

10th Meeting of National Steering-cum- Monitoring Committee (NSMC)

22nd June, 2016, New Delhi

**Government of India
Ministry of Human Resource Development
Department of School Education and Literacy**

Confirmation of the minutes of the 9th meeting of National Steering-cum-Monitoring Committee (NSMC) held on 5th May, 2015

Agenda No. 2 - Action taken on the decisions of last meeting

Decision of the committee	Action taken
Consultation with States/ UTs and experts on the parameters of ranking method	Preliminary ranking methodology has been prepared by the Expert Committee. The Department of SE&L has given certain comments on the basis of which Expert Committee is in the process of finalization of report.
Finalization of compendium of best practices.	The State-wise best practices have been compiled and was sent to Mr. D. Chakrapani, CIPS, ASCI, Hyderabad for documentation as per the decision of the Committee. The same is awaited.
Letter to be written to all States/ UTs regarding FCI outstanding and to conduct a video conferencing with defaulter States.	A video conferencing conducted besides regular follow up with States. Detail review has also been undertaken with all States/ UTs during Regional Workshops and other meetings. The outstanding dues of FCI has gone down from Rs. 508.77 crore as on 31.12.2015 to Rs 368.41 crore as on 31.03.2016. The pendency as on 30.04.2016 is Rs. 311.26 crore.

Decision of the committee	Action taken
Consultation with States/ UTs for finalization of recommendations on draft rules on provision of food security allowances to the children as per NFSA 2013.	A National level Consultation held with States/ UTs on 1 st -2 nd June 2015 under the chairpersonship of the then Secretary, SE& L. The Mid Day Meal Rules, 2015 had been notified on 30 th September 2015 with approval of Competent Authority.
Engagement of SSA Data Entry operators at the District/ Block level for data entry into the MDM MIS portal	A letter in this regard had been issued to all States/ UTs on 12.10.2015.
To conduct an independent study for MDMS	NUEPA has been requested to conduct the study for evaluation of MDMS. NUEPA has now submitted the proposal of Rs. 17 crore for 'National Evaluation of Mid Day Meal Scheme' and the same is being examined for soliciting approval of competent authority.

Performance so far during 2016-17

- Ad-hoc grant of Rs. 2252.68 crore released to all States/UTs by 18th April, 2016.
- 13.43 lakh MT foodgrains allocated for first two quarter.
- Balance of 1st installment of Rs. 895.22 crore released to 13 States / UTs. The proposals of Jharkhand and Lakshadweep amounting Rs. 67.08 crore are in IFD and proposals of 9 States amounting Rs. 832.74 crore are in IF-II for funds certification.
- Rs. 440.43 crore released for 10 drought affected States. Funds to Uttarakhand and Jharkhand is being released.
- 3 Regional workshops conducted at New Delhi, Kolkata and Thiruvananthapuram for detailed review with States / UTs.

Trends of Coverage (in crore)

Coverage of Children against Enrolment : 2014-15 & 2015-16

2014-15

2015-16

Review of the Scheme during 2014-15 and 2015-16

Component wise Releases

प्रधान भोजन योजना
Mid Day Meal Scheme

Central Assistance to Drought Affected States in 2016-17

S. No.	State	Funds released (Rs. in lakh)
1	Andhra Pradesh	2437.76
2	Chhattisgarh	3736.15
3	Karnataka	5163.16
4	Madhya Pradesh	7001.25
5	Maharashtra	4270.41
6	Odisha	4555.12
7	Rajasthan	2229.54
8	Telangana	1965.08
9	Uttar Pradesh	12560.95
10	Gujarat	123.57
	Total	44042.99

Jharkhand-Rs.2865.28 lac and Uttarakhand –Rs.1183.54 lac (being released.)

Availability of LPG in schools

S. No.	State	% of schools
1	Goa, Gujarat, Punjab, Chandigarh, DNH, DD, Delhi and Lakshadweep (08)	100
2	Karnataka	97
3	Himachal Pradesh	89
4	Haryana	86
5	Rajasthan	81
6	Uttar Pradesh	57
7	Sikkim	52
All India		38

Pending dues to FCI (Rs. in crore)

S. No.	State	Outstanding dues till 30.04.2015	Outstanding dues till 30.04.2016
1	Uttar Pradesh	61.56	98.88
2	Bihar	64.95	48.27
3	Maharashtra	38.11	22.83
4	Jharkhand	32.03	56.35
5	Assam	28.87	24.61
6	West Bengal	14.91	12.83
7	Rajasthan	12.14	16.68
8	Tamil Nadu	10.01	0.02
9	Andhra Pradesh	8.49	0.69
All India		305.9	311.25

Health Check up of Children under RBSK

S. No.	State	% of Children
1	Andhra Pradesh, Chhattisgarh, Goa, Maharashtra, Punjab, Sikkim, Telangana, Tripura, Uttar Pradesh, Uttarakhand, Chandigarh, DD and Puducherry (13)	100
2	Tamil Nadu	99
3	Himachal Pradesh	95
4	Gujarat	92
5	Karnataka	90
	All India	78

Progress on construction of Kitchen-cum-store

S. No.	State	Sanctioned	Not yet started	% Not started
1	Telangana	30408	15348	50%
2	Andhra Pradesh	44875	20784 (19523)	46%
3	Jammu & Kashmir	11815	4697	40%
4	Rajasthan	77298	16906	22%
5	Jharkhand	39001	7537	19%
6	Bihar	66550	12272 (5024)	18%
7	Maharashtra	71783	13086 (5693)	18%
8	Assam	56795	8520	15%
Total India		1006263	118706	12%

Progress on construction of Kitchen-cum-store (Year Wise)

The Mid Day Meal Rules, 2015 have been notified under the National Food Security Act, 2013 and the same are effective from the date of its publication i.e. 30th September, 2015.

The salient features of Mid Day Meal Rules 2015 are as under:

- i. Strengthen quality by making testing of food samples mandatory.
- ii. Strengthen regularity by allowing temporary use of other funds in case of non-availability of MDM funds in the school and fixing responsibility in case of continued failure to serve MDM in schools.
- iii. Enhanced role of School Management Committees in supervision of MDM in schools.
- iv. Supply of foodgrains at NFSA rates of Rs. 3 per k.g. for rice and Rs. 2 per k.g. for wheat instead of BPL rates of Rs. 5.65 and Rs. 4.15 per k.g. respectively.
- v. Food security allowance to be paid by the State Government, if MDM is not provided in school on any school day due to non-availability of food grains, cooking cost, fuel or absence of cook-cum-helper or any other reason.

Agenda No. 4: Implementation of Automated Monitoring System (AMS) for real time monitoring of MDMS

- ❑ It has been decided to implement the proposed monitoring project through the State/UT Governments.
- ❑ The States / UTs will set up a suitable system of data collection from schools on a daily basis and use it for purposes of monitoring and timely follow up action.

Steps taken for implementation of AMS

- ❑ The NIC has developed a Central portal. The portal will be hosted on NIC cloud for which necessary arrangements are in place.
- ❑ The data formats for collection of master data and daily data to be pushed to Central Portal shared by NIC with all States/ UTs
- ❑ The DPRs / contract documents of the IVRS of U.P. and Bihar shared with States/ UTs.
- ❑ NIC Himachal Pradesh has developed monitoring system with SMS based mode of data collection which is being tested by the State at present.

Agenda No. 5: Social Audit of the Scheme

It was advised to all States to undertake social auditing of the MDMS. So far Bihar, Maharashtra, Odisha, Karnataka, Punjab, Uttar Pradesh, Telangana, Nagaland and Andhra Pradesh have completed the social audit and it is in progress in Madhya Pradesh, West Bengal, Rajasthan and Tamil Nadu.

Some of the positive findings of the social audit are as under:

- MDM is being served in almost all the visited schools and Students are satisfied over the quantity and quality of food served
- No discrimination on the basis of caste, gender and community in cooking or serving or seating.
- Quality of food grain was found to be of satisfactory quality in maximum schools in the States.
- Most of the children and parents in Odisha want the quantity of rice per child to be increased.
- There is a provision of drinking water/water filters/RO system in many of the visited schools.
- Most of the head teachers in Bihar felt IVRS system is an effective medium of monitoring MDMS on daily basis.

Some of the areas of concern are as under:

- Delay in reaching cooking cost from State to school levels in some schools in Bihar, Maharashtra and Punjab.
- Delay and irregular payment to cook-cum-helpers in Maharashtra and Uttar Pradesh.
- Convergence with Rashtriya Bal Swasthya Karyakram (RBSK) requires strengthening.
- Fire wood as fuel is mainly used and LPG supply is generally inadequate and irregular.
- Monitoring and supervision by the state and district officials of the scheme is minimal in majority of the visited schools.

Thank You