GAURIGUNJ U.P.S.DARBIPUR Middle 9731902801 37. AMETHI GAURIGUNJ P.S.PAHADGUNJ Primary 9731902302 38. AMETHI GAURIGUNJ U.P.S.PACEHRI Middle 9731900301 39. AMETHI BAHADURPUR U.P.S.BAHADURPUR Middle 9732502306		AMETHI		U.P.S.PURE PAHA	Middle	9731801802
31. AMETHI SINGHPUR P.S.INHONA Primary 9731700802 32. AMETHI SINGHPUR U.P.S.MAHESHPUR Middle 9731700303 33. AMETHI JAMAUN JAMAUN Primary 9732100102 34. AMETHI JAMAUN U.P.S.BARAULIA Middle 9732103603 35. AMETHI SANGRAMPUR P.S.GUJEPUR Primary 9730401601 36. AMETHI GAURIGUNJ U.P.S.DARBIPUR Middle 9731902801 37. AMETHI GAURIGUNJ P.S.PAHADGUNJ Primary 9731902302 38. AMETHI GAURIGUNJ U.P.S.PACEHRI Middle 9731900301 39. AMETHI BAHADURPUR U.P.S.BAHADURPUR Middle 9732502306	30.			SINGHPUR		
32. AMETHI SINGHPUR U.P.S.MAHESHPUR Middle 9731700303 33. AMETHI JAMAUN JAMAUN Primary 9732100102 34. AMETHI JAMAUN U.P.S.BARAULIA Middle 9732103603 35. AMETHI SANGRAMPUR P.S.GUJEPUR Primary 9730401601 36. AMETHI GAURIGUNJ U.P.S.DARBIPUR Middle 9731902801 37. AMETHI GAURIGUNJ P.S.PAHADGUNJ Primary 9731902302 38. AMETHI GAURIGUNJ U.P.S.PACEHRI Middle 9731900301 39. AMETHI BAHADURPUR U.P.S.BAHADURPUR Middle 9732502306	31.					
33. AMETHI JAMAUN JAMAUN Primary 9732100102 34. AMETHI JAMAUN U.P.S.BARAULIA Middle 9732103603 35. AMETHI SANGRAMPUR P.S.GUJEPUR Primary 9730401601 36. AMETHI GAURIGUNJ U.P.S.DARBIPUR Middle 9731902801 37. AMETHI GAURIGUNJ P.S.PAHADGUNJ Primary 9731902302 38. AMETHI GAURIGUNJ U.P.S.PACEHRI Middle 9731900301 39. AMETHI BAHADURPUR U.P.S.BAHADURPUR Middle 9732502306	32.				,	l
34. AMETHI JAMAUN U.P.S.BARAULIA Middle 9732103603 35. AMETHI SANGRAMPUR P.S.GUJEPUR Primary 9730401601 36. AMETHI GAURIGUNJ U.P.S.DARBIPUR Middle 9731902801 37. AMETHI GAURIGUNJ P.S.PAHADGUNJ Primary 9731902302 38. AMETHI GAURIGUNJ U.P.S.PACEHRI Middle 9731900301 39. AMETHI BAHADURPUR U.P.S.BAHADURPUR Middle 9732502306	33.					
35. AMETHI SANGRAMPUR P.S.GUJEPUR Primary 9730401601 36. AMETHI GAURIGUNJ U.P.S.DARBIPUR Middle 9731902801 37. AMETHI GAURIGUNJ P.S.PAHADGUNJ Primary 9731902302 38. AMETHI GAURIGUNJ U.P.S.PACEHRI Middle 9731900301 39. AMETHI BAHADURPUR U.P.S.BAHADURPUR Middle 9732502306	34.				•	
36.AMETHIGAURIGUNJU.P.S.DARBIPURMiddle973190280137.AMETHIGAURIGUNJP.S.PAHADGUNJPrimary973190230238.AMETHIGAURIGUNJU.P.S.PACEHRIMiddle973190030139.AMETHIBAHADURPURU.P.S.BAHADURPURMiddle9732502306	35.					
37. AMETHI GAURIGUNJ P.S.PAHADGUNJ Primary 9731902302 38. AMETHI GAURIGUNJ U.P.S.PACEHRI Middle 9731900301 39. AMETHI BAHADURPUR U.P.S.BAHADURPUR Middle 9732502306	36.				•	
38. AMETHI GAURIGUNJ U.P.S.PACEHRI Middle 9731900301 39. AMETHI BAHADURPUR U.P.S.BAHADURPUR Middle 9732502306			·			
39. AMETHI BAHADURPUR U.P.S.BAHADURPUR Middle 9732502306					•	
-+V- AMELITI BAHADUKPUK P.S.BAHADUKPUK PRIMARV 9/3/111/01	40.	AMETHI	BAHADURPUR	P.S.BAHADURPUR	Primary	9732111201

	District			Type of	
ID	Name	Block Name	School Name	School	DISE Code
	LAKHIMPUR				
1	KHERI	NAGER	PS MAHRAJ NAGER	Primary	0923160001
	LAKHIMPUR				
2	KHERI	FULBHEHAD	PS RAJAPUR	Primary	09231206001
	LAKHIMPUR				
3	KHERI	FULBHEHAD	PS KOLHORRI	Primary	09231210701
	LAKHIMPUR				
4	KHERI	MITOLI	PS ROTAPUR	Primary	09230812701
	LAKHIMPUR				
5	KHERI	MITOLI	UPS GANESHPUR	Middle	09230808011
	LAKHIMPUR	541.074	50.445,445		
6	KHERI	PALIYA	PS MADWA PASCHIM	Primary	09231103001
_	LAKHIMPUR	DALIVA	UPS SARKHANA	Middle	00004400000
7	KHERI	PALIYA	PASCHIM	Middle	09231103002
8	LAKHIMPUR KHERI	MOHAMMADI	PS BAHADUR NAGAR	Middle	09230708201
0	LAKHIMPUR	IVIOHAIVIIVIADI	PS BAHADUR NAGAR	Middle	09230706201
9	KHERI	MOHAMMADI	PS SEHDEVA	Primary	09230704801
	LAKHIMPUR	WOTAWWADI	1 3 SETIBL VA	Tilliary	09230704001
10	KHERI	RAMIYABEHED	PS MALALBEHED	Primary	09231303801
	LAKHIMPUR	10,000,000,000	1 0 1111 (2) (2) 21 12 3	. mary	00201000001
11	KHERI	RAMIYABEHED	UPS MALALBEHED	Primary	09231303802
	LAKHIMPUR			,	
12	KHERI	USSAPUR	PS DILAWLAPUR	Primary	09230400701
	LAKHIMPUR			_	
13	KHERI	ISSANAGAR	PS MAHRIYA	Primary	09230410301
	LAKHIMPUR				
14	KHERI	NAKHA	PS RAMAPUR	Primary	09231002501
	LAKHIMPUR				
15	KHERI	NAKHA	UPS RAMAPUR	Middle	09231002502
40	LAKHIMPUR	NIAIZIIA	DC DLUZIUVA	Daires	00004000004
16	KHERI LAKHIMPUR	NAKHA	PS RUKHIYA	Primary	09231000901
17	KHERI	PASGAWAN	UPS MAIGAL GANJ	Middle	09231411202
17	LAKHIMPUR	PASGAWAN	UPS MAIGAL GANS	Middle	09231411202
18	KHERI	LAKHIMPUR	PSBERHATRANPUR	Primary	09230608601
10	LAKHIMPUR	L/ARTHWIT OR	1 OBERTIATION OR	Tilliary	0323000001
19	KHERI	LAKHIMPUR	UPS RAJAPUR	Middle	09230610301
	LAKHIMPUR				002000.0001
20	KHERI	LAKHIMPUR	UPS PIPRIYA RAJAPUR	Middle	09230610603
	LAKHIMPUR				
21	KHERI	BAGGANJ	PS PRATAPPUR	Primary	09231505201
	LAKHIMPUR				
22	KHERI	BAGGANJ	UPS MURADPUR	Middle	09231504902
	LAKHIMPUR				
23	KHERI	BAGGANJ	PS MURADPUR	Primary	09231510601
	LAKHIMPUR	DELLIA.	D0 00D0/4	 . .	
24	KHERI	BEHJAM	PS GORIYA	Primary	09230200701
25	LAKHIMPUR	DELLIANA	DC MI IADDUD	Drimon	00220204404
25	KHERI	BEHJAM	PS MIJARPUR	Primary	09230201401
26	LAKHIMPUR KHERI	BEHJAM	BEHJAM	Middle	09230208203
	LAKHIMPUR	DELINAIN	DELINAM	Middle	09230200203
27	KHERI	DORHARA	PS REHUA	Primary	09230302504
	INILIN	DOMINICA	I O KLIIOA	i illial y	0020000200 1

28	LAKHIMPUR KHERI	DORHARA	UPS SHERPUR	Middle	09230300402
	LAKHIMPUR	DOMINAN	OF GOTERN OR	Wildalo	00200000402
29	KHERI	DORHARA	PS SHERPUR	Primary	09230300401
	LAKHIMPUR				
30	KHERI	NIGHASAN	PS TIKUNIYA I	Primary	09230903401
	LAKHIMPUR				
31	KHERI	NIGHASAN	UPS CHAKRA	Middle	09230907901
	LAKHIMPUR				
32	KHERI	NIGHASAN	PS CHAKRA	Primary	09230908001
	LAKHIMPUR				
33	KHERI	KUMBHI	UPS AHIRI	Middle	09230505602
	LAKHIMPUR				
34	KHERA	KUMBHI	PS AHMEDNAGAR	Primary	09230509101
	LAKHIMPUR				
35	KHERA	KUMBHI	PS AHIRI	Primary	09230505601
	LAKHIMPUR				
36	KHERA	BIJUA	UPS NOSAAR GULRIYA	Middle	09230102902
	LAKHIMPUR				
37	KHERI	BIJUA	UPS BAJHEDA	Middle	09230112601
	LAKHIMPUR				
38	KHERI	BIJUA	PS BAJHEDA	Primary	09230100701
	LAKHIMPUR				
39	KHERI	PSAGAO	PS DHARMAKHEDA	Primary	09231416201
	LAKHIMPUR				
40	KHERI	PSAGAO	PS MEGALGANJ	Primary	09231411201

SL. No.	District Name	Block Name	School Name	Type of School	DISE Code
1	RAE BARELI	ABHANTHA	UPS PINDARI	Middle	
2	RAE BARELI	AMAVAN	PS ABDULLAH GANJ	Primary	928021060 1
3	RAE BARELI	AMAVAN	PS MANCHITPUR	Primary	928020160 1
4	RAE BARELI	AMAVAN	PS PADRAK	Primary	928021020 2
4	RAE BARELI	AMAVAN	UPS PAIGAWAN	Middle	928020610 2
5	RAIBERELI	AMAVAN	UPS PINDORI KALAN	Middle	928020320 2
6	RAIBERELI	GAURA	PS SURAJPUR	Primary	928100210 1
7	RAE BARELI	GAURA	UPS BINNAWAN	Middle	928100150 1
8	RAE BARELI	GAURA	UPS SURAJPUR BAMAPAR	Middle	928100210 2
9	RAE BARELI	HARCHANDPUR	PS BALA	Primary	928030150 1
10	RAE BARELI	HARCHANDPUR	PS CHATAIYA	Primary	928030070 1

11	RAE BARELI	HARCHANDPUR	UPS BALA	Middle	928030150
12	RAIBERELI	JAGATPUR	PS PUREKUMENDAN	Primary	928110540 1
13	RAIBERELI	JAGATPUR	UPS ROJHAIYA	Middle	928110530 2
14	RAIBERELI	KUCHAHAR	PS KOTIYA	Primary	928130200 1
15	RAIBERELI	KUCHAHAR	PS LODHIPUR	Primary	928130340 1
16	RAIBERELI	KUCHAHAR	UPS MUSTAFABAD	Middle	928130640 2
17	RAIBERELI	LALGANJ	PS LALGANJ RAJKEEYA	Primary	928200110 1
18	RAIBERELI	LALGANJ	PS PURE BESAN	Primary	928200810 1
19	RAIBERELI	LALGANJ	UPS CHAMDATIKAR	Middle	928200230 2
20	RAE BARELI	MAHARAJ GANJ	PS OTHI	Primary	928060320 1
21	RAE BARELI	MAHARAJ GANJ	UPS KUSHMAHURA	Middle	928060350 2
22	RAE BARELI	MAHARAJ GANJ	UPS MON	Middle	928060260
23	RAE BARELI	MAHARAJ GANJ	UPS TOK	Middle	928060330 2
24	RAIBERELI	RAHI	PS BHUMAO	Primary	928010720 1
25	RAIBERELI	RAHI	PS JAGDESHPUR	Primary	928010660 1
26	RAIBERELI	RAHI	UPS VINOHRA	Middle	928010050 2
27	RAE BARELI	ROHANIYA	PS DHAURAHA	Primary	928120200 1
28	RAE BARELI	ROHANIYA	PS USRAINA	Primary	928120190 1
29	RAE BARELI	ROHANIYA	UPS DHAURAHARA	Middle	928120200 2
30	RAIBERELI	SALAV	PS BHUTHVA KHAS	Primary	
31	RAIBERELI	SALAV	PS PORAI	Primary	
32	RAIBERELI	SALAV	UPS BUTHVA KHAS	Middle	
33	RAIBERELI	SALON	UPS KHAWAJAPUR	Middle	928250230 2
34	RAIBERELI	SATAON	PS AHMADPUR	Primary	928090660 1
35	RAIBERELI	SATAON	PS KILOULI	Primary	928090650

					1
36	RAIBERELI	SATAON	UPS AHAMADPUR	Middle	928090660 2
37	RAE BARELI	SHIVGARH	PS PUREPANDYA	Primary	928050240 1
38	RAE BARELI	SHIVGARH	UPS BHAWANIGARH	Middle	928050260 2
39	RAE BARELI	SHIVGARH	UPS RAPATRAILI	Middle	

	District			Type of	
ID	Name	Block Name	School Name	School	DISE Code
			PS JAYCHAND Nagar		
1	SHRAWASTI	IKONA	KATHARA	Primary	9510306301
2	SHRAWASTI	IKONA	UPS SARUP NAGAR	Middle	9510306301
3	SHRAWASTI	IKONA	PS KATRA GULARHIA	Primary	9510302601
4	SHRAWASTI	IKONA	PS LOHNIA FARAM	Primary	9510303201
5	SHRAWASTI	IKONA	UPS BHITTI	Middle	9510310601
6	SHRAWASTI	IKONA	UPS KATRA	Middle	
7	SHRAWASTI	IKONA	UPS PATOLI KHURD	Middle	9510313701
8	SHRAWASTI	IKONA	PS KEWAL PUR	Primary	9510207701
9	SHRAWASTI	IKONA	PS PATEL NAGAR	Primary	9510314502
10	SHRAWASTI	IKONA	UPS PATEL NAGAR	Middle	9510314501
11	SHRAWASTI	IKONA	PS JAMUNAHA	Primary	9510300501
12	SHRAWASTI	IKONA	PS VISHUNA PUR	Primary	9510305101
13	SHRAWASTI	IKONA	OLD UPS VISHNAPUR	Middle	9510305102
		IKONA	UPS		
14	SHRAWASTI		BHAMRIBHAGVANPUR	Middle	9510308303
15	SHRAWASTI	IKONA	PS ANGHARPURVA	Primary	9510308301
16	SHRAWASTI	IKONA	UPS BHANWANPUR	Middle	9510312901
17	SHRAWASTI	IKONA	PS CHUNGA	Primary	9510304001
18	SHRAWASTI	IKONA	UPS TILAKPUR CHOWKI	Middle	9510305602
	0.15	HARIHARPUR			
19	SHRAWASTI	RANI	UPS LAKSHAMANPUR	Middle	9510210501
20	SHRAWASTI	HARIHARPUR RANI	PS CHEHALVA- II	Primary	9510210001
20	SHRAWASH	HARIHARPUR	F3 CHEHALVA-II	Filliary	9510210001
21	SHRAWASTI	RANI	PS PURA GUKUL SINGH	Primary	9510208502
		HARIHARPUR		1	00.020002
22	SHRAWASTI	RANI	UPS BHINGA	Middle	9510209807
		HARIHARPUR			
23	SHRAWASTI	RANI	UPS GULRA BAZAR	Middle	9510212202
0.4	CLID AVA (A CT)	HARIHARPUR	DC DANIDEDUDYA	Duine	0540000704
24	SHRAWASTI	RANI HARIHARPUR	PS PANDEPURVA	Primary	9510208701
25	SHRAWASTI	_	UPS AVDUTH NAGAR	Middle	9510207302
	SI II W AO II	HARIHARPUR	C. STUDOTHI WIGHT	iviidale	0010201002
26	SHRAWASTI	RANI	PS KEVALPUR	Primary	9510207701
		HARIHARPUR			
27	SHRAWASTI	RANI	UPS RAJAVEERPUR	Middle	
		HARIHARPUR			
28	SHRAWASTI	RANI	UPS MAHRIHVA	Middle	
29	SHRAWASTI	HARIHARPUR	PS PARSAONA II	Primary	

		RANI			
		HARIHARPUR			
30	SHRAWASTI	RANI	PS BADHAIH PURVA	Primary	
		HARIHARPUR			
31	SHRAWASTI	RANI	PS PURE KHORI	Primary	
32	SHRAWASTI	SIRSIA	UPS BANKHATVA	Middle	9510206602
33	SHRAWASTI	SIRSIA	PS SAMBHARPURVA	Primary	9510610401
34	SHRAWASTI	SIRSIA	UPS RAMPUR DEVMAN	Middle	9510617101
35	SHRAWASTI	SIRSIA	PS SAMRA SONVARSA	Primary	
36	SHRAWASTI	JAMUNHA	UPS CHIYAHIYA	Middle	9510407102
37	SHRAWASTI	JAMUNHA	PS CHIVAIYA	Primary	9510407101
38	SHRAWASTI	JAMUNHA	PS TENDUA GAUN	Primary	9510406601
39	SHRAWASTI	JAMUNHA	UPS BABHANPURVA	Middle	9510406002
40	SHRAWASTI	JAMUNHA	UPS HARDENT NAGAR	Middle	

4th Half Yearly Monitoring Report of

MDM for the State of UTTAR PRADESH for the period of

1st October, 2014 to 31st March, 2015

Districts Monitored/Covered

1. (AMETHI)

1. At school level

1 Availability of Food Grains

i	Whether buffer stock of food grains for one month is available at the school?
	Out of 40 schools 5 (12.5%) reported that they have buffer stock for one month. 35 (87.5%) schools reported that they have no buffer stock.
ii	Whether food grains are delivered in school in time by the lifting agency?
	Out of 40 schools 2 (5%) reported that food grain is delivered to school. 38 (95%) schools reported that food grains is not delivered by lifting agency.
iii	If lifting agency is not delivering the food grains at school how the food grains is transported up to school level?
iv	Whether the food grains are of FAQ of Grade A quality?
	Out of 40 schools 1 (2.5%) schools have reported that quality of food grain is good.
	Only 39 (97.5%) schools have reported that quality of food grain is not good.
V	Whether food grains are released to school after adjusting the unspent balance of the previous month?
	Out of 40 schools 2 (5%) schools have reported that food grain is released after
	adjustment of unspent food grain of previous delivery. 38 (95%) schools reported that
	food grain is released without adjustment of unspent food grain of previous delivery.

2 Timely releases 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.			
	b) Period of delay in releasing funds by District to block / schools.			
	c) Period of delay in releasing funds by block to schools.			
	Out of 40 schools 2 (5%) schools reported that state is releasing funds in advance. 38			
	(95%) schools reported that state is not releasing funds in advance.			
ii	Any other observations.			
	In most of the school period of delay is not more than 15 to 20 days from block to			
	school.			

3. Availability of Cooking Cost

i	Whether school / implementing agency has receiving cooking cost in advance regularly?			
	Out of 40 schools 2 (5%) receive cooking cost in advance regularly, whereas 38 (95%)			
	schools reported not to receive cooking cost regularly.			
Ii	Period of delay, if any, in receipt of cooking cost.			
iii	In case of non-receipt of cooking cost how the meal is served?			

iv	Mode of payment of cooking cost (Cash / cheque / e-transfer)?
	Out of 40 schools 13 (32.5%) stated the mode of payment though cheque, whereas 22
	(55%) schools reported mode of payment through cash.

4. Availability of Cook-cum-helpers

i	Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help
	Group / NGO /Contractor)?
	Out of 40 schools cook is engaged by VEC in 13 (32.5%) schools, by SMC in 15
	(37.5%) schools, PRI in 1 (2.5%) schools, by Contractor in 1 (2.5%) schools.
ii	If cook-cum-helper is not engaged who cooks and serves the meal?
iii	Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per
	State norms?
	Out of 40 schools 23 (57.5%) schools have reported that cook is appointed as per
	Government of India norms.
iv	Honorarium paid to cooks cum helpers.
	Out of 40 schools 6 (15%) schools reported that cook is paid an honorarium Rs. 1000
	per month.
V	Mode of payment to cook-cum-helpers?
	The mode of payment to cook is by Cheque in 13 (32.5%) schools and by cash in 22
	(55%) schools.
vi	Are the remuneration paid to cooks cum helpers regularly?
	The cooks are not paid regularly in 9 (22.5%) schools.
vii	Social Composition of cooks cum helpers? (SC/ST/OBC/Minority)
	Out of 40 schools 21 (52.5%) schools engaged as cooks SC persons, 1 (2.5%) schools
	engaged minority person as cook, 5 (12.5%) school engaged cook from OBC, and 1
	(2.5%) engaged ST.
viii	Is there any training module for cook-cum-helpers?
	Training module is available in 9 (22.5%) schools.
ix	Whether training has been provided to cook-cum-helpers?
	Training to cook is provided in 11 (27.5%) schools. In 29 (72.5%) schools training is
	not provided nor is any training module available.
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.
xi	Whether health check-up of cook-cum-helpers has been done?
A1	
	Health check up of cook is done in 16 (40%) schools.

5. Regularity in Serving Meal

i	Whether the school is serving hot cooked meal daily? If there was interruption, what
	was the extent and reasons for the same?
	Out of 40 schools hot cooked meal is served daily in 33 (82.5%) schools.

6. Quality &Quantity of Meal

Feedback from children on

i	Quality of meal
	Quality of is good in 24 (60%) schools, average in 10 (25%) schools and poor in 1
	(23.5%) school.
ii	Quantity of meal
	Quantity of meal is sufficient in 24 (82.5%) schools and insufficient in 1 (2.5%) school.
iii	Quantity of pulses used in the meal per child.
	Quantity of pulses per child is reported as 20 gm. in 11 (27.5%) 30 gm. in 11 (27.5%)
	schools, 50 gm. in 4 (10%) schools, 75-100 gm in 3 (7.5%) and 150 gm. in 1 (2.5%)
	schools.
iv	Quantity of green leafy vegetables used in the meal per child.
	Quantity of green leafy vegetable per child is given as 100-150 gm. in 4 (10%) schools,
	30-40 gm in 2 (5%) schools, 45 -75 gm. in 20 (50%) schools and 90 gm in 3 (7.5%)
	school.
V	Whether double fortified salt is used?
	Double fortified salt is provided in 33 (82.5%) schools.
vi	Acceptance of the meal amongst the children.
	Out of 40 schools the children of 29 (72.5%) schools have happily accepted and they are
	satisfied with the quantity. The children of 11 (27.5%) schools did not accept the meal
vii	and quantity of meal was not satisfactory. Method / Standard godgets / againment for measuring the quantity of food to be gooked.
VII	Method / Standard gadgets / equipment for measuring the quantity of food to be cooked and served.
	Standard Gadget measuring quantity is found in 24 (80%) schools.

7. Variety of Menu

i	Who decides the menu?
	Out of 40 schools 22 (55%) schools stated that menu is decided by authority, by
	teachers in 5 (12.5%) schools, by VSS in 6 (15%) schools.
ii	Whether weekly menu is displayed at a prominent place noticeable to community,
	It was observed that menu was displayed at a prominent place in 37 (92.5%) schools.
iii	Is the menu being followed uniformly?
	Yes, Menu was followed uniformly in 39 (97.5%) schools.
iv	Whether menu includes locally available ingredients?
	Menu included local gradients and nutritional calorific value was included in 39 (97.5%)
	schools.
V	Whether menu provides required nutritional and calorific value per child?
	Menu provides required nutritional and calorific value per child. But nutritional calorific
	value was included in 36 (90%) schools.

8. <u>Display of Information under Right to Education Act, 2009</u>

i	Display of Information under Right to Education Act, 2009 at the school level at			
a)	prominent place			
	Quantity and date of food grains received			
	Out of sampled schools, no school has provided information about the quantity of food			
	grain received and the date of receiving. As food grain in most cases is delivered			
	directly at the house of Pradhan and then comes to school as per daily requirement.			
b)	Balance quantity of food grains utilized during the month.			
	Yes, balance quantity was utilized during the month			
c)	Other ingredients purchased, utilized			
	Yes, other ingredients purchased, utilized			
d)	Number of children given MDM			
	About 1509 children are given MDM in the district, out of which 1512 children taken			
	MDM on the day of Visit			
e)	Daily menu			
	Daily menu displayed on notice board in 37 (92.5%) school			
ii	Display of MDM logo at prominent place preferably outside wall of the school.			
	Out of 40 schools MDM logo was displayed in 29 (72.5%) schools.			

9. <u>Trends</u> Extent of variation (As per school records vis-à-vis Actual on the day of visit).

i	Enrolment
	The total enrolment of the sampled school is 4650.
ii	No. of children present on the day of the visit.
	Out of total enrolment 1617 children were present on the day of visit.
iii	No. of children availing MDM as per MDM Register.
	As per MDM register number of children availing MDM is 1512.
iv	No. of children actually availing MDM on the day of visit as per head count
	Out of total enrolment 1509 (32.45%) students are given MDM.

10. Social Equity

i	What is the system of serving and seating arrangements for eating?
	Out of 40 schools children were served meal sitting on ground in 10 (25%) schools and
	any other in 4 (10%) school.
ii	Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?
	No any discrimination of gender, caste or community was observed 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.
	N.A.
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.
	No any sort of social discrimination found

11. Convergence With Other Scheme

1	Sarva Shiksha Abhiyan
	Out of 40 schools convergence with SSA was found in 35 (90%) schools.
2	School Health Programme
i	Is there school Health Card maintained for each child?
	MDM was converged with health programme in 36 (90%) schools. School health card
	maintained in all 36 (90%) schools
ii	What is the frequency of health check-up?
	frequency of health check up was half yearly in 12 (30%) schools, quarterly in 6 (15%)
	monthly in 3 (7.5%) school and occasionally in 15 (37.5%) school.
iii	Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?
	Out of 40 schools micronutrients given in 35 (87.5%) schools and de-worming medicine
	was given in 32 (80%) schools.

iv	Who administers these medicines and at what frequency?
	Out of 40 schools medicine is administered by Govt. doctors in 33 (82.5%) schools, by
	teacher in 1 (2.5%) school and by any other in 1 (2.5%) schools.
V	Whether height and weight record of the children is being indicated in the school health card.
	Yes, height and record of the children is being indicated in school health card of 35 (87.5%) schools
vi	Whether any referral during the period of monitoring.
	During the period of monitoring referral was observed in 23 (57.5%) schools.
vii	Instances of medical emergency during the period of monitoring.
	No instances of emergency were mentioned at district level but MI found instances of emergency in 5 (12.5%) schools.
viii	Availability of the first aid medical kit in the schools.
	The district level data reveals that first aid box is available in each and every school. The physical verification by MI revealed that it was available in 34 (85%) schools.
ix	Dental and eye check-up included in the screening.
	The district administration has mentioned that dental and eye check up is done in each
	and every school and spectacles were distributed to needy students. However, MI found
	that dental and eye check up was done in 35 (87.5%) schools
X	Distribution of spectacles to children suffering from refractive error.
	Spectacles to children suffering from refractive error distributed in 20 (50%) schools.
2	Drinking Water and Sanitation Programme
i	Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme.
	Out of 40 schools potable water was available in 32 (80%) schools.
3	MPLAD / MLA Scheme
	Out of 40 schools drinking water scheme was sponsored by MLA in 1 (2.5%) schools.
4	Any Other Department / Scheme.
	Out of 40 schools drinking water scheme was sponsored by Department in 8 (20%) schools and by others in 10 (25%) schools

12. Infrastructure

i Kitchen cum store Dut of 40 schools kitchen pucca shed is constructed in 34 (85%) schools. Dut of 40 schools kitchen pucca shed is constructed in 34 (85%) schools and it is in use. Out of 40 schools kitchen pucca shed is constructed in 34 (85%) schools and it is in use. Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others The kitchen was constructed under MDM scheme in 9 (22.5%) schools and under SSA in 15 (37.5%) schools. In 6 (15%) schools kitchen constructed but not in use. Under construction Kitchen shed was under construction in 2 (5%) school. Vi Sanctioned, but construction in 2 (5%) school. Vi Sanctioned, but construction in 1 (2.5%) schools. In (2.5%) schools kitchen was sanctioned but construction not started. Vii Not sanctioned Kitchen shed was not sanctioned in 1 (2.5%) schools. 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? Only 3 (7.5%) school has reported to prepare MDM in other space. Food grains are stored in classroom in 1 (2.5%) schools, in office in 1 (2.5%) schools and at vss home in 2 (5%) schools. Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. MI observed that kitchen sheds are well ventilated in 6 (15%) schools, away from classroom 16 (40%) schools and having hygienic condition in 22 (55%) schools. Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. Whether cooking utensils are available in the school? Out of 40 schools cooking utensils was available in 38 (95%) schools. Source of funding for cooking and serving utensils — Kitchen Devices fund / MME / Community contribution / others. Source of funding for cooking and serving utensils — Kitchen Devices fund / MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by others in 2 (5%) schools.	12.	<u>Infrastructure</u>
Out of 40 schools kitchen pucca shed is constructed in 34 (85%) schools. Constructed and in use Out of 40 schools kitchen pucca shed is constructed in 34 (85%) schools and it is in use. Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others The kitchen was constructed under MDM scheme in 9 (22.5%) schools and under SSA in 15 (37.5%) schools. Iv Constructed but not in use (Reasons for not using) In 6 (15%) schools kitchen constructed but not in use. V Under construction Kitchen shed was under construction in 2 (5%) school. Vi Sanctioned, but construction not started In 1 (2.5%) schools kitchen was sanctioned but construction not started. Vii Not sanctioned Kitchen shed was not sanctioned in 1 (2.5%) schools. 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? Only 3 (7.5%) school has reported to prepare MDM in other space. Food grains are stored in classroom in 1 (2.5%) schools, in office in 1 (2.5%) schools and at vss home in 2 (5%) schools. Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. MI observed that kitchen sheds are well ventilated in 6 (15%) schools, away from classroom 16 (40%) schools and having hygienic condition in 22 (55%) schools. d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. Whether cooking utensils are available in the school? Out of 40 schools cooking utensils was available in 38 (95%) schools. Whether cooking utensils was available in the school? Out of 40 schools cooking utensils was available in 5 (85%) schools, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. Whether eating plates etc.	1 a	
iii Constructed and in use Out of 40 schools kitchen pucca shed is constructed in 34 (85%) schools and it is in use. Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others The kitchen was constructed under MDM scheme in 9 (22.5%) schools and under SSA in 15 (37.5%) schools. iv Constructed but not in use (Reasons for not using) In 6 (15%) schools kitchen constructed but not in use. Under construction Kitchen shed was under construction in 2 (5%) school. Sanctioned, but construction not started In 1 (2.5%) schools kitchen was sanctioned but construction not started. Vii Not sanctioned Kitchen shed was not sanctioned in 1 (2.5%) schools. 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? Only 3 (7.5%) school has reported to prepare MDM in other space. Food grains are stored in classroom in 1 (2.5%) schools, in office in 1 (2.5%) schools and at vss home in 2 (5%) schools. c Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. MI observed that kitchen sheds are well ventilated in 6 (15%) schools, away from class room 16 (40%) schools and having hygienic condition in 22 (55%) schools. d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. Whether cooking utensils are available in the school? Out of 40 schools cooking utensils was available in 38 (95%) schools. Source of funding for cooking and serving utensils — Kitchen Devices fund / MME / Community contribution / others. Source of funding for cooking and serving utensils — Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) schools did not know from where cooking utensils were purchased. Whether	i	Is there a pucca kitchen shed-cum-store
Out of 40 schools kitchen pucca shed is constructed in 34 (85%) schools and it is in use. iii Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others The kitchen was constructed under MDM scheme in 9 (22.5%) schools and under SSA in 15 (37.5%) schools. iv Constructed but not in use (Reasons for not using) In 6 (15%) schools kitchen constructed but not in use. Under construction Kitchen shed was under construction in 2 (5%) school. Sanctioned, but construction not started In 1 (2.5%) schools kitchen was sanctioned but construction not started. Not sanctioned Kitchen shed was not sanctioned in 1 (2.5%) schools. 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? Only 3 (7.5%) school has reported to prepare MDM in other space. Food grains are stored in classroom in 1 (2.5%) schools, in office in 1 (2.5%) schools and at vss home in 2 (5%) schools. C Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. MI observed that kitchen sheds are well ventilated in 6 (15%) schools, away from class room 16 (40%) schools and having hygienic condition in 22 (55%) schools. d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. Whether cooking utensils are available in the school? Out of 40 schools cooking utensils was available in 38 (95%) schools. Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. Source of funding for eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. Iv Source of its funding for eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. The source of its funding fo		Out of 40 schools kitchen pucca shed is constructed in 34 (85%) schools.
iii Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others The kitchen was constructed under MDM scheme in 9 (22.5%) schools and under SSA in 15 (37.5%) schools. iv Constructed but not in use (Reasons for not using) In 6 (15%) schools kitchen constructed but not in use. Under construction Kitchen shed was under construction in 2 (5%) school. Sanctioned, but construction not started In 1 (2.5%) schools kitchen was sanctioned but construction not started. Vii Not sanctioned Kitchen shed was not sanctioned in 1 (2.5%) 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? Only 3 (7.5%) school has reported to prepare MDM in other space. Food grains are stored in classroom in 1 (2.5%) schools, in office in 1 (2.5%) schools and at vss home in 2 (5%) schools. C Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. MI observed that kitchen sheds are well ventilated in 6 (15%) schools, away from class room 16 (40%) schools and having hygienic condition in 22 (55%) schools. d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. Whether cooking utensils are available in the school? Out of 40 schools cooking utensils was available in 38 (95%) schools. Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. Iv Source of funding for eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. The source of its funding for eating plates - MME / Community contribution / others? The source of its	ii	Constructed and in use
The kitchen was constructed under MDM scheme in 9 (22.5%) schools and under SSA in 15 (37.5%) schools. Tonstructed but not in use (Reasons for not using) In 6 (15%) schools kitchen constructed but not in use. Under construction Kitchen shed was under construction in 2 (5%) school. Sanctioned, but construction not started In 1 (2.5%) schools kitchen was sanctioned but construction not started. Not sanctioned Kitchen shed was not sanctioned in 1 (2.5%) schools. 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? Only 3 (7.5%) school has reported to prepare MDM in other space. Food grains are stored in classroom in 1 (2.5%) schools, in office in 1 (2.5%) schools and at vss home in 2 (5%) schools. Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. MI observed that kitchen sheds are well ventilated in 6 (15%) schools, away from class room 16 (40%) schools and having hygienic condition in 22 (55%) schools. d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. Whether cooking utensils are available in the school? Out of 40 schools cooking utensils was available in 38 (95%) schools. Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. The source of its funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%		Out of 40 schools kitchen pucca shed is constructed in 34 (85%) schools and it is in use.
in 15 (37.5%) schools. Constructed but not in use (Reasons for not using) In 6 (15%) schools kitchen constructed but not in use. V Under construction Kitchen shed was under construction in 2 (5%) school. Sanctioned, but construction not started In 1 (2.5%) schools kitchen was sanctioned but construction not started. Not sanctioned Kitchen shed was not sanctioned in 1 (2.5%) schools. 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? Only 3 (7.5%) school has reported to prepare MDM in other space. Food grains are stored in classroom in 1 (2.5%) schools, in office in 1 (2.5%) schools and at vss home in 2 (5%) schools. C Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. MI observed that kitchen sheds are well ventilated in 6 (15%) schools, away from class room 16 (40%) schools and having hygienic condition in 22 (55%) schools. d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. e Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. Whether cooking utensils are available in the school? Out of 40 schools cooking utensils was available in 38 (95%) schools. Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. iii Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. The source of its funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by	iii	Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others
iv Constructed but not in use (Reasons for not using) In 6 (15%) schools kitchen constructed but not in use. v Under construction Kitchen shed was under construction in 2 (5%) school. Sanctioned, but construction not started In 1 (2.5%) schools kitchen was sanctioned but construction not started. vii Not sanctioned Kitchen shed was not sanctioned in 1 (2.5%) schools. 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? Only 3 (7.5%) school has reported to prepare MDM in other space. Food grains are stored in classroom in 1 (2.5%) schools, in office in 1 (2.5%) schools and at vss home in 2 (5%) schools. c Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. MI observed that kitchen sheds are well ventilated in 6 (15%) schools, away from classroom 16 (40%) schools and having hygienic condition in 22 (55%) schools. d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. e Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. 2 Whether cooking utensils are available in the school? ii Out of 40 schools cooking utensils was available in 38 (95%) schools. Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 10 Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. 11 Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. 12 Source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by		The kitchen was constructed under MDM scheme in 9 (22.5%) schools and under SSA
In 6 (15%) schools kitchen constructed but not in use. V		in 15 (37.5%) schools.
vi Under construction Kitchen shed was under construction in 2 (5%) school. Sanctioned, but construction not started In 1 (2.5%) schools kitchen was sanctioned but construction not started. Vii Not sanctioned Kitchen shed was not sanctioned in 1 (2.5%) 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? Only 3 (7.5%) school has reported to prepare MDM in other space. Food grains are stored in classroom in 1 (2.5%) schools, in office in 1 (2.5%) schools and at vss home in 2 (5%) schools. C Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. MI observed that kitchen sheds are well ventilated in 6 (15%) schools, away from class room 16 (40%) schools and having hygienic condition in 22 (55%) schools. d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. e Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. 2 Whether cooking utensils are available in the school? Out of 40 schools cooking utensils was available in 38 (95%) schools. Source of funding for cooking and serving utensils — Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. Source of funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by	iv	Constructed but not in use (Reasons for not using)
Kitchen shed was under construction in 2 (5%) school. vi Sanctioned, but construction not started In 1 (2.5%) schools kitchen was sanctioned but construction not started. Not sanctioned Kitchen shed was not sanctioned in 1 (2.5%) 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? Only 3 (7.5%) school has reported to prepare MDM in other space. Food grains are stored in classroom in 1 (2.5%) schools, in office in 1 (2.5%) schools and at vss home in 2 (5%) schools. C Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. MI observed that kitchen sheds are well ventilated in 6 (15%) schools, away from classroom 16 (40%) schools and having hygienic condition in 22 (55%) schools. d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. e Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. 2 Whether cooking utensils are available in the school? Out of 40 schools cooking utensils was available in 38 (95%) schools. iii Source of funding for cooking and serving utensils — Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. iii Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. 10 Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. 11 Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools.		In 6 (15%) schools kitchen constructed but not in use.
vi Sanctioned, but construction not started In 1 (2.5%) schools kitchen was sanctioned but construction not started. vii Not sanctioned Kitchen shed was not sanctioned in 1 (2.5%) 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? Only 3 (7.5%) school has reported to prepare MDM in other space. Food grains are stored in classroom in 1 (2.5%) schools, in office in 1 (2.5%) schools and at vss home in 2 (5%) schools. c Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. MI observed that kitchen sheds are well ventilated in 6 (15%) schools, away from class room 16 (40%) schools and having hygienic condition in 22 (55%) schools. d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. e Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. 2 Whether cooking utensils are available in the school? ii Source of funding for cooking and serving utensils — Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schoo	V	Under construction
In 1 (2.5%) schools kitchen was sanctioned but construction not started. vii Not sanctioned Kitchen shed was not sanctioned in 1 (2.5%) 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? Only 3 (7.5%) school has reported to prepare MDM in other space. Food grains are stored in classroom in 1 (2.5%) schools, in office in 1 (2.5%) schools and at vss home in 2 (5%) schools. C Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. MI observed that kitchen sheds are well ventilated in 6 (15%) schools, away from class room 16 (40%) schools and having hygienic condition in 22 (55%) schools. d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. e Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. 2 Whether cooking utensils are available in the school? Out of 40 schools cooking utensils was available in 38 (95%) schools. iii Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. iii Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools.		
Not sanctioned Kitchen shed was not sanctioned in 1 (2.5%) schools.	vi	Sanctioned, but construction not started
Kitchen shed was not sanctioned in 1 (2.5%) schools. 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? Only 3 (7.5%) school has reported to prepare MDM in other space. Food grains are stored in classroom in 1 (2.5%) schools, in office in 1 (2.5%) schools and at vss home in 2 (5%) schools. Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. MI observed that kitchen sheds are well ventilated in 6 (15%) schools, away from class room 16 (40%) schools and having hygienic condition in 22 (55%) schools. d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. e Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. 2 Whether cooking utensils are available in the school? Out of 40 schools cooking utensils was available in 38 (95%) schools. ii Source of funding for cooking and serving utensils — Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. iii Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) 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? Only 3 (7.5%) school has reported to prepare MDM in other space. Food grains are stored in classroom in 1 (2.5%) schools, in office in 1 (2.5%) schools and at vss home in 2 (5%) schools. Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. MI observed that kitchen sheds are well ventilated in 6 (15%) schools, away from class room 16 (40%) schools and having hygienic condition in 22 (55%) schools. d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. e Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. 2 Whether cooking utensils are available in the school? Out of 40 schools cooking utensils was available in 38 (95%) schools. Source of funding for cooking and serving utensils — Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. iii Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. The source of funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by	vii	
where the foodgrains /other ingredients are being stored? Only 3 (7.5%) school has reported to prepare MDM in other space. Food grains are stored in classroom in 1 (2.5%) schools, in office in 1 (2.5%) schools and at vss home in 2 (5%) schools. C Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. MI observed that kitchen sheds are well ventilated in 6 (15%) schools, away from class room 16 (40%) schools and having hygienic condition in 22 (55%) schools. d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. e Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. 2 Whether cooking utensils are available in the school? Out of 40 schools cooking utensils was available in 38 (95%) schools. ii Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. iii Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by		`
classroom in 1 (2.5%) schools, in office in 1 (2.5%) schools and at vss home in 2 (5%) schools. Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. MI observed that kitchen sheds are well ventilated in 6 (15%) schools, away from class room 16 (40%) schools and having hygienic condition in 22 (55%) schools. d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. e Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. 2 Whether cooking utensils are available in the school? Out of 40 schools cooking utensils was available in 38 (95%) schools. ii Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. iii Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. Source of funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by	b	, , , , , , , , , , , , , , , , , , ,
classrooms. MI observed that kitchen sheds are well ventilated in 6 (15%) schools, away from class room 16 (40%) schools and having hygienic condition in 22 (55%) schools. d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. e Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. 2 Whether cooking utensils are available in the school? i Out of 40 schools cooking utensils was available in 38 (95%) schools. Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. iii Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by		classroom in 1 (2.5%) schools, in office in 1 (2.5%) schools and at vss home in 2 (5%) schools.
room 16 (40%) schools and having hygienic condition in 22 (55%) schools. d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. e Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. 2 Whether cooking utensils are available in the school? i Out of 40 schools cooking utensils was available in 38 (95%) schools. ii Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. iii Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. iv Source of funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by	С	
d Whether MDM is being cooked by using firewood or LPG based cooking? Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%) schools. e Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. 2 Whether cooking utensils are available in the school? i Out of 40 schools cooking utensils was available in 38 (95%) schools. ii Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. iii Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. iv Source of funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by		
schools. e Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. 2 Whether cooking utensils are available in the school? i Out of 40 schools cooking utensils was available in 38 (95%) schools. ii Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. iii Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. Source of funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by	d	· /
e Whether on any day there was interruption due to non-availability of firewood or LPG? MDM was interrupted due to shortage of fuel in 16 (40%) schools. Whether cooking utensils are available in the school? Out of 40 schools cooking utensils was available in 38 (95%) schools. Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. iv Source of funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by		Out of 40 schools LPG was in 5 (12.5%) schools and wood was used in 27 (67.5%)
MDM was interrupted due to shortage of fuel in 16 (40%) schools. Whether cooking utensils are available in the school? Out of 40 schools cooking utensils was available in 38 (95%) schools. Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. Source of funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by		schools.
Whether cooking utensils are available in the school? Out of 40 schools cooking utensils was available in 38 (95%) schools. Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. Source of funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by	e	Whether on any day there was interruption due to non-availability of firewood or LPG?
Out of 40 schools cooking utensils was available in 38 (95%) schools. Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. iv Source of funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by		MDM was interrupted due to shortage of fuel in 16 (40%) schools.
ii Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. iv Source of funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by	2	Whether cooking utensils are available in the school?
Community contribution / others. Source of funding was by Community contribution in 2 (5%) school, by MME in 23 (57.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. iv Source of funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by	i	Out of 40 schools cooking utensils was available in 38 (95%) schools.
schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased. iii Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. iv Source of funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by	ii	
utensils were purchased. iii Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. iv Source of funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by		
iii Whether eating plates etc. are available in the school? Plates were available in 9 (22.5%) schools. iv Source of funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by		· · · · · · · · · · · · · · · · · · ·
iv Source of funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by	iii	
iv Source of funding for eating plates - MME / Community contribution / others? The source of its funding was MDM in 1 (2.5%) schools, MME in 5 (12.5%) schools and by		Plates were available in 9 (22.5%) schools.
	iv	

3	Kitchen Devices
4 i	Availability of storage bins Whether storage bins are available for food grains? If yes, what is the source of their procurement?
	MI found storage bin was available only in 16 (40%) schools. The source of funding was by MDM in 2 (5%) school.
5	Toilets in the school
i	Is separate toilet for the boys and girls are available?
1	Yes, separate toilet for the boys and girls are available in 28 (70%) schools.
ii	Are toilets usable?
	Toilets are usable in 31 (77.5%) schools.
6	Availability of potable water
i	Is Tap water / tube well / hand pump / Well / Jet pump available?
	Potable water is available in 36 (90%) schools. Out of which jet pump was available in 30 (75%) school, tap water available in 5 (12.5%) schools and other source of water was
	available in 1 (2.5%) schools.
ii	Any other source
	Nil
7	Availability of fire extinguishers
	Fire extinguishers were available in 29 (72.5%) schools.
8	4. IT infrastructure available @ School level
a	Number of computers available in the school (if any).
	5 Computers were available in the 7 (17.5%) schools.
b	Availability of internet connection (If any).
	Internet connection was available in 4 (10%) schools.
С	Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any)
	IT enable services were used in 5 (12.5%) schools.

13. Safety & hygiene

i	General Impression of the environment, Safety and hygiene:
	The cooking process is safe in 32 (80%) schools as they have proper ventilation. The
	fire extinguisher was available in 29 (72.5%) schools.
ii	Are children encouraged to wash hands before and after eating
	MI observed that children washed their hands before taking meals in 35 (87.5%)
	schools.
iii	Do the children take meals in an orderly manner?
	Children take meal in orderly manner in 37 (92.5%) schools.
iv	Conservation of water?
	MI observed that children conserve water in 38 (95%) schools.
V	Is the cooking process and storage of fuel safe, not posing any fire hazard?
	The cooking process is safe in 32 (80%) schools.

14. Community Particiption

i	Extent of participation by Parents / SMC / VEC / Panchayats / Urban bodies in daily supervision and monitoring.
	MI found that Panchayat participation on monthly basis in 12 (30%) schools,
	SMC/VEC participation was monthly in 19 (47.5%) schools, parents participation on
	monthly was observed in 9 (22.5%) schools and urban body participation was observed
	only in 2 (5%) schools.
ii	Is any roster of community members being maintained for supervision of the MDM?
	7 (17.5%) school roster of community members for supervision of the MDM has maintained.
iii	Is there any social audit mechanism in the school?
	As per the district information social audit mechanism exists in every school. But MI
	observed that social audit mechanism existed in 25 (62.5%) schools where jan wachan
	about MDM was practiced.
iv	Number of meetings of SMC held during the monitoring period.
	SMC meeting held once in 1 (2.5%) schools, twice in 1 (2.5%) school, 3 times in 4
	(10%) schools,4 times in 3 (7.5%) school, 5 times in 2 (5%) school, 7 times in 6 (15%)
	schools, 8 times in 6 (15%) schools, 9 times in 3 (7.5%) schools, 10 times in 2 (5)
	schools, 11 times in 2 (5%) school, 12 times in 2 (5%) school.
V	In how many of these meetings issues related to MDM were discussed?
	The issue of MDM was discussed once in 3 (7.5%) schools, twice in 5 (12.5%) schools,
	3 times in 6 (15%) school,4 times in 1 (2.5%) schools, 5 times in 5 (12.5%) schools, 7
	times in 4 (10%) schools, 8 times in 3 (7.5%) schools, 9 times in 2 (5%) school 10 times
	in 1 (2.5%) schools11 times in 1 (2.5%) schools.

15. Inspection and Supervision

i	Is there any Inspection Register available at school level?
	Inspection register was available in 27 (67.5%) schools.
ii	Whether school has received any funds under MME component?
	15 (37.5%) schools have received funds under MME component
iii	Whether State / District / Block level officers / officials inspecting the MDM Scheme?
	The inspection was done by block level officers in 10 (25%) schools, district officers in
	13 (32.5%) schools, mdm office inspector in 4 (10%) schools and state officers in 3
	(7.5%) schools.
iv	The frequency of such inspections?
	The frequency of such inspections was more than thrice in 3(7.5%) schools, once in 3
	(7.5%) schools, thrice in 3 (7.5%) schools and twice in 4 (10%) schools.

16. <u>Impact</u>

i	Has the mid day meal improved the enrollment, attendance, retention of children in school?
	MDM has improved enrolment in 34 (85%) schools, improved attendance in 35 (87.5%)
	schools, and improved retention in 36 (90%) schools.
ii	Whether mid day meal has helped in improvement of the social harmony?
	Yes, it has improved social harmony in improve enrolment, improved attendance and in
	improved retention schools.
iii	Whether mid day meal has helped in improvement of the nutritional status of the children?
	Yes, MDM has improved nutritional status in 32 (80%) schools.
iv	Is there any other incidental benefit due to serving of meal in schools?
	No incidental benefit was observed due to serving of meal in schools.

17. Grievance Redressal Mechanism

i	Is any grievance redressal mechanism in the district for MDMS?
	Grievance redressal mechanism was seen 11 (27.5%) sampled schools.
ii	Whether the district / block / school having any toll free number?
	Toll free number was available in 10 (25%) schools.

4th Half Yearly Monitoring Report of

MDM for the State of UTTAR PRADESH for the period of

1st October, 2014 to 31st March, 2015

Districts Monitored/Covered

2. (LAKHIMPUR KHERI)

1. At school level

1 Availability of Food Grains

1 /1 /	anability of Food Grains
i	Whether buffer stock of food grains for one month is available at the school?
	Out of 40 schools 31 (77.5%) reported that they have buffer stock for one month. 9
	(22.5%) schools reported that they have no buffer stock.
ii	Whether food grains are delivered in school in time by the lifting agency?
	Out of 40 schools 21 (52.5%) reported that food grain is delivered to school. 19 (47.5%)
	schools reported that food grains is not delivered by lifting agency.
iii	If lifting agency is not delivering the food grains at school how the food grains is transported up to school level?
	In case of no lifting agency the food grain was delivered by Department in 2 (5%) aschool by SMC in 4 (10%) schools, by VEC members in 21 (27.5%) schools
iv	Whether the food grains are of FAQ of Grade A quality?
	Out of 40 schools no schools have reported that quality of food grain is good. 40 (100%)
	schools have reported that quality of food grain is not good.
V	Whether food grains are released to school after adjusting the unspent balance of the previous month?
	Out of 40 schools 15 (37.5%) schools have reported that food grain is released after
	adjustment of unspent food grain of previous delivery. 25 (62.5%) schools reported that
	food grain is released without adjustment of unspent food grain of previous delivery.

2 Timely releases of funds

i	Whether State is releasing funds to District / block / school on regular basis in advance? If not,
	d) Period of delay in releasing funds by State to district.
	e) Period of delay in releasing funds by District to block / schools.
	f) Period of delay in releasing funds by block to schools.
	Out of 40 schools 17 (42.5%) schools reported that state is releasing funds in advance.
	23 (57.5%) schools reported that state is not releasing funds in advance.
ii	Any other observations.
	In most of the school period of delay is not more than 15 to 20 days from block to
	school.

3. Availability of Cooking Cost

i	Whether school / implementing agency has receiving cooking cost in advance regularly?
	Out of 40 schools 17 (42.5%) receive cooking cost in advance regularly, whereas 23
	(57.5%) schools reported not to receive cooking cost regularly.
ii	Period of delay, if any, in receipt of cooking cost.

iii	In case of non-receipt of cooking cost how the meal is served?
iv	Mode of payment of cooking cost (Cash / cheque / e-transfer)?
	Out of 40 schools 33 (82.5%) stated the mode of payment though cheque, whereas 1
	(2.5%) schools reported mode of payment through cash.

4. Availability of Cook-cum-helpers

i	Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help Group / NGO /Contractor)?
	Out of 40 schools cook is engaged by VEC in 21 (52.5%) schools, by SMC in 4 (10%) schools, NGO in 1(2.5%) school and by Department in 2 (5%) school.
ii	If cook-cum-helper is not engaged who cooks and serves the meal?
iii	Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per State norms?
	Out of 40 schools 8 (20%) schools have reported that cook is appointed as per Government of India norms.
iv	Honorarium paid to cooks cum helpers.
	Out of 40 schools 32 (80%) schools reported that cook is paid and 6 (15%) an
	honorarium of Rs. 1000 per month.
V	Mode of payment to cook-cum-helpers?
	The mode of payment to cook is by Cheque in 13 (32.5%) schools and by cash in 22 (55%) schools.
vi	Are the remuneration paid to cooks cum helpers regularly?
	Yes, The cooks are paid regularly in 34 (85%) schools.
vii	Social Composition of cooks cum helpers? (SC/ST/OBC/Minority)
	Out of 40 schools 12 (30%) schools engaged as cooks SC persons, 0 (0%) schools
	engaged minority person as cook, 9 (22.5%) school engaged cook from OBC, and 1 (2.5%) engaged ST.
viii	Is there any training module for cook-cum-helpers?
	Training module is available in 6 (15%) schools.
ix	Whether training has been provided to cook-cum-helpers?
	Training to cook is provided in 7 (17.5%) schools. In 33 (82.5%) schools training is not provided nor is any training module available.
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. If meal is prepared and transported by the Centralized kitchen / NGO, 7 (17.5%) schools reported that cook-cum-helpers have been engaged to serve the meal to the children at school level.
xi	Whether health check-up of cook-cum-helpers has been done?
	Health checkup of cook is done in 20 (50%) schools.

5. Regularity in Serving Meal

i	Whether the school is serving hot cooked meal daily? If there was interruption, what
	was the extent and reasons for the same?
	Out of 40 schools hot cooked meal is served daily in 31 (77.5%) schools.

6. Quality &Quantity of Meal

Feedback from children on

i	Quality of meal
	Quality of is good in 26 (65%) schools and average in 4 (10%) schools.
ii	Quantity of meal
	Quantity of meal is sufficient in 25 (62.5%) schools.
iii	Quantity of pulses used in the meal per child.
	Quantity of pulses per child is reported as 100 gm. in 1 (2.5%) schools, 20 gm. in 8
	(20%) schools, 25 gm in 10 (25%) school, 30gm in 7 (17.5%) school, and 35gm in 4
	(10%) school, 40gm in 1 (2.5%) school, 50 gm in 2(5%) school and 75 gm in 1 (2.5%) school.
iv	Quantity of green leafy vegetables used in the meal per child.
	Quantity of green leafy vegetable per child is given as 100-150 gm. in 4 (10%) schools,
	30-40 gm in 3 (7.5%) schools, 45-65 gm. in 16 (40%) schools and 75-99 gm in 7
	(17.5%) schools.
v	Whether double fortified salt is used?
	Double fortified salt is provided in 34 (85%) schools.
vi	Acceptance of the meal amongst the children.
	Out of 40 schools the children of 34 (85%) schools have happily accepted and they are satisfied with the quantity. The children of 6 (15%) schools did not accept the meal and quantity of meal was not satisfactory.
vii	Method / Standard gadgets / equipment for measuring the quantity of food to be cooked and served.
	Standard Gadget measuring quantity is found in 27 (67.5%) schools.

7. Variety of Menu

i	Who decides the menu?
	Out of 40 schools 27 (67.5%) schools stated that menu is decided by authority, by VSS
	in 2 (5%) schools.
ii	Whether weekly menu is displayed at a prominent place noticeable to community,
	It was observed that menu was displayed at a prominent place in 37 (92.5%) schools.

iii	Is the menu being followed uniformly?
	Yes, Menu was followed uniformly in 38 (95%) schools.
iv	Whether menu includes locally available ingredients?
	Menu included local gradients and nutritional calorific value was included in 38 (95%) schools.
V	Whether menu provides required nutritional and calorific value per child?
	Menu provides required nutritional and calorific value per child. But nutritional calorific
	value was included in 38 (95%) schools.

8. <u>Display of Information under Right to Education Act, 2009</u>

i	Display of Information under Right to Education Act, 2009 at the school level at
a)	prominent place
	Quantity and date of food grains received
	Out of sampled schools, no school has provided information about the quantity of food
	grain received and the date of receiving. As food grain in most cases is delivered
	directly at the house of Pradhan and then comes to school as per daily requirement.
b)	Balance quantity of food grains utilized during the month.
	Yes, Balance quantity was utilized during the month
c)	Other ingredients purchased, utilized
	Yes, other ingredients purchased, utilized
d)	Number of children given MDM
	About 1599 children are given MDM in the district, out of which 1599 children taken
	MDM on the day of Visit
e)	Daily menu
	Daily menu displayed on notice board in 30 (75%) school
ii	Display of MDM logo at prominent place preferably outside wall of the school.
	Out of 40 schools MDM logo was displayed in 30 (75%) schools.

9. <u>Trends</u> Extent of variation (As per school records vis-à-vis Actual on the day of visit).

i	Enrolment
	The total enrolment of the sampled school is 4426.
ii	No. of children present on the day of the visit.
	Out of total enrolment 1683 children were present on the day of visit.
iii	No. of children availing MDM as per MDM Register.
	As per MDM register number of children availing MDM is 1599.
iv	No. of children actually availing MDM on the day of visit as per head count
	Out of total enrolment 1599 (36.15%) students are given MDM.

10. Social Equity

i	What is the system of serving and seating arrangements for eating?
	Out of 40 schools children were served meal sitting on ground in 14 (35%) schools and
	any other in 3 (7.5%) school.
ii	Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?
	No any discrimination of gender, caste or community was observed 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.
	N.A.
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.
	No any sort of social discrimination found

11. Convergence With Other Scheme

1	Sarva Shiksha Abhiyan
	Out of 40 schools convergence with SSA was found in 36 (90%) schools.
2	School Health Programme
i	Is there school Health Card maintained for each child?
	MDM was converged with health programme in 36 (90%) schools. School health card maintained in 37 (92.5%) schools
ii	What is the frequency of health check-up?
	frequency of health check up was yearly in 10 (25%) school, half yearly in 16 (40%) schools, quarterly in 3 (7.5%) and occasionally in 4 (10%) school.
iii	Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?
	Out of 40 schools micronutrients given in 37 (92.5%) schools and de-worming medicine was given in 37 (92.5%) schools.
iv	Who administers these medicines and at what frequency?
	Out of 40 schools medicine is administered by Govt. doctors in 33 (82.5%) schools, by teacher in 1 (2.5%) school and by any other in 1 (2.5%) school.
V	Whether height and weight record of the children is being indicated in the school health card.
	Yes, height and record of the children is being indicated in school health card of 37 (92.5%) schools
vi	Whether any referral during the period of monitoring.
	During the period of monitoring referral was observed in 22 (55%) schools.
vii	Instances of medical emergency during the period of monitoring.
	No instances of emergency were mentioned at district level but MI found instances of

	emergency in 2 (5%) schools.
viii	Availability of the first aid medical kit in the schools.
	The district level data reveals that first aid box is available in each and every school. The physical verification by MI revealed that it was available in 28 (80%) schools.
ix	Dental and eye check-up included in the screening.
	The district administration has mentioned that dental and eye check up is done in each
	and every school and spectacles were distributed to needy students. However, MI found
	that dental and eye check up was done in 27 (67.5%) schools
X	Distribution of spectacles to children suffering from refractive error.
	Spectacles to children suffering from refractive error distributed in 22 (55%) schools.
2	Drinking Water and Sanitation Programme
i	Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme.
	Out of 40 schools potable water was available in 31 (77.5%) schools.
3	MPLAD / MLA Scheme
	Out of 40 schools drinking water scheme was not sponsored by MPLAD and MLA in any schools.
4	Any Other Department / Scheme.
	Out of 40 schools drinking water scheme was sponsored by Department in 6 (15%) schools and by others in 4 (10%) schools

12. Infrastructure

	iiii asii ucture
1 a	Kitchen cum store
i	Is there a pucca kitchen shed-cum-store
	Out of 40 schools kitchen pucca shed is constructed in 35 (87.5%) schools.
ii	Constructed and in use
	Out of 40 schools kitchen pucca shed is constructed in 35 (87.5%) schools and it is in
	use.
iii	Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others
	The kitchen was constructed under MDM scheme in 18 (45%) schools and under SSA
	in 9 (22.5%) schools.
Iv	Constructed but not in use (Reasons for not using)
V	Under construction
	There is 1 (2.5%) school in which kitchen under construction.
vi	Sanctioned, but construction not started
	In 3 (7.5%) school kitchen was sanctioned.
vii	Not sanctioned
	In 1 (2.5%) school kitchen shed was not sanctioned school.

-	
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?
	Only in 1 (2.5%) school has reported to prepare MDM in other space. Food grains are stored in office in 1 (2.5%) schools and at the class room in 3 (7.5%) school, and vss home in 1 (2.5%) school.
С	Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms.
	MI observed that kitchen sheds are well ventilated in 2 (5%) schools, away from class room 5 (12.5%) schools and having hygienic condition in 7 (17.5%) schools.
d	Whether MDM is being cooked by using firewood or LPG based cooking?
	Out of 40 schools LPG was in 11 (27.5%) schools and wood was used in 17 (42.5%)
	schools.
e	Whether on any day there was interruption due to non-availability of firewood or LPG?
	MDM was interrupted due to shortage of fuel in 7 (17.5%) schools. Whether cooking utensils are available in the school?
2 i	
	Out of 40 schools cooking utensils was available in 36 (90%) schools.
ii	Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others.
	Source of funding was by KDF in 9 (22.5%) schools, by MME in 11 (27.5%) schools and by others in 2 (5%) schools. 17 (42.5%) schools did not know from where cooking utensils were purchased.
iii	Whether eating plates etc. are available in the school?
	Plates were available in 36 (90%) schools.
iv	Source of funding for eating plates - MME / Community contribution / others?
	The source of its funding was MME in 25 (62.5%) schools and by others in 1 (2.5%) schools.
3	Kitchen Devices
	Out of 40 schools kitchen devices were available in 23 (57.5%) schools and Source of
	funding was by KDF in 9 (22.5%) schools, by MME in 11 (27.5%) schools and by
	others in 2 (5%) schools. 4 (10%) schools did not know from where cooking utensils
	were purchased.
4	Availability of storage bins
i	Whether storage bins are available for food grains? If yes, what is the source of their procurement?
	MI found storage bin was available only in 23 (57.5%) schools. The source of funding
	was by SMC in 1 (2.5%) school, by MDM/MME in 11 (27.5%) schools.
5	Toilets in the school
i	Is separate toilet for the boys and girls are available?
	Yes, separate toilet for the boys and girls are available in 38 (95%) schools.
ii	Are toilets usable?
6	Toilets are usable in 38 (95%) schools. Availability of potable water
6 i	Is Tap water / tube well / hand pump / Well / Jet pump available?
	Potable water is available in 1 (2.5%) schools. Out of which hand pump was available in 1 (2.5%) school.
ii	Any other source

	Nil
7	Availability of fire extinguishers
	Fire extinguishers were available in 36 (90%) schools.
8	5. IT infrastructure available @ School level
a	Number of computers available in the school (if any).
	6 Computers were available in the 2 (5%) schools.
b	Availability of internet connection (If any).
	Internet connection was available in 2 (5%) schools.
c	Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any)
	IT enable services were used in 1 (2.5%) schools.

13. Safety & hygiene

i	General Impression of the environment, Safety and hygiene:
	The cooking process is safe in 34 (85%) schools as they have proper ventilation. The
	fire extinguisher was available in 36 (90%) schools.
ii	Are children encouraged to wash hands before and after eating
	MI observed that children washed their hands before taking meals in 37 (92.5%)
	schools.
iii	Do the children take meals in an orderly manner?
	Children take meal in orderly manner in 37 (92.5%) schools.
iv	Conservation of water?
	MI observed that children conserve water in 36 (90%) schools.
V	Is the cooking process and storage of fuel safe, not posing any fire hazard?
	The cooking process is safe in 28 (70%) schools.

14. Community Particiption

i	Extent of participation by Parents / SMC / VEC / Panchayats / Urban bodies in daily supervision and monitoring.
	MI found that parents participation in supervision and monitoring was on daily basis in
	6 (15%) schools, on monthly basis in 4 (10%) schools, rarely in 3 (7.5%) schools and
	weekly basis in 2 (5%) schools. SMC/VEC participation on monthly in 6 (15%)
	schools, rarely in 3 (7.5%) schools and on weekly basis in 4 (10%) schools. Panchayat
	participation was on monthly basis in 8 (20%) schools, rarely in 5 (12.5%) schools and
	on weekly basis in 1 (2.5%) schools. Urban body participation was on monthly basis in
	1 (2.5%) schools, rarely in 2 (5%) schools, weekly in 1 (2.5%) school.
ii	Is any roster of community members being maintained for supervision of the MDM?
	Roster of community members for supervision of the MDM has maintained in 19
	(47.5%) school
iii	Is there any social audit mechanism in the school?

	As per the district information social audit mechanism exists in every school. But MI
	observed that social audit mechanism existed in 27 (67.5%) schools where jan wachan
	about MDM was practiced.
iv	Number of meetings of SMC held during the monitoring period.
	SMC meeting held once in 2 (5%) schools, twice in 1 (2.5%) school, 5 times in 1
	(2.5%) school, 6 times in 1 (2.5%) schools, 7 times in 1 (2.5%) schools, 8 times in 4
	(10%) schools, 9 times in 1 (2.5%) schools, 10 times in 4 (10) schools, 11 times in 2
	(5%) school, 12 times in 1 (2.5%) school, And 22 times in 1 (2.5%).
V	In how many of these meetings issues related to MDM were discussed?
	The issue of MDM was discussed once in 3 (7.5%) schools, twice in 1 (2.5%) schools,
	3 times in 1 (2.5%) school, 4 times in 3 (7.5%) schools, 5 times in 2 (5%) schools, 6
	times in 1 (2.5%) schools, 7 times in 3 (7.5%) schools, 9 times in 1 (2.5%) school 10
	times in 1 (2.5%) schools.

15. Inspection and Supervision

i	Is there any Inspection Register available at school level?
	Inspection register was available in 33 (82.5%) schools.
ii	Whether school has received any funds under MME component?
	14 (35%) schools have received funds under MME component
iii	Whether State / District / Block level officers / officials inspecting the MDM Scheme?
	The inspection was done by block level officers in 16 (40%) schools, district officers in
	12 (30%) schools, state officer in 4 (10%) schools.
iv	The frequency of such inspections?
	The frequency of such inspections was more than thrice in 5 (12.5%) schools, thrice in 5
	(12.5%) schools and twice in 2 (5%) schools.

16. <u>Impact</u>

i	Has the mid day meal improved the enrollment, attendance, retention of children in school?
	MDM has improved enrolment in 36 (90%) schools, improved attendance in 36 (90%)
	schools, and improved retention in 36 (90%) schools.
ii	Whether mid day meal has helped in improvement of the social harmony?
	Yes, it has improved social harmony in improve enrolment, improved attendance and in
	improved retention schools.
iii	Whether mid day meal has helped in improvement of the nutritional status of the children?
	Yes, MDM has improved nutritional status in 36 (90%) schools.
Iv	Is there any other incidental benefit due to serving of meal in schools?
	No incidental benefit was observed due to serving of meal in schools.

17. Grievance Redressal Mechanism

i	Is any grievance redressal mechanism in the district for MDMS?
	Grievance redressal mechanism was seen 33 (82.5%) sampled schools.
ii	Whether the district / block / school having any toll free number?
	Toll free number was available in 27 (67.5%) schools.

MDM Report - LAKHIMPUR KHERI

The district was visited by Dr. M. H. Quasmi MI representative Jamia Millia Islamia New Delhi from 22.04.2015 to 02.05.2015. A meeting with district official was held at BSA office Lakhimpur Kheri in the morning of 23.04.2015 in which all the district official and ABSA of all blocks and field investigators participated and plan was chalked out conduct monitoring within stipulated time. During interaction MI came to know that district is larger in area consisting of 16 developmental blocks, 156 Nayay Punchayat, 2723 Primary schools and 1140 Upper Primary known as Junior High Schools in the districts. MI Observed MDM in the following School.

- 1. **PS Gauria in Behjam block**: located at 27°, 53′, 04.6″ N latitude and 80°, 38′, 12.48″ E. MDM was functional and it was stated that 90-95 students are taking MDM daily.
- 2. **UPS Behjam**: located at 27°, 53′, 03.4″ N latitude and 80°, 38′, 13.6″ E. Separate toilet for girls is available but not maintained to use it.
- 3. **UPS Ramapur Rolli**: in Nakaha block is located at 28°, 02', 23.35" N latitude and 80°, 56', 18.57" E. The amount of SG grant spent on purchase of plates and glasses for MDM.
- 4. **UPS Nausargulnya**: in Bijua block is located at 28°, 14', 06.24" N latitude and 80 °, 37', 53.62" E. MDM is functional and nearly 300 to 400 students take MDM daily.
- 5. **UPS Ahiri**: in Mohammadi block is located at 27°, 58', 36.00" N latitude and 80 °, 31', 20.47" E. MDM is functional but only 25 students were taking MDM on the day of visit.
- 6. **PS Ahmadnagar**: is located at 28°, 05', 51.486" N latitude and 80°, 25', 22.50" E. MDM is functional.
- 7. **UPS Dhaurahra**: is located at 27°, 52', 34.99" N latitude and 81°, 04', 22.55" E. MDM is functional. HM Vinod Kumar complained that sample rice does not match with the supply rice.
- 8. **PS Kolhauri**: is located at 27°, 59', 58.37" N latitude and 80°, 43', 51.40" E. MDM is functional and 60 students were taking MDM.

MDM DC Ritu Raj Singh stated that two central kitchens are functional in the district managed by Sant Ram Sewa Samiti, New Delhi located at Sarnapuram, Garh Road Lakhimpur at 27°, 57′, 39.94″ N latitude and 80°, 46′, 9.96″ E longitude. MI visited this kitcen found that it serves the schools of 4 blocks namely Khiri, Oel, Palia and Lakhimpur catering 36 schools and 3700 students. The supervisor Suraj Prsad Tiwari stated that ration is directly uplifted from FCI, conversion cost is transferred after presenting the bill. Food is packed in 5 air tightened container and supplied to school. It remains hot till it is served. Cook is paid Rs. 500 for distributing food in schools. No problem of ill health or any incidence of food poisoning was reported from any school. Food is firstly tested by the supervisor and then delivered to school.

The other central kitchen is managed by Maharana Pratap Sewa Sansthan, Rampur, District Muradabad serving schools of 6 blocks namely Mohammadi, Gola, Barbar, Singhani, Mailani and Dharala catering 3200 students.

Forming a queue to wash hands before Taking MDM at PS Tikonia Prataham

Students taking MDM at PS Tikunia Pratham

Forming a queue to wash hands after Taking MDM at PS Tikonia Prataham

Dr. MUZAMMIL HUSAIN QUASMI MI Representative, JMI, MHRD, New Delhi 110025

4thHalf Yearly Monitoring Report of

MDM for the State of UTTAR PRADESH for the period of

1st October, 2014 to 31st March, 2015

Districts Monitored/Covered

3. (RAEBARLI)

1. At school level

1. Availability of Food Grains

i	Whether buffer stock of food grains for one month is available at the school?
	Out of 40 schools 11 (27.5%) reported that they have buffer stock for one month. 29
	(72.5%) schools reported that they have no buffer stock.
ii	Whether food grains are delivered in school in time by the lifting agency?
	Out of 40 schools 27 (67.5%) reported that food grain is delivered to school. 13 (32.5%)
	schools reported that food grains is not delivered by lifting agency.
iii	If lifting agency is not delivering the food grains at school how the food grains is transported up to school level?
iv	Whether the food grains are of FAQ of Grade A quality?
	Out of 40 schools 21 (52.5%) schools have reported that quality of food grain is good.
	19 (47.5%) schools have reported that quality of food grain is not good.
v	Whether food grains are released to school after adjusting the unspent balance of the previous month?
	Out of 40 schools 26 (65%) schools have reported that food grain is released after
	adjustment of unspent food grain of previous delivery. 14 (35%) schools reported that
	food grain is released without adjustment of unspent food grain of previous delivery.

2. Timely releases of funds

i	Whether State is releasing funds to District / block / school on regular basis in advance? If not,
	18. Period of delay in releasing funds by State to district.
	19. Period of delay in releasing funds by District to block / schools.
	20. Period of delay in releasing funds by block to schools.
	Out of 40 schools 12 (30%) schools reported that state is releasing funds in advance. 28
	(70%) schools reported that state is not releasing funds in advance.
ii	Any other observations.
	In most of the school period of delay is not more than 15 to 20 days from block to
	school.

3. Availabiliy of Cooking Cost

i	Whether school / implementing agency has receiving cooking cost in advance regularly?
	Out of 40 schools 28 (70%) receive cooking cost in advance regularly, whereas 12
	(30%) schools reported not to receive cooking cost regularly.
ii	Period of delay, if any, in receipt of cooking cost.
iii	In case of non-receipt of cooking cost how the meal is served?

i	iv	Mode of payment of cooking cost (Cash / cheque / e-transfer)?
		Out of 40 schools 36 (90%) stated the mode of payment though cheque, whereas 1
		(2.5%) schools reported mode of payment through cash.

4. Availability of Cook-cum-helpers

i	Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help Group / NGO /Contractor)?
	Out of 40 schools 18 (45%) schools reported that SMC engaged cooks, 13 (32.5%) schools reported that VEC engages cooks.
ii	If cook-cum-helper is not engaged who cooks and serves the meal?
iii	Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per State norms?
	Out of 40 schools 14 (35%) schools have reported that cook is appointed as per Government of India norms.
iv	Honorarium paid to cooks cum helpers. Out of 40 schools 21 (52.5%) schools reported that cook is paid an honorarium Rs. 1000 per month.
V	Mode of payment to cook-cum-helpers? Out of 40 schools 36 (90%) stated the mode of payment though cheque, whereas 1 (2.5%) schools reported mode of payment through cash.
vi	Are the remuneration paid to cooks cum helpers regularly?
	The cooks are not paid regularly in 5 (12.5%) schools.
vii	Social Composition of cooks cum helpers? (SC/ST/OBC/Minority)
	Out of 40 schools 35 (87.5%) school has engaged OBC as cook.
viii	Is there any training module for cook-cum-helpers?
	Training module is available only in 4 (10%) schools.
ix	Whether training has been provided to cook-cum-helpers?
	Training to cook is provided in 5 (12.5%) schools. In 35 (87.5%) schools training is not provided nor is any training module available.
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.
xi	Whether health check-up of cook-cum-helpers has been done?
AI	Health checkup of cook is done in 12 (30%) schools.
	Health Checkup of Cook is dolle in 12 (30%) schools.

5. Regularity in Serving Meal

i	Whether the school is serving hot cooked meal daily? If there was interruption, what
	was the extent and reasons for the same?
	Out of 40 schools hot cooked meal is served daily in 31 (77.5%) schools.

6. Quality &Quantity of Meal

Feedback from children on

i	Quality of meal
	Quality of is good in 20 (50%) schools and average in 14 (35%) school.
ii	Quantity of meal
	Quantity of meal is sufficient in 21 (52.5%) schools.
iii	Quantity of pulses used in the meal per child.
	Quantity of pulses per child is reported as 20 gm. in 11 (27.5%) 30 gm. in 11 (27.5%) schools, 50 gm. in 4 (10%) schools, 75-100 gm in 3 (7.5%) and 150 gm. in 1 (2.5%) schools.
iv	Quantity of green leafy vegetables used in the meal per child.
	Quantity of green leafy vegetable per child is given as 100-150 gm. in 4 (10%) schools, 30-40 gm in 2 (5%) schools, 45 -75 gm. in 20 (50%) schools and 90 gm in 3 (7.5%) school.
V	Whether double fortified salt is used?
	Double fortified salt is provided in 34 (85%) schools.
vi	Acceptance of the meal amongst the children.
	Out of 40 schools the children of 37 (92.5%) schools have happily accepted and they are satisfied with the quantity. The children of only 3 (7.5%) schools did not accept the meal and quantity of meal was not satisfactory.
vii	Method / Standard gadgets / equipment for measuring the quantity of food to be cooked and served.
	Standard Gadget measuring quantity is found in 25 (62.5%) schools.

7. Variety of Menu

i	Who decides the menu?
	Out of 40 schools 30 (75%) schools stated that menu is decided by authority, by
	teachers in 2 (5%) schools, by VSS in 1 (2.5%) schools.
ii	Whether weekly menu is displayed at a prominent place noticeable to community,
	It was observed that menu was displayed at a prominent place in 37 (92.5%) schools.
iii	Is the menu being followed uniformly?
	Yes, Menu was followed uniformly in 37 (92.5%) schools.
iv	Whether menu includes locally available ingredients?

	Menu included local gradients and nutritional calorific value was included in 37 (92.5%) schools.
V	Whether menu provides required nutritional and calorific value per child?
	Menu provides required nutritional and calorific value per child. But nutritional calorific
	value was included in 37 (92.5%) schools.

8. <u>Display of Information under Right to Education Act, 2009</u>

i a)	Display of Information under Right to Education Act, 2009 at the school level at prominent place
(1)	Quantity and date of food grains received
	Out of sampled schools, no school has provided information about the quantity of food
	grain received and the date of receiving. As food grain in most cases is delivered
	directly at the house of Pradhan and then comes to school as per daily requirement.
b)	Balance quantity of food grains utilized during the month.
	Yes, balance quantity was utilized during the month
c)	Other ingredients purchased, utilized
	Yes, other ingredients purchased, utilized
d)	Number of children given MDM
	About 2126 children are given MDM in the district, out of which 2084 children taken
	MDM on the day of Visit
e)	Daily menu
	Daily menu displayed on notice board in 31 (77.5%) schools.
ii	Display of MDM logo at prominent place preferably outside wall of the school.
	Out of 40 schools MDM logo was displayed in 31 (77.5%) schools.

9. <u>Trends</u>
Extent of variation (As per school records vis-à-vis Actual on the day of visit).

i	Enrolment
	The total enrolment of the sampled school is 4790.
ii	No. of children present on the day of the visit.
	Out of total enrolment 2217 children were present on the day of visit.
iii	No. of children availing MDM as per MDM Register.
	As per MDM register number of children availing MDM is 2126.
iv	No. of children actually availing MDM on the day of visit as per head count
	Out of total enrolment 2084 (43.50%) students are given MDM.

10. Social Equity

i	What is the system of serving and seating arrangements for eating?
	Out of 40 schools children were served meal sitting on ground in 28 (70%) schools and
	any other in 3 (7.5%) school.
ii	Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?
	No any discrimination of gender, caste or community was observed 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.
	N.A.
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.
	No any sort of social discrimination found

11. Convergence With Other Scheme

1	Sarva Shiksha Abhiyan
	Out of 40 schools convergence with SSA was found in 36 (90%) schools.
2	School Health Programme
i	Is there school Health Card maintained for each child?
	MDM was converged with health programme in 30 (75%) schools. School health card maintained in 28 (70%) schools
ii	What is the frequency of health check-up?
	School health card maintained in 28 (70%) schools and frequency of health check up
	was yearly in 10 (25%) school, half yearly in 7 (17.5%) schools, quarterly in 3 (7.5%),
	monthly in 2 (5%) schools and occasionally in 5 (12.5%) school
iii	Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?
	Out of 40 schools micronutrients given in 19 (47.5%) schools and de-worming medicine
	was given in 19 (47.5%) schools.
iv	Who administers these medicines and at what frequency?
	Out of 40 schools medicine is administered by Govt. doctors in 22 (55%) schools.
V	Whether height and weight record of the children is being indicated in the school health card.
	Yes, height and record of the children is being indicated in school health card of 23 (57.5%) schools
vi	Whether any referral during the period of monitoring.
	During the period of monitoring referral was observed in 17 (42.5%) schools.
vii	Instances of medical emergency during the period of monitoring.
	No instances of emergency were mentioned at district level but MI found instances of
	emergency in 3 (7.5%) schools.

viii	Availability of the first aid medical kit in the schools.
	The district level data reveals that first aid box is available in each and every school.
	The physical verification by MI revealed that it was available in 16 (40%) schools.
ix	Dental and eye check-up included in the screening.
	The district administration has mentioned that dental and eye check up is done in each
	and every school and spectacles were distributed to needy students. However, MI found
	that dental and eye check up was done in 23 (57.5%) schools
X	Distribution of spectacles to children suffering from refractive error.
	Spectacles to children suffering from refractive error distributed in 15 (37.5%) schools.
2	Drinking Water and Sanitation Programme
i	Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme.
	Out of 40 schools potable water was available in 32 (80%) schools.
3	MPLAD / MLA Scheme
	Out of 40 schools drinking water scheme was sponsored by MPLAD in 1 (2.5%) schools and by MLA 6 (15%) schools.
4	Any Other Department / Scheme.

12. Infrastructure

	miraoti dotaro
1 a	Kitchen cum store
i	Is there a pucca kitchen shed-cum-store
	Out of 40 schools kitchen pucca shed is constructed in 28 (70%) schools.
ii	Constructed and in use
	Out of 40 schools kitchen pucca shed is constructed in 28 (70%) schools and it is in use.
iii	Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others
	The kitchen was constructed under MDM scheme in 10 (25%) schools and under SSA
	in 12 (30%) schools.
iv	Constructed but not in use (Reasons for not using)
V	Under construction
	Under construction kitchen shed was not found.
vi	Sanctioned, but construction not started
vii	Not sanctioned

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?
	Only 5 (12.5%) school has reported to prepare MDM in open space. Food grains are stored in classroom in 1 (2.5%) schools, at the office in 2 (5%) schools and vss home in 2 (5%) schools.
С	Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms.
	MI observed that kitchen sheds are well ventilated in 7 (17.5%) schools, away from class room 10 (25%) schools and having hygienic condition in 17 (42.5%) schools.
d	Whether MDM is being cooked by using firewood or LPG based cooking?
	Out of 40 schools LPG was in 1 (2.5%) schools and wood was used in 27 (67.5%) schools.
e	Whether on any day there was interruption due to non-availability of firewood or LPG?
	MDM was interrupted due to shortage of fuel in 9 (22.5%) schools.
2	Whether cooking utensils are available in the school?
i	Out of 40 schools cooking utensils was available in 30 (75%) schools.
ii	Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others.
	Source of funding was by MME in 7 (17.5%) schools and by others in 8 (20%) schools. 16 (40%) schools did not know from where cooking utensils were purchased.
iii	Whether eating plates etc. are available in the school?
	Plates were available in 14 (35%) schools.
iv	Source of funding for eating plates - MME / Community contribution / others?
	The source of its funding was by MME in 2 (5%) schools and by others in 8 (20%) schools.
3	Kitchen Devices
4	Availability of store we bine
4 i	Availability of storage bins Whether storage bins are available for food grains? If yes, what is the source of their procurement?
	MI found storage bin was available only in 19 (47.5%) schools. The source of funding was by MDM in 2 (5%) schools.
5	Toilets in the school
i	Is separate toilet for the boys and girls are available?
ii	Yes, separate toilet for the boys and girls are available in 32 (80%) schools. Are toilets usable?
11	Toilets are usable in 31 (77.5%) schools.
6	Availability of potable water
i	Is Tap water / tube well / hand pump / Well / Jet pump available?
	Potable water is available in 30 (75%) schools. Out of which hand pump was available
	in 21 (52.5%) school, tape water was available in 1 (2.5%) school and tube well was
ii	available in 8 (20%) schools. Any other source
11	Titly Other Source

	Nil
7	Availability of fire extinguishers
	Fire extinguishers were available in 34 (85%) schools.
8	6. IT infrastructure available @ School level
a	Number of computers available in the school (if any).
	5 Computers were available in the 4 (10%) schools.
b	Availability of internet connection (If any).
	Internet connection was available in 1 (2.5%) schools.
c	Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any)
	IT enable services were not used in any school. Besides 2 teachers were using their own
	net in 1 (5%) schools.

13. Safety & hygiene

i	General Impression of the environment, Safety and hygiene:
	The cooking process is safe in 20 (50%) schools as they have proper ventilation. The
	fire extinguisher was available in 34 (85%) schools.
ii	Are children encouraged to wash hands before and after eating
	MI observed that children washed their hands before taking meals in 37 (92.5%)
	schools.
iii	Do the children take meals in an orderly manner?
	Children take meal in orderly manner in 37 (92.5%) schools.
iv	Conservation of water?
	MI observed that children conserve water in 37 (92.5%) schools.
V	Is the cooking process and storage of fuel safe, not posing any fire hazard?
	The cooking process is safe in 32 (80%) schools.

14. Community Particiption

i	Extent of participation by Parents / SMC / VEC / Panchayats / Urban bodies in daily supervision and monitoring.
	MI found that parents participation in supervision and monitoring was on daily basis in
	5 (12.5%) schools, on monthly basis in 4 (10%) schools, weekly basis in 3 (7.5%)
	schools and rarely basis in 6 (15%) schools SMC/VEC participation was on daily basis
	in 4 (10) schools, on monthly in 11 (27.5%) schools, rarely in 2 (5%) schools and on
	weekly basis in 2 (5%) schools. Panchayat participation was on daily basis in 2 (5%)
	schools on monthly basis in 9 (22.5%) schools, rarely in 1 (2.5%) schools and on
	weekly basis in 4 (10%) schools. Urban body participation was on on daily basis in 2
	(5%) schools, monthly basis in 9 (22.5%) schools, rarely in 2 (5%) schools. However,
	MI found that in 22 (55%) schools Urban body never participated in any meeting.
ii	Is any roster of community members being maintained for supervision of the MDM?
	Roster of community members for supervision of the MDM has been maintained in 15

	(37.5%) schools.
iii	Is there any social audit mechanism in the school?
	As per the district information social audit mechanism exists in every school. But MI
	observed that social audit mechanism existed in 32 (80%) schools where jan wachan
	about MDM was practiced.
iv	Number of meetings of SMC held during the monitoring period.
	SMC meeting held once in 2 (5%) schools, 3 times in 2 (2.5%) schools,4 times in 1
	(2.5%) school, 5 times in 2 (5%) school, 6 times in 7 (17.5%) schools, 7 times in 3
	(7.5%) schools, 8 times in 3 (7.5%) schools, 9 times in 3 (7.5%) schools, 10 times in 2
	(5) schools, 11 times in 1 (2.5%) school, 12 times in 1 (2.5%) school.
v	In how many of these meetings issues related to MDM were discussed?
	The issue of MDM was discussed twice in 3 (7.5%) schools, 3 times in 3 (7.5%) school,
	4 times in 4 (10%) schools, 5 times in 3 (7.5%) schools, 6 times in 9 (22.5%) schools,
	7 times in 2 (5%) schools, 8 times in 1 (2.5%) schools, 10 times in 1 (2.5%) schools
	12 times in 1 (2.5%) schools.

15. Inspection and Supervision

i	Is there any Inspection Register available at school level?
	Inspection register was available in 19 (47.5%) schools.
ii	Whether school has received any funds under MME component?
	15 (37.5%) schools have received funds under MME component
iii	Whether State / District / Block level officers / officials inspecting the MDM Scheme?
	The inspection was done by block level officers in 25 (62.5%) schools, district officers in 3 (7.5%) schools and state officers in 1 (2.5%) school, and MDM officer in 4 (10%) schools.
iv	The frequency of such inspections?
	The frequency of such inspections was more than thrice in 9(22.5%) schools, once in 7 (17.5%) schools, thrice in 5 (12.5%) schools and twice in 4 (10%) schools.

16. <u>Impact</u>

i	Has the mid day meal improved the enrollment, attendance, retention of children in school?
	MDM has improved enrolment in 31 (77.5%) schools, improved attendance in 33
	(82.5%) schools, and improved retention in 33 (82.5%) schools.
ii	Whether mid day meal has helped in improvement of the social harmony?
	Yes, it has improved social harmony in improve enrolment, improved attendance and in
	improved retention schools.
iii	Whether mid day meal has helped in improvement of the nutritional status of the children?
	Yes, MDM has improved nutritional status in 36 (90%) schools.

iv	Is there any other incidental benefit due to serving of meal in schools?
	No incidental benefit was observed due to serving of meal in schools.

17. Grievance Redressal Mechanism

i	Is any grievance redressal mechanism in the district for MDMS?
	Grievance redressal mechanism was seen 34 (85%) sampled schools.
ii	Whether the district / block / school having any toll free number?
	Toll free number was available in 29 (72.5%) schools.

MI report of MDM Monitoring

Disrtrict: Rae Bareily, U.P (w.e.f 23.04.2015 to 02.05.2015)

Monitoring of SSA & MDM in the district Rae Bareily, U.P was conducted from 23.04.2015 to 02.05.2015. I reached Rae Bareily on 23^{rd} April, 2015. Mr. Dherender Shreevastav (AAO) helped in arranging the hotel for my stay. A meeting was conducted in the BSA office with Mr. Dherender Shreevastav (AAO), Mr. Rashid and other SSA & MDM district coordinators. After meeting field investigators were interviewed and selected. There after they were given two days training on how to conduct the survey and collect the data from Primary and upper primary schools from different blocks with the help of DCD-I. List of all blocks and all primary & upper primary schools were provided by the SSA office. Through stratified random sampling schools were selected from various blocks including CAL, NPGEL, EBB and other special training schools. After selection of schools these were allotted to 20 field investigator. Each was given two schools for data capture, totalling to 40 schools. Field investigators were sent to the field for data collection with an authority letter from the office of the BSA.

I visited total 14 primary and upper Primary schools, 7 KGBV, BRC and NPRC. I visited the following schools.

1. I visited UPS Bathua Khas, Sataon Block, on 25.04.2015. Students enrolment and

Presences in the following classes are as follows:

Class VI 10/25 Class VII 09/74

Class VII 12/73

Attendance was very low in the school. Total 12 teachers in which 9 teachers are regular and 3 are Anudeshak. For drinking water two Hand pumps are in the school. A separate toilet for boys and girls. Menu chart was displayed in the kitchen hall. Quality of MDM was average.

2. I Visited PS Porai, Block Sataon on 25.04.2015. In this school total 4 teachers. all were present on the day of visit. The student's presences are as follows.

Class I: 17/42
Class II: 18/57
Class III: 25/56
Class IV: 11/34
Class VII: 11/56

4 cooks are in the school. Menu chart was displayed in the kitchen hall. MDM was cooked for 80 students on my day of visit. Quality of MDM was good. Children were happy. One H Pump for drinking water. Separate toilet for boys and girls.

3. I visited UPS Khiro, Block Khiro on 25.04.2015. Enrolments are as follows:

Class VI 07/15 Class VII 08/49 Class VIII 07/40

Attendance was very low. Menu chart displayed properly. MDM was cooked for 22 students. Quality of MDM was average.

4. I visited this UPS Pindari Kalan, block Amawan with office staff Mr. Rashid. In this school 5 teachers were appointed in which three teachers were present. Enrolments are as follows:

Class VI 17/42 Class VII 09/65 Class VIII 17/70

* MDM was closed from 10.04.2015 to till date. No kitchen shed in the

School. No boundary wall in the school.

5. I visited PS. Pindari Kalan, Amawan Block on 29.04.2015. Four teachers are in the school. All are present on day of mu visit. Presences of the students are as follow:

Class I 03/25
Class II 04/27
Class III 12/52
Class IV 06/39
Class V 10/48

Attendances are very low. Menu chart was displayed in the kitchen.

* MDM was closed from 09.04.2015 to till date. No kitchen shed in the

School. No boundary wall in the school. Floor was not good condition.

6. I visited PS Abdullah Ganj, Amawa block on 29.04.2015. Total two teachers are appointed in the school. The student's presences are as follows.

Class I: 01/05
Class II: 02/14
Class III: 03/11
Class IV: 02/20
Class VII: 02/16

Two cooks are in the school. Attendances was very low. H.M told me that

Marriage and economically backwardness are the main reason of the low

Attendance in the school. Menu chart was displayed properly. School Premises were very clean.

 \ast MDM was closed from 26.03.2015 to till date. In the same block. The

Following three schools are not giving MDM from April, 2015 to till date.

- 1. PS Machwari, Amawa Block
- 2. PS Lodipur, Amawan Block
- 3. UPS Lodipur, amawan block

All Head Master are facing problem In MDM from Pardhan.

MI Representative Shakeel Ahmad Khan Interaction with BEO, teacher and other staff

MI Representative Shakeel Ahmad Khan Interaction with BRC, teacher and other staff

- 7. I visited UPS Mon Block Maharajganj on 29.04.2015. There are 5 teachers in the school. All are present on the day of visit. Attendance was very low. **Total enrolments in the school are 136 in which only 20 students are present**. MDM was closed from 01.04.2015 to till date. Water logging near hand pump. Toilet was very dirty.
- 8. I visited PS Mon, Block Maharajganj on 29.04.2015. In this school total Enrolment was 163 and only 9 children's are present. Attendance was very low. Menu chart was display in the kitchen wall. But MDM was closed from 01.04.2015 to till date.
- 9. I visited UPS Bhayemau, Rahi block on 30.04.2015. Presences of the children's are **9 out of 68 enrolments**. On 29.04.2015 presence was 53 out of 68. MDM was not mad according to menu.

Note: I am attaching the list of schools with blocks where MDM was not served.

					भोजन नहीं	बना ऐसे दि	रयानमें की	TIER T
						4011 441 10	व्यालया का	सूचा
Export				दिनांक 03	I/04/2015 社 No.OI	District: Rae 30/04/201 Days>= 19 Jrban	Bareli 5 तक की रि	पोर्ट
					Record	not found.		
Export								
					Rural	Total=23		
S.No	Block	NyayPanci ayat	GramPanc ayat	h School Name	PS/UPS	Category	Énrollment	No. of days meal not served
1	Bachhraon	ICHULI	Mainhar Katra	Mainahar Katra	UPS	2	107	19
2	Dalmau	NARSAWA N	Eksana Urf Karkasha	Pure Nanh	PS	2	60	10
3	Deeh	DEEH	Sadipur Kotwa	Sadipur Kotwa	PS	2	123	19
4	Deenshah Gaura	GAURA	Gaura	Pure Jai Singh	PS	2	101	19
S	Harchandp ur	GULUPUR	Shora	Chandrapai Inter College Shora Gangaganj Rai Bareli	UPS	12	185	19
6	Lalganj	GAHIRI		Subhash Ucchatar Madhyamik Vidyalay Barha		12	129	19
7	Lalganj	MADURI		Rajkiye Balika Inter College Lalganj	UPS	12	75	19

		SARAI					1	
8	Lalganj	BARIHA KHERA	Jhaver Herdo Patt	Jhaver Herdo Patt	i PS	2	53	19
9	Lalganj	UTTRA GAURI	Sondasi	Inter College Bajpayeepu	UPS	12	146	19
10	Lalganj	UTTRA GAURI	Utara Gauri	Inter College Ambarapas		12	281	19
11	Lalganj	UTTRA GAURI	Utara Gauri		UPS	12	222	19
12	Maharajga nj	HARDOI	Atra	ITENDRA SINGH INTER COLLEGE ATRA	PS	12	721	19
13	Maharajga nj	KOTWA MADANIYA	Moan	Narayan Pur	PS	2	93	19
14	Rohiniyan	ETAURA BUJURG	Itoura Bujurg	Aihari Bujurg	PS	2	93	19
15	Rohiniyan	ETAURA BUJURG	Itoura Bujurg	Salarpur	PS	2	80	19
16	Rohiniyan	RASOOLPU R KHAIRAHNI	THE CONTRACT OF THE PARTY OF TH	Alinagar Askaranpur	PS	2	84	19
7	Salon	PAHARGAR	Control of the Contro	Parshuram Ram Thekai	PS	2	103	19
			E	Sardar Vallabh Bhai Patel Uchatar Madhyamic Vidyalay				
8	Sareni	CHAHOTAR			JPS	12	248	19

2/3

-								
19	Sareni	CHHIVLAHA	Haibatpur Kala	Shri Govind Singh Inter College Rautapur	UPS	12	140	19
20	Sareni	RAIPUR	Bahadur Pur	Vidhyalay Inter College Poore Pandey	UPS	12	60	19
21	Sareni	SAGAR KHERA	Musapur	Musapur	PS	2	132	19
22	Sataon	KORIHAR	Koriher	Korihar-li	PS	2	221	19
23	Unchahar	UNCHAHAR DEHAT	Arkha	Jawahar Inter College Arkha Rae Bareli	UPS	12	421	19

Abhar Gharfang Ac-mon 3453004176 ABL

3/3

भोजन न बनने बाले गविद्यालय 1. माण्गेक हीसाखान्पर 2 लालगंज 3 रेक्टमा 4 भीज 6 मोकरनी प 7 खगराजपुर 8 नरधनपुरमान 9 अलीपर 10 अलीपर 11 ७.१०५ चित्रसा 12 दोतरह 13 मोन 14 पारावरला	21. 04. 15 21. 04. 15 21. 04. 15 21. 04. 15 21. 04. 15 21. 04. 15 21. 04. 201527	राशन का अभाव
		कृतिक सिर्वा अधिकारी

MI Representative Shakeel Ahmad khan

4thHalf Yearly Monitoring Report of

MDM for the State of UTTAR PRADESH for the period of

1st October, 2014 to 31st March, 2015

Districts Monitored/Covered

4. (SHRAVASTI)

1. At school level

1. Availability of Food Grains

	anability of Food Grains
i	Whether buffer stock of food grains for one month is available at the school?
	Out of 40 schools 14 (35%) reported that they have buffer stock for one month. 26
	(65%) schools reported that they have no buffer stock.
ii	Whether food grains are delivered in school in time by the lifting agency?
	Out of 40 schools 9 (22.5%) reported that food grain is delivered to school. 31 (77.5%)
	schools reported that food grains is not delivered by lifting agency.
iii	If lifting agency is not delivering the food grains at school how the food grains is transported up to school level?
	Whather the feed grains are of EAO of Orado A guality O
iv	Whether the food grains are of FAQ of Grade A quality?
	Out of 40 schools 2 (5%) schools have reported that quality of food grain is good. 38
	(95%) schools have reported that quality of food grain is not good.
v	Whether food grains are released to school after adjusting the unspent balance of the previous month?
	Out of 40 schools 10 (25%) schools have reported that food grain is released after
	adjustment of unspent food grain of previous delivery. 30 (75%) schools reported that
	food grain is released without adjustment of unspent food grain of previous delivery.

2. Timely releases of funds

i	Whether State is releasing funds to District / block / school on regular basis in advance? If not,			
	21. Period of delay in releasing funds by State to district.			
	22. Period of delay in releasing funds by District to block / schools.			
	23. Period of delay in releasing funds by block to schools.			
	Out of 40 schools 6 (15%) schools reported that state is releasing funds in advance. 34			
	(85%) schools reported that state is not releasing funds in advance.			
ii	Any other observations.			
	In most of the school period of delay is not more than 15 to 20 days from block to			
	school.			

18. Availabiliy of Cooking Cost

i	Whether school / implementing agency has receiving cooking cost in advance regularly?
	Out of 40 schools 6 (15%) receive cooking cost in advance regularly, whereas 34 (85%)
	schools reported not to receive cooking cost regularly.
ii	Period of delay, if any, in receipt of cooking cost.
	In any of more property of any bigger and because the great because do
iii	In case of non-receipt of cooking cost how the meal is served?

iv	Mode of payment of cooking cost (Cash / cheque / e-transfer)?
	Out of 40 schools 30 (75%) stated the mode of payment though cheque.

19. Availability of Cook-cum-helpers

i	Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help Group / NGO /Contractor)?
	Out of 40 schools 16 (40%) schools reported that SMC engaged cooks, 13 (32.5%) schools reported that VEC engages cooks.
ii	If cook-cum-helper is not engaged who cooks and serves the meal?
iii	Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per State norms?
	Out of 40 schools 34 (85%) schools have reported that cook is appointed as per Government of India norms.
iv	Honorarium paid to cooks cum helpers. Out of 40 schools 29 (72.5%) schools reported that cook is paid an honorarium Rs. 1000 per month.
V	Mode of payment to cook-cum-helpers? Out of 40 schools 30 (75%) stated the mode of payment though cheque.
vi	Are the remuneration paid to cooks cum helpers regularly?
	The cooks are not paid regularly in 14 (35%) schools.
vii	Social Composition of cooks cum helpers? (SC/ST/OBC/Minority)
	Out of 40 schools 3 (7.5%) school has engaged OBC as cook. 10 (25%) schools has
	engaged Minority and 9 (22.5%) schools has engaged SC.
viii	Is there any training module for cook-cum-helpers?
	Training module is available only in 14 (35%) schools.
ix	Whether training has been provided to cook-cum-helpers?
	Training to cook is provided in 21 (52.5%) schools. In 19 (47.5%) schools training is not provided nor is any training module available.
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.
xi	Whether health check-up of cook-cum-helpers has been done?
	Health checkup of cook is done in 15 (37.5%) schools.

20. Regularity in Serving Meal

i	Whether the school is serving hot cooked meal daily? If there was interruption, what
	was the extent and reasons for the same?
	Out of 40 schools hot cooked meal is served daily in 35 (87.5%) schools.

21. Quality & Quantity of Meal

Feedback from children on

i	Quality of meal
	Quality of is good in 21 (52.5%) schools and average in 10 (25%) school.
ii	Quantity of meal
	Quantity of meal is sufficient in 19 (47.5%) schools.
iii	Quantity of pulses used in the meal per child.
	Quantity of pulses per child is reported as 20 gm in 7 (17.5%) school, 30 gm. in 12 (30%) schools, 40 gm in 5 (12.5%) schools, 50 gm. in 1 (2.5%) schools.
iv	Quantity of green leafy vegetables used in the meal per child.
	Quantity of green leafy vegetable per child is given as 100-150 gm. in 2 (5%) schools, 20 gm in 1 (2.5%) school, 30-40 gm in 4 (10%) schools, 45-65 gm. in 14 (35%) schools
	and 75-95 gm in 4 (10%).
V	Whether double fortified salt is used?
	Double fortified salt is provided in 36 (90%) schools.
vi	Acceptance of the meal amongst the children.
	Out of 40 schools the children of 36 (90%) schools have happily accepted and they are satisfied with the quantity. The children of only 4 (10%) schools did not accept the meal and quantity of meal was not satisfactory.
vii	Method / Standard gadgets / equipment for measuring the quantity of food to be cooked and served.
	Standard Gadget measuring quantity is found in 25 (62.5%) schools.

22. Variety of Menu

i	Who decides the menu?
	Out of 40 schools 20 (50%) schools stated that menu is decided by authority, by
	teachers in 8 (20%) schools.
ii	Whether weekly menu is displayed at a prominent place noticeable to community,
	It was observed that menu was displayed at a prominent place in 38 (95%) schools.
iii	Is the menu being followed uniformly?
	Yes, Menu was followed uniformly in 38 (95%) schools.
iv	Whether menu includes locally available ingredients?

	Menu included local gradients and nutritional calorific value was included in 36 (90%) schools.
V	Whether menu provides required nutritional and calorific value per child?
	Menu provides required nutritional and calorific value per child. But nutritional calorific
	value was included in 34 (85%) schools.

23. Display of Information under Right to Education Act, 2009

i	Display of Information under Right to Education Act, 2009 at the school level at
a)	prominent place
	Quantity and date of food grains received
	Out of sampled schools, no school has provided information about the quantity of food
	grain received and the date of receiving. As food grain in most cases is delivered
	directly at the house of Pradhan and then comes to school as per daily requirement.
b)	Balance quantity of food grains utilized during the month.
	Yes, balance quantity was utilized during the month
c)	Other ingredients purchased, utilized
	Yes, other ingredients purchased, utilized
d)	Number of children given MDM
	About 1780 children are given MDM in the district, out of which 1753 children taken
	MDM on the day of Visit
e)	Daily menu
	Daily menu displayed on notice board in 32 (80%) schools.
ii	Display of MDM logo at prominent place preferably outside wall of the school.
	Out of 40 schools MDM logo was displayed in 32 (80%) schools.

24. <u>Trends</u> Extent of variation (As per school records vis-à-vis Actual on the day of visit).

I	Enrolment
	The total enrolment of the sampled school is 3569.
ii	No. of children present on the day of the visit.
	Out of total enrolment 1823 children were present on the day of visit.
iii	No. of children availing MDM as per MDM Register.
	As per MDM register number of children availing MDM is 1780.
iv	No. of children actually availing MDM on the day of visit as per head count
	Out of total enrolment 1753 (49.11%) students are given MDM.

25. Social Equity

i	What is the system of serving and seating arrangements for eating?
	Out of 40 schools children were served meal sitting on ground in 24 (60%) schools.
ii	Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?
	No any discrimination of gender, caste or community was observed 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.
	N.A.
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.
	No any sort of social discrimination found

26. Convergence With Other Scheme

1	Sarva Shiksha Abhiyan
	Out of 40 schools convergence with SSA was found in 36 (90%) schools.
2	School Health Programme
i	Is there school Health Card maintained for each child?
	MDM was converged with health programme in 33 (82.5%) schools. School health card maintained in 28 (70%) schools
ii	What is the frequency of health check-up?
	School health card maintained in 28 (70%) schools and frequency of health check up
	was half yearly in 21 (52.5%) schools, quarterly in 3 (7.5%) and occasionally in 4
	(10%) school
iii	Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?
	Out of 40 schools micronutrients given in 31 (77.5%) schools and de-worming medicine
	was given in 31 (77.5%) schools.
iv	Who administers these medicines and at what frequency?
	Out of 40 schools medicine is administered by Govt. doctors in 29 (72.5%) schools, and
	any other in 1 (2.5%) school.
V	Whether height and weight record of the children is being indicated in the school health card.
	Yes, height and record of the children is being indicated in school health card of 32
vi	(80%) schools Whether any referral during the period of monitoring.
VI	
	During the period of monitoring referral was observed in 26 (65%) schools.
vii	Instances of medical emergency during the period of monitoring.
	No instances of emergency were mentioned at district level but MI found instances of
	emergency in 10 (25%) schools.

viii	Availability of the first aid medical kit in the schools.
	The district level data reveals that first aid box is available in each and every school.
	The physical verification by MI revealed that it was available in 25 (62.5%) schools.
ix	Dental and eye check-up included in the screening.
	The district administration has mentioned that dental and eye check up is done in each
	and every school and spectacles were distributed to needy students. However, MI found
	that dental and eye check up was done in 26 (65%) schools
X	Distribution of spectacles to children suffering from refractive error.
	Spectacles to children suffering from refractive error distributed in 16 (40%) schools.
2	Drinking Water and Sanitation Programme
i	Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme.
	Out of 40 schools potable water was available in 30 (75%) schools.
3	MPLAD / MLA Scheme
	Out of 40 schools drinking water scheme was sponsored by MPLAD in 7 (17.5%) schools and by MLA 1 (2.5%) schools.
4	Any Other Department / Scheme.
	Out of 40 schools drinking water scheme was sponsored by Department in 5 (12.5) schools.

27. Infrastructure

1 a	Kitchen cum store
i	Is there a pucca kitchen shed-cum-store
	Out of 40 schools kitchen pucca shed is constructed in 28 (70%) schools.
ii	Constructed and in use
	Out of 40 schools kitchen pucca shed is constructed in 11 (27.5%) schools and it is in
	use.
iii	Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others
	The kitchen was constructed under MDM scheme in 7 (17.5%) schools and under SSA
	in 18 (45%) schools.
iv	Constructed but not in use (Reasons for not using)
	In 11 (27.5%) schools kitchen constructed but not in use.
V	Under construction
	Under construction kitchen shed was not found.
vi	Sanctioned, but construction not started
	In 10 (25%) schools kitchen was sanctioned but construction not started.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
Kitchen shed was not sanctioned in 15 (37.5%) schools.	
b In case the pucca kitchen-cum-store is not available, where is the food being cooked where the foodgrains /other ingredients are being stored?	l and
Only 2 (5%) school has reported to prepare MDM in open space. Food grains are s in classroom in 2 (5%) schools, at the office in 3 (7.5%) schools and vss home (12.5%) schools.	in 5
C Kitchen-cum-store in hygienic condition, properly ventilated and away classrooms.	
MI observed that kitchen sheds are well ventilated in 4 (10%) schools, away from room 10 (25%) schools and having hygienic condition in 14 (35%) schools.	class
D Whether MDM is being cooked by using firewood or LPG based cooking?	7 0/\
Out of 40 schools LPG was not use in any schools and wood was used in 27 (67 schools.	.5%)
E Whether on any day there was interruption due to non-availability of firewood or LPG?	
MDM was interrupted due to shortage of fuel in 28 (70%) schools.	
2 Whether cooking utensils are available in the school?	
Out of 40 schools cooking utensils was available in 34 (85%) schools.	
ii Source of funding for cooking and serving utensils – Kitchen Devices fund / M Community contribution / others.	ME /
Source of funding was by MME in 12 (30%) schools and by others in 11 (27 schools. 16 (40%) schools did not know from where cooking utensils were purchase	
iii Whether eating plates etc. are available in the school?	
Plates were available in 13 (32.5%) schools.	
iv Source of funding for eating plates - MME / Community contribution / others?	
The source of its funding was by MME in 4 (10%) schools and by others in 1 (2 schools.	.5%)
3 <u>Kitchen Devices</u>	
4 Availability of storage bins Whether storage bins are available for food grains? If yes, what is the source of procurement?	their
MI found storage bin was available only in 23 (57.5%) schools.	
5 Toilets in the school	
is separate toilet for the boys and girls are available?	
Yes, separate toilet for the boys and girls are available in 32 (80%) schools.	
ii Are toilets usable? Toilets are usable in 36 (90%) schools.	
6 Availability of potable water	
Is Tap water / tube well / hand pump / Well / Jet pump available?	
Potable water is available in 30 (75%) schools. Out of which hand pump was available in 30 (75%) schools.	lable
, , , , , , , , , , , , , , , , , , ,	
in 11 (27.5%) school, jet pump was available in 4 (10%) schools, tape water	
in 11 (27.5%) school, jet pump was available in 4 (10%) schools, tape water available in 3 (7.5%) school and tube well was available in 10 (25%) schools. ii Any other source	

	Nil
7	Availability of fire extinguishers
	Fire extinguishers were available in 31 (77.5%) schools.
8	7. IT infrastructure available @ School level
a	Number of computers available in the school (if any).
	12 Computers were available in the 4 (10%) schools.
b	Availability of internet connection (If any).
	Internet connection was available in 8 (2.5%) schools.
c	Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any)
	IT enable services were used in 9 (22.5%) school. Besides 2 teachers were using their
	own net in 1 (5%) schools.

28. Safety & hygiene

i	General Impression of the environment, Safety and hygiene:
	The cooking process is safe was not found in any schools. The fire extinguisher was
	available in 31 (77.5%) schools.
ii	Are children encouraged to wash hands before and after eating
	MI observed that children washed their hands before taking meals in 36 (90%) schools.
iii	Do the children take meals in an orderly manner?
	Children take meal in orderly manner in 35 (87.5%) schools.
iv	Conservation of water?
	MI observed that children conserve water in 34 (85%) schools.
V	Is the cooking process and storage of fuel safe, not posing any fire hazard?
	The cooking process is safe in 32 (80%) schools.

29. Community Particiption

i	Extent of participation by Parents / SMC / VEC / Panchayats / Urban bodies in daily supervision and monitoring.
	MI found that parents participation in supervision and monitoring was on daily basis in
	4 (10%) schools, on monthly basis in 5 (12.5%) schools, weekly basis in 6 (15%)
	schools and rarely basis in 3 (7.5%) schools SMC/VEC participation was on daily
	basis in 3 (7.5) schools, on monthly in 11 (27.5%) schools, rarely in 3 (7.5%) schools
	and on weekly basis in 3 (7.5%) schools. Panchayat participation was on monthly basis
	in 9 (22.5%) schools, rarely in 5 (12.5%) schools and on weekly basis in 5 (12.5%)
	schools. Urban body participation was on on daily basis in 1 (2.5%) schools, monthly
	basis in 3 (7.5%) schools, rarely in 4 (10%) schools. However, MI found that in 23
	(57.5%) schools Urban body never participated in any meeting.
ii	Is any roster of community members being maintained for supervision of the MDM?
	Roster of community members for supervision of the MDM has been maintained in 25
	(62.5%) schools.

iii	Is there any social audit mechanism in the school?
	As per the district information social audit mechanism exists in every school. But MI
	observed that social audit mechanism existed in 31 (77.5%) schools where jan wachan
	about MDM was practiced.
iv	Number of meetings of SMC held during the monitoring period.
	SMC meeting held once in 2 (5%) schools, twice in 4 (10%) school, 4 times in 1 (2.5%)
	school, 5 times in 1 (2.5%) school, 6 times in 1 (2.5%) schools, 7 times in 2 (5%)
	schools, 9 times in 3 (7.5%) schools, 10 times in 9 (22.5) schools, 11 times in 2 (5%)
	school, 12 times in 3 (7.5%) school,20 times in 1 (2.5%) school
V	In how many of these meetings issues related to MDM were discussed?
	The issue of MDM was discussed once in 2 (5%) schools, twice in 8 (20%) schools, 3
	times in 2 (5%) school,4 times in 4 (10%) schools, 5 times in 5 (12.5%) schools, 6 times
	in 2 (5%) schools, 7 times in 2 (5%) schools, 8 times in 3 (7.5%) schools, 9 times in 1
	(2.5%) school 10 times in 1 (2.5%) schools11 times in 1 (2.5%) schools12 times in 1
	(2.5%) schools.

30. Inspection and Supervision

i	Is there any Inspection Register available at school level?
	Inspection register was available in 33 (82.5%) schools.
ii	Whether school has received any funds under MME component?
	11 (27.5%) schools have received funds under MME component
iii	Whether State / District / Block level officers / officials inspecting the MDM Scheme?
	The inspection was done by block level officers in 13 (32.5%) schools, district officers
	in 10 (25%) schools and state officers in 4 (10%) school, and MDM officer in 4 (10%)
	schools.
iv	The frequency of such inspections?
	The frequency of such inspections was more than thrice in 9(22.5%) schools, once in 2
	(5%) schools, thrice in 5 (12.5%) schools and twice in 4 (10%) schools.

31. <u>Impact</u>

i	Has the mid day meal improved the enrollment, attendance, retention of children in school?
	MDM has improved enrolment in 33 (82.5%) schools, improved attendance in 31
	(77.5%) schools, and improved retention in 33 (82.5%) schools.
ii	Whether mid day meal has helped in improvement of the social harmony?
	Yes, it has improved social harmony in improve enrolment, improved attendance and in
	improved retention schools.
iii	Whether mid day meal has helped in improvement of the nutritional status of the children?
	Yes, MDM has improved nutritional status in 34 (85%) schools.

iv	Is there any other incidental benefit due to serving of meal in schools?
	No incidental benefit was observed due to serving of meal in schools.

32. Grievance Redressal Mechanism

i	Is any grievance redressal mechanism in the district for MDMS?
	Grievance redressal mechanism was seen 34 (85%) sampled schools.
ii	Whether the district / block / school having any toll free number?
	Toll free number was available in 36 (90%) schools.