

**National Programme
of
Mid Day Meal in Schools
(MDMS)**

**Annual Work Plan & Budget
2019-20**

Name of the State/UT: Dadar & Nagar Haveli

Soft copy of this format can be downloaded from www.mdm.nic.in

Mid Day Meal Programme Annual Work Plan and Budget 2019-20

1. Introduction:

1.1 Brief history

The Dadra and Nagar Haveli was born on 17th December 1779 as a result of a treaty between Portuguese and the Marathas. There Marathas were the rulers of this territory before it came under Portuguese rule. In 1779, a treaty was signed between the Marathas and the Portuguese which allowed the later to collect revenues from Dadra and Nagar Havel. There were 72 villages in DNH which were known as parganas.

The treaty was only made for the collection of revenues in compensation for their loss of a warship called 'Santana' which had earlier been captured by the Marathas but not surrendered to the Portuguese in spite of their many entreaties. But subsequently instead of collecting only the revenues from the region the whole territory came under the clutch of Portuguese. Their supremacy over the land continued for more than 150 years.

India became independent in 1947 and the reorganization movement of several princely states and colonies was carried out by major political leaders. The Indian nationalist volunteers liberated Dadra and Nagar Haveli only in July 1954 and a pro-India administration was formed. This land was made a centrally administered union territory with effect from August 11, 1961 by an amendment in the Indian Constitution. The territory came to be known as Dadra and Nagar Haveli (DNH).

The main occupation of Tribal people is agriculture but due to rapid growth of Industrial development in this UT about 45850 persons are employed in about 45850 persons are employed in about 3000 industrial units which are functioning at present. The main festivals are Holi and Diwali. The Union Territory has one Parliamentary Constituency single constituency of Member of Parliament of this U.T. The territory is surrounded by Valsad district of Gujarat on West North and east and by Thane District Of Maharashtra on South & Southern East. It is hilly on the northeast and East parts of the territory surrounded by ranges of Sahyadri mountains (Western Ghats). The terrain is intersected by the River Daman Ganga and its three Tributaries. The territory receives an annual rainfall between 2000 to 2500 mm. The nearest Railway station is Vapi, which is about 18 Kms from Silvassa. The U.T. is linked with national Highway No.8

The national programme of Nutritional support to primary Education commonly known as **Mid Day Meals Programme** which was launched as a centrally sponsored scheme on 15 August 1995 ,its objective to boost Universalisation of Primary Education by increasing enrolment ,retention and attendance and simultaneously impacting on nutrition of student in primary classes ,improving enrolment and regularities of attendance and deducting the drop out.(The aim and objective of the programme has been to achieve universalization of elementary education by enhancing enrolment, retention and attendance and improving the nutritional status and quality of education).

1.2 Management structure

Flow Chart No. 1: Management structure of Mid Day Meal.

1.3 Process of Plan Formulation at State and District level.

The implementation of the programme is being ensured by the School Management Committees headed by the Education Officer (DP) including representatives of the Health Department and nutrition expert/dieticians from the premier hospitals. After taking all consideration in the details scheme the Mid Day Meal Project Manager, District Panchayat, Dadra and Nagar Haveli, prepares the annual plan with approval of appropriate authority.

Sr.No	Particulars	Number of Schools	Number Of students
1.	Number of Schools (Primary stage: I-V)		
	i) Government	155	26895
	ii) Govt. Aided School	6	1657
	Total	161	28552
2	Number of Schools (Upper Primary Stage VI-VIII)		
	i) Government	115	13345
	ii) Govt. Aided School	04	970
	Total	119	14315

Summary of the Table No: 1

The Schools are divided in to Primary and Upper Primary section; there are 270 Government Schools and 10 Govt. Aided Schools, Total the number of childrens enrolled under Primary section Government and Government Aided schools are.28552 And the Upper primary section is further dived in to Government and Government Aided Schools consisting of 115 Government Schools and 04 Govt. Aided Schools with a Total Enrolment of 14315 Students enrolled in the School.

2. Description and assessment of the programme implemented in the current year (2018-19) and proposal for next year (2019-20) with reference to:

2.1 Regularity and wholesomeness of mid - day meals served to children; interruptions if any and the reasons therefore problem areas for regular serving of meals and action taken to avoid Interruptions in future

The Mid Day meal scheme is implemented in all the 161 Primary Schools and 119 Upper primary Schools of Dadra and Nagar Haveli the food was served in and the 280 schools regularly without any interruption in 2018-19 as per guidelines of all Ministry of HRD to all the students of primary and upper primary Schools.

The the cooked hot meal is served in the all the 280 schools of Dadra & Nagar Haveli.

**As per the report Provided by "Development Quest Foundation -Ahmedabad"
Conducted in the FY 2015-16 Social Audit Monitoring.**

- Hot cooked food served without any interruption.
- All the children sit together while having their meal, no gender, and caste and community discrimination in cooking, serving and sitting arrangement.
- Children are given Iron tablets, Folic acid tablets, **Hexa card Diethyl Carbamazine** which prevent children against Tropical eosinophilia, River blindness, Onchocerciasis, Loiasis, Eosinophilic lung, and Bancroft's filariasis. **Albendazole Tablets of (400mg)** is also given to children to treat prevent certain tapeworm infections (such as neurocysticercosis and hydatid disease).etc during the health check-ups.

2.2 System for cooking, serving and supervising mid-day meals in the schools

The Mid Day Meal food is cooked in the School Kitchen situated in the school Premises itself. All the Students sit together in a line without any discrimination of caste and creed. Hot food is being served by the Cook-cum Helper to all the students equally. Food is cooked as per the norms Mentioned below

**Schedule
Weekly Menu for Primary Stage (MDM)**

Sr. No.	Item Description
1	Monday Menu(Primary): Quantity of Raw Food Items to be supplied per Dish:- Green Vegetables: 25 gms., Vatana=25 gms, Edible oil=10 gms., Haldi Powder=01 gms, Jeera= 02 gms Rai=01 gms, Dhania Jeera Powder= 02 gms, Chili Powder= 02 gms, Salt=10 gms, Green Salad= 20 gms, Green Chily & Garlic=10 gms, fruit= 100 gms.
2	Tuesday Menu(Primary): Quantity of Raw Food Items to be supplied per Dish:- Green Vegetables: 50 gms., Edible oil=5 gms., Ghee=10 gms., Haldi Powder=1 gms, Jeera= 1 gms Rai=1 gms, Dhania Jeera Powder= 1 gms, Chili Powder= 1 gms, Salt=10 gms, Green Salad= 20 gms, Green Chily & Garlic=10 gms, Wheat Flour=30 gms, Jaggery=20 gms., Tur Dal=20 gms,
3	Wednesday Menu(Primary): Quantity of Raw Food Items to be supplied per Dish:- Green Vegetables: 70 gms., Edible oil=5 gms., Ghee=10 gms., Haldi Powder=1 gms, Jeera= 1 gms Rai=1 gms, Dhania Jeera Powder= 1 gms, Chili Powder= 1 gms, Salt=10 gms, Green Salad= 20 gms, Green Chily & Garlic=10 gms, Wheat flour=25 gms,

	Jaggery=15 gms., Tur dal=20 gms, fruit=100 gms.
4	Thursday Menu(Primary): Quantity of Raw Food Items to be supplied per Dish:- Green Vegetables: 25 gms., Edible oil=10 gms., , Haldi Powder= 1 gms, Jeera= 1 gms, Rai=1 gms, Dhania Jeera Powder= 2 gms, Chili Powder= 1 gms, Salt=10 gms, Green Salad= 20 gms, Green Chily & Garlic= 10 gms, Vatana =25 gms , Green Whole Moong =25, Chat Masala= 2 gms,Vatana=25 gm
5	Friday Menu(Primary): Quantity of Raw Food Items to be supplied per Dish:- Green Vegetables: 50 gms., Edible oil=10 gms., Ghee=10 gms., Haldi Powder=1 gms, Jeera= 1 gms, Rai= 1 gms, Dhania Jeera Powder= 2 gms, Chili Powder= 1 gms, Salt=10 gms, Green Salad= 20 gms, Green Chily & Garlic=10 gms, Jaggery=15 gms., Tur Dal=20 gms,Lapsi=30 gms., Fruit= 100 gms.
6	Saturday Menu(Primary): Quantity of Raw Food Items to be supplied per Dish:- Green Vegetables: 25 gms., Vatana=25 gms., Edible oil=15 gms., Ghee=10 gms., Haldi Powder= 1 gms, Jeera= 1 gms, Rai= 1 gms, Dhania Jeera Powder= 2 gms, Chili Powder= 1 gms, Salt=10 gms, Green Salad= 20 gms, Green Chily & Garlic=10 gms, Wheat flour=25 gms., Jaggery=15 gms.

Schedule
Weekly Menu for Upper Primary Stage (MDM)

Sr. No.	Item Description
1	Monday Menu (Upper Primary): Quantity of Raw Food Items to be supplied per Dish:- Green Vegetables: 30 gms., Vatana=25 gms, Edible oil=13 gms., Haldi Powder= 1 gms, Jeera= 2 gms Rai= 1 gms, Dhania Jeera Powder= 2 gms, Chili Powder= 2 gms, Salt= 10 gms, Green Salad= 20 gms, Green Chily & Garlic= 10 gms, fruit= 150 gms., Mung Dal= 30 gms.
2	Tuesday Menu(Upper Primary): Quantity of Raw Food Items to be supplied per Dish:- Green Vegetables: 75 gms., Edible oil=8 gms., Ghee=10 gms., Haldi Powder= 1 gms, Jeera= 1 gms Rai= 1 gms, Dhania Jeera Powder= 1 gms, Chili Powder= 1 gms, Salt= 10 gms, Green Salad= 20 gms, Green Chily & Garlic= 10 gms, Wheat=30 gms, Jaggery=20 gms., Tur Dal=30 gms,
3	Wednesday Menu(Upper Primary): Quantity of Raw Food Items to be supplied per Dish:- Green Vegetables: 75 gms., Edible oil=8 gms., Ghee=10 gms., Haldi Powder= 1 gms, Jeera= 1 gms Rai= 1 gms, Dhania Jeera Powder= 1 gms, Chili Powder= 1 gms, Salt= 10 gms, Green Salad= 20 gms, Green Chily & Garlic= 10 gms, Wheat flour=25 gms, Jaggery=15 gms., Tur Dal=30 gms, Chat Masala= 2 gms, fruit= 150 gms.
4	Thursday Menu(Upper Primary): Quantity of Raw Food Items to be supplied per Dish:- Green Vegetables: 50 gms., Edible oil=13 gms., Haldi Powder= 1 gms, Jeera= 1 gms, Rai= 1 gms, Dhania Jeera Powder= 2 gms, Chili Powder= 1gms, Salt= 10 gms, Green Salad= 20 gms, Green Chily & Garlic= 10 gms, Green Whole Moong Dal=10 gms, Chana= 30 gms, Chat Masala= 0.002 gms.

5	Friday Menu(Upper Primary): Quantity of Raw Food Items to be supplied per Dish:- Green Vegetables: 75 gms., Edible oil=13 gms., Ghee=10 gms., Haldi Powder= 1 gms, Jeera= 1 gms, Rai= 1 gms, Dhania Jeera Powder= 2 gms, Chili Powder= 1 gms, Salt= 10 gms, Green Salad= 20 gms, Green Chily & Garlic= 10 gms, Jaggery=15 gms., Dal=30 gms,Lapsi=30 gms., fruit= 150 gms.
6	Saturday Menu(Upper Primary): Quantity of Raw Food Items to be supplied per Dish:- Green Vegetables: 30 gms., Vatana=35 gms., Edible oil=18 gms., Ghee=10 gms., Haldi Powder= 1 gms, Jeera= 1 gms, Rai= 1 gms, Dhania Jeera Powder= 2 gms, Chili Powder= 1 gms, Salt= 10 gms, Green Salad= 20 gms, Green Chily & Garlic= 10 gms, Wheat flour=25 gms., Jaggery=15 gms.,

Photos of Cook cum Helpers While Cooking Mid Day Meal in School

Helper & Water Bearer Providing water & Hand wash liquid to wash hands

Cook and Helper While Serving Mid Day Meal in School under the Supervision of the In Charge Teacher

2.3 Details about weekly Menu.

2.3.1 Weekly Menu - Day wise

Annexure-I

Weekly Menu (MDM)

Day	Menu
Monday	Salad: Raw cabbage and Tomato + Cucumber +Lemon
	Vegetable Khichadi
	Vatana with gravy
	Seasonal fruit/Egg

Day	Menu
Tuesday	Wheat Sheera(Made out of Jaggery and Ghee)
	Dal & Rice
	Green Vegetable
	Green Salad (Onion, Tomatoes, Lemon)

Day	Menu
Wednesday	Sukhadi (wheat flour & Jaggery)
	Green salad (Onion, Tomato, Lemon)
	Dal & Rice
	Seasonal Vegetable
	Salad

Day	Menu
Thursday	Boiled Green Whole Moong
	Vegetable Khichadi
	Vatana with gravy
	Green salad (Onion + Tomato + Lemon)

Day	Menu
Friday	Vegetable sabzi
	Lapsi
	Rice & Turdal
	Fruit/Egg
	salad

Day	Menu
Saturday	Sukhadi
	Vegetable Pulav
	Vatana with gravy
	Green Salad (Onion + Tomato +Lemon)

2.3.2 Additional Food items provided (fruits/milk/any other items), if any from State/UT resources. Frequency of their serving along with per unit cost per day.

1. An initiative: "Every Day Thithi Bhojan"

Aim: To enhance the calorie and protein intake by students to enhance the coverage.

"Sukhadi" is being served once in a week on Wednesday & Saturday

"Sheera" is being served once in a week on Tuesday

"Lapsi"(Broken Wheat) is being served once in a week on Friday

Sr. No	Name of food items	Primary Quantity	Amount (Rs)	Upper Primary Quantity	Amount (Rs)
1.	Sukadi	50gm	2.50	60 gm	3.00
2.	Lapsi	50gm	2.50	60 gm	3.00
3.	Sherra	50 gm	2.50	60gm	3.00

2.3.3 Usage of Double Fortified Salt and Fortified Edible Oil; their availability and constraints, if any, for procuring these items.

It is ensured by the Department officials that only **double fortified Salt and Fortified Edible Oil is provided in the school and accordingly the department has mentioned in** the work order provided to the agency supplying raw materials and condiments in the schools. It is strictly instructed to the agency to supply only "Double Fortified Salt" and Agmark Product (Condiments).

2.3.4 At what level menu is being decided / fixed.

The Menu is fixed considering the local taste and nutritious value of the meal and which is further put up in the The District steering cum Monitoring Committee and with the approval of all the committee members in suggestion with the nutrition expert from Vinobha Bhave Civil Hospital the menu is finalized.

2.3.5 Provision of local variation in the menu, Inclusion of locally available ingredients/items in the menu as per the liking/taste of the children

Local taste, preference and food habits of children, have been taken in to account while deciding the menu variation in the menu can be done while keeping the basic ingredients common.

2.3.6 Time of serving meal.

There are 280 schools in Dadra and Nagar Haveli out of which there are 270 Government School and 10 Government Aided Schools, All the schools are providing their students with Mid day meal during lunch hours the timing of providing mid day meal **from Monday to Friday** is as below:

School Timings	Lunch Timings
10:30 to 4:30	1:30 to 2:00
7:00 to 12:20	11:15 to 11:40
12:30 to 05: 30	01:50 to 02: 50
12.25 to5.40	3.10 to 3.30

The Meal is served approximately to 32,463 children's daily of Primary and Upper primary sections of Dadra and Nagar Haveli the meal is prepared and served as per the menu in 280 schools of Dadra and Nagar Haveli.

2.4 Fund Flow Mechanism - System for release of funds (Central share and State share).

2.4.1 Existing mechanism for release of funds up to school/ implementing agency levels.

The Bills are received from the Supplier/ Agency which are verified by the LDC from the school reports received from head master and put up accordingly.

2.4.2 Mode of release of funds at different levels.

The Ministry of Human Resource Development, Department of School Education and Literacy, Mid Day Meal Division, New Delhi has released funds with the presidential sanction and authority letter by the concern PAO of MHRD, the U.T Administration sanction the grant-in-aid to District Panchayat U.T share and Central share for purpose for which it is released. Further as per the approval of PAB the UT Administration releases balance fund allocation on their UT Plan Budget.

2.4.3 Dates when the fund were released to State Authority / Directorate / District / Block / Gram Panchayat and finally to the Cooking Agency / School.

The details receipt of the allocation for the year 2018-19

(01.04.2018 to 31.03.2019) In Lakh

Installment	Component	Central share	State Authority	Date of sanctioned
-------------	-----------	---------------	-----------------	--------------------

Ad-hoc	Primary and upper Primary			
	i. Cost of food grains ii. Cooking cost iii. Transportation iv. Honorarium to cook-cum- helper v. MME	125.53	0.00	Central share was sanctioned at 26.04.18
Pending liability	i. Cost of food grains ii. Cooking cost iii. Transportation iv. Honorarium to cook-cum-helper v. MME	318.03	500.00	Central share was sanctioned at 25.05.18
1 st Installment	i. Cost of food grains ii. Cooking cost iii. Transportation iv. Honorarium to cook-cum-helper v. MME	221.80		Central share was sanctioned at 30.08.18
2 nd Installment	i. Cost of food grains ii. Cooking cost iii. Transportation iv. Honorarium to cook-cum-helper v. MME	142.31		Central share was sanctioned at 26.03.19
Remaining balance of 2 nd Installment	i. Cost of food grains ii. Cooking cost iii. Transportation iv. Honorarium to cook-cum-helper v. MME	111.55		Central share was sanctioned at 31.12.18
Replacement of kitchen Devices	i. Cost of food grains ii. Cooking cost iii. Transportation iv. Honorarium to cook-cum-helper v. MME	14.00	250.00	Central share was sanctioned at 22.09.18

2.4.4 Reasons for delay in release of funds at different levels.

The file is being put up by the department and it is signed by various officials and further after the sanction order duly signed by the Deputy Secretary education the account department further makes the Pre-receipted bill entry under PFMSto Pay and Account Department, The Pay and Account accordingly releases the fund after due verification with the LOA letter received from MHRD.

2.4.5 In case of delay in release of funds from State/ Districts, how the scheme has been implemented by schools/ implementing agencies.

In case of delay of Funds the pending bills are paid from GIA U.T Budget onces the fund gets released the entry is reversed in Book of Accounts.

2.4.6 Initiatives taken by the State for pre-positioning of funds with the implementing agencies in the beginning of the year , like creation of the corpus funds, adoption of the green channel scheme, advance release of the state share etc.

2.5 Food grains management,

2.5.1 Time lines for lifting of food grains from FCI Depot- District wise lifting calendar of food grains.

The food grains are allocated through FCI by the Ministry of HRD New Delhi, which is lifted from FCI Depots through approved rate of transport agency and distributed to the schools as per their monthly requirement every month smoothly. The storage facilities of the food grains are made at school level and centre level. Each school has been storing the food grains in containers provided by the department after necessary cleanliness.

2.5.2 System for ensuring lifting of FAQ foodgrains (Joint inspections at the time of lifting etc.)

The transportation is carried out by the private transport agency and is monitored by the Godown Incharge and Lower Division Clerk. the food grains are then and distributed to all MDM centers as per their requirement.

2.5.3 Is there any incident when FAQ food grain was not provided by FCI. If so, the action taken by the State/District to get such foodgrain replaced with FAQ food grain. How the food grain of FAQ was provided to implementing agencies till replacement of inferior quality of food grain from FCI was arranged.

2.5.4 System for transportation and distribution of food grains

The transport Agency lifts the food grains on time from the Godown and distributes at the door step of the school.

2.5.5 Whether unspent balance of foodgrains with the schools is adjusted from the allocation of the respective implementing agencies (Schools /SHGs / Centralized Kitchens). Number of implementing agencies receiving food grains at doorstep level.

Yes, unspent balance of food grains with the schools is adjusted from the allocation of the respective schools.

2.5.6 Storage facility at different levels in the State/District/Blocks/Implementing agencies after lifting of food grains from FCI depot.

The storage facilities of the food grains are made at school level and centre level. Each school has been storing the food grains in containers provided by the department after necessary cleanliness.

2.5.7 System of fortification of food grains and their costing and logistics arrangement.

Nil

2.5.8 Challenges faced and plan to overcome them.

The Department of Primary Education does not have its own go down The food grains is stored in Civil Supply godown. A proposal for owning of Government Gala Godown owned by District Industrial Center, by Primary Education is under consideration.

2.6 Payment of cost of food grains to FCI.

2.6.1 System for payment of cost of food grains to FCI; whether payments made at district level or State level

Under the scheme the food grain is allocated to schools at quarterly as received from G.O.I. on the basis of number of children and number of school days approved by PAB of MDM.

For the payment of cost of food grains through information available from the

schools, this office ensures that adequate funds are available to districts and in monthly review meeting it is checked that if bills are being paid on time.

2.6.2 Status of pending bills of FCI of the previous year(s) and the reasons for pendency.

None of the bills are pending from the previous year.

2.6.3 Timelines for liquidating the pending bills of previous year(s).

None.

2.6.4 Whether meetings are held regularly in the last week of the month by the District Nodal Officers with FCI as per guidelines dated 10.02.2010 to resolve the issues relating to lifting, quality of food grains and payment of bills.

Mostly every Quarter the Godown Incharge goes to Vadodara to Lift the Foodgrains and makes it sure meet the officials of FCI and make it sure that bills are sent timely.

2.6.5 Whether the District Nodal Officers are submitting the report of such meeting to State Head quarter by 7th of next month.

No

2.6.6 The process of reconciliation of payment with the concerned offices of FCI.

After receiving pending payment report from FCI, state office forwards this directly concerned to Godown Incharge who further gets it done to clear the bills in accordance with time limit.

2.6.7 Relevant issues regarding payment to FCI.

Due to the shortage of quantity of rice 14.340 Mts in primary section it was adjusted from Upper primary section

2.6.8 Whether there is any delay in payment of cost of food grains to FCI. If so, the steps taken to overcome the delay.

None.

2.7 Cook-cum-helpers

2.7.1 Whether the State follows the norms prescribed by MHRD for the engagement of cook-cum-helpers or it has its own norms.

Yes the U.T of Dadra & Nagar Haveli follows the Norms prescribed by MHRD for the engagement of cook-cum-helpers.

2.7.2 In case, the State follows different norms, the details of norms followed may be indicated.

None

2.7.3 Is there any difference in the number of cook-cum-helpers eligible for engagement as per norms and the CCH actually engaged.

No there is no difference in the number of cook-cum-helpers eligible for engagement as per norms.

2.7.4 System and mode of payment, of honorarium to cook-cum-helpers and implementing agencies viz. NGOs / SHGs / Trust / Centralized kitchens etc.

Payment of honorarium to cook-cum-helpers through e-transfer to their bank account 100% Cook-cum Helpers have their bank account.

2.7.5 Whether the CCH were paid on monthly basis.

Yes

2.7.6 Whether there was any instance regarding irregular payment of honorarium to cook-cum-helpers and reason thereof. Measures taken to rectify the problem.

None

2.7.7 Rate of honorarium to cook-cum-helpers,

The Administration of U.T. has employed Cook-cum-helpers on daily wages basis. Monthly payment made on half day basis as per attendance sheet of cook-cum –helper. Payment made regularly

Rs. 1000/- Central share and Rs.(155.05*No of working days i.e 26) from Rs 3031 U.T. Share.

2.7.8 Number of cook-cum-helpers having bank accounts,

100% of the 925 Cook cum helpers have their bank account

2.7.9 Number of cook-cum-helpers receiving honorarium through their bank accounts,

All the 926 Cook-cum Helpers have their bank accounts. In which salary is deposited on monthly basis. As it has been made mandatory for all the cooks to have their bank account

2.7.10 Provisions for health check-ups of Cook-cum-Helpers,

Last year for all the Cook cum Helpers medical Health Check up was carried out by VBCH. It has been kept in proposal for the F.Y 2018-19 to conduct medical check up of the entire Cook-cum- Helpers

2.7.11 Whether cook-cum-helpers are wearing head gears and gloves at the time of cooking of meals.

Yes all the cook-cum-helpers are wearing head gears and gloves at the time of cooking of meals and serving

2.7.12 Modalities for apportionment of cook-cum-helpers engaged at school level and working at centralized kitchens, in case of schools being served through centralized kitchens,

None.

2.7.13 Mechanisms adopted for the training of cook cum helpers. Total number of trained cook cum helpers engaged in the cooking of MDMs. Details of the training modules; Number of Master Trainers available in the State; Number of trainings organized by the Master Trainers for training cook-cum-helpers.

The Department had selected maximum number of 1 Cook cum helper from each school and they were further divided in a group of 40 CCHs, and they were trained on each Saturday and Sunday of each month.

2.7.14 Whether any steps have been taken to enroll cook-cum-helpers under any social security schemes i.e Pradhan Mantri Jan Dhan Yojana, Pradhan Mantri Suraksha Bima Yojana, Pradhan Mantri Jeevan Jyoti Bima Yojana etc. and number of cooks benefitted through the same.

None

2.8 Procurement and storage of cooking ingredients and condiments

2.8.1 System for procuring good quality (pulses, vegetables including leafy ones, salt, condiments, oil etc. and other commodities.

The cooking ingredients such as daily Vegetables including leafy ones Pulses, oil, salt and Condiments are presently provided by the supplier. Raw Food Stuff, Oil and Condiments are being supplied to school fortnightly. The perishable items such as vegetables, fruits are being supplied to the school on daily basis and on the price approved during tender. The supplier supplies the items to the schools as per the number of children opting in the school the list of which has been provided earlier to the supplier from the department end as per the number of children who wants to opt as per the information received from the school.

As the vegetables are purchased and cooked on daily basis. All the nutrients are sustained in the food and this is how the children get sufficient amount of proteins, Carbohydrates & fat from the food they intake. Mostly all the seasonal Vegetables are cooked such as Peas, Carrot, Spinach and other leafy Vegetables which is high in proteins and iron. We have adopted a method of school base cooking so that hot

meal is prepared and served to the children in the supervision of the Head Master/ Head Teacher.

2.8.2 Whether pulses are being procured from NAFED or otherwise.

Yes Moong Dal and Tur Dal was procured for 2nd Quater

2.8.3 Whether 'First-in:First-out'(FIFO) method has been adopted for using MDM ingredients such as pulses, oil/fats. Condiments salt etc. or not.

All the schools Head masters/head Teachers have been instructed to use FIFO method through the medium of Circular and to maintain the stock register on actual basis.

2.8.4 Arrangements for safe storage of ingredients and condiments in kitchens.

There are only 50 Kitchen cum Store available while the details is mentioned below:

Kitchen Shed	Govt	Govt aided	Total
Available	43	7	52
Excess Class rooms	66	3	69
N.A	156	0	156
Under Construction	5	0	5
Total	270	10	280

2.8.5 Steps taken to ensure implementation of guidelines dated 13.02.2015 on food safety and hygiene in school level kitchens under Mid-Day Meal Scheme.

All the schools Head masters/head Teachers have been instructed orally in a meeting and have been provided the guidelines copy in the form of office Circular.

2.8.6 Information regarding dissemination of the guidelines up-to school level.

There has been dissemination of guidelines through the medium of monthly Meetings

2.9 Type of Fuel used for cooking of Mid-Day Meals -LPG, Smokeless Chulha, Fire wood etc.

All the MDM Centers have LPG as a mode of cooking in all the schools of Dadar & Nagar Haveli.

2.9.1 Number of schools using LPG for cooking MDM

100% Schools are using LPG for Cooking MDM

2.9.2 Steps taken by State to provide LPG as fuel in MDM in all schools.

2.9.3 Expected date by which LPG would be provided in all schools.

2.10 Kitchen-cum-stores.

2.10.1 Procedure for construction of kitchen-cum-store,

The Government of India MHRD, Department of School Education and Literacy MDM Division regarding revision of cost of construction of kitchen-cum-store under the National Programme of Mid-Day Meal has already approved for sharing contribution of 75:25 (Centre and UT).

2.10.2 Whether any standardized model of kitchen cum stores is used for construction.

Government of Dadra & Nagar Haveli has initiated Modernization of MDM kitchen. The work is undertaken through P.W.D and technical expertise Divisional Engineer III of PWD .The Unit cost of construction of per kitchen is 6.85

2.10.3 Details of the construction agency and role of community in this work.

Total 50 kitchens cum stores has been constructed till now. And in current year the U.T is moving towards Centralized System of Cooking and the Centralized Kitchen nearly about Compellation which would start from 11th, June2019

2.10.4 Kitchen cum stores constructed through convergence, if any

None

2.10.5 Progress of construction of kitchen-cum-stores and target for the next year.

In the current year the U.T is moving towards decentralized System of Cooking and the Centralized Kitchen nearly about Compellation which would start from 11th, June2019.

2.10.6 The reasons for slow pace of construction of kitchen cum stores, if applicable.

2.10.7 How much interest has been earned on the unutilized central assistance lying in the bank account of the State/implementing agencies.

No fund has been lying with the bank.

2.10.8 Details of the kitchen cum stores constructed in convergence. Details of the agency engaged for the construction of these kitchen cum stores.

None.

2.11 Kitchen Devices

2.11.1 Procedure of procurement of kitchen devices from funds released under the Mid-Day Meal Programme

Each School has been provided Kitchen devices by distributing Rs 5000 to each school once in each 5 year.

2.11.2 Status of procurement of kitchen devices

Pressure Cooker, Khadai and Tavetha was provided last year from U.T Budget

2.11.3 Procurement of kitchen devices through convergence or community/CSR

No kitchen devices received through convergence or Community/CSR.

2.11.4 Availability of eating plates in the schools. Source of procurement of eating plates.

Eating plats are available in every school. The U.T Administration of Dadar & Nagar Haveli contributes for eating utensils.

2.12 Measures taken to rectify

2.12.1 Inter-district low and uneven utilization of food grains and cooking cost

There is no Mismatch in utilization of food grains and cooking cost

2.12.2 Intra-district mismatch in utilization of food grains and cooking cost.

There is no mismatch in utilization of food grains and cooking cost according to enrolment and no. of working days etc.

2.12.3 Mismatch of data reported through various sources (QPR, AWP&B, MIS etc)

None.

2.13 Quality of food

2.13.1 System of Tasting of food by teachers/community. Maintenance of tasting register at school level.

A circular has been issued from the Department of Primary Education Mid Day Meal which states a compulsory tasting of meals by the teachers of each school before fifteen minutes the food is being served to the children.

A Food Tasting register is made compulsory in all the 283 schools of D& N.H which is checked during the visit and surprise visits of the officials in charge of MDM.

2.13.2 Maintenance of roster of parents, community for the presence of at least two parents in the school on each day at the time of serving and tasting of mid day meal.

A Food Tasting register is made compulsory in all the 280 schools of D& N.H which is checked during the visit and surprise visits of the officials in charge of MDM.

2.13.3 Testing of food sample by any recognized labs for prescribed nutrients and presence of contaminants such as microbe's e-coli. Mechanism to check the temperature of the cooked MDM.

A letter has already been written to the Vinobha bhav civil hospital to randomly collect the samples of the food and test in the labs and present a report accordingly to the department of primary Education.

2.13.4 Engagement of / recognized labs for the testing of Meals.

2.13.5 Details of protocol for testing of Meals, frequency of lifting and testing of samples.

The department may conduct the testing of the Meals on Quarterly basis and the hot food would be collected for testing of samples from any random school.

2.13.6 Details of samples taken for testing and the results thereof.

2.13.7 Steps taken to ensure implementation of guidelines issued with regard to quality of food.

The use of Ag-mark condiments and double forfeited salt has been made compulsory in the schools of Dadra & Nagar Haveli and a circular has been issued related to it. During the visit of office staff the food is tasted and all the condiments are properly checked which are used and which are packed kept in the air tight containers.

2.14 Involvement of NGOs/ Trusts.

2.14.1 Modalities for engagement of NGOs/ Trusts for serving of MDM through centralized kitchen.

None, But in F.Y 2019-20 there is a proposal for engagement of a Centralized Kitchen there are various benefits of engaging of centralized kitchen which are as under

- More hygienic food/ Centralized lab testing.
 - 2. High Nutritious value- Steam based cooking.
 - 3. Uniformity of meal in all schools.
 - 4. Sparing of two rooms in each schools- (kitchen and store room).
 - 5. Spare premises will be used for other academic activities.
 - 6. Saving on account of fuel.
 - 7. Prevention of likely hazards like fire, food poisoning etc.
 - 8. Sparing of time of teacher deployed from MDM duty.
- UT Administration of Daman & Diu and Dadra & Nagar Haveli have decided to engage the Akshaya Patra Foundation for execution of Mid Day Meal schemes in all Govt. and Govt. aided schools of Daman and Dadra & Nagar Haveli vide No.ADE/DP/MDM/Akshaya Patra/16-17/2799 dated 21/09/2017.
 - 347 schools and approx. 46000 students of class-I to VIII of Daman and Dadra & Nagar Haveli to be benefitted through Centralized Kitchen under MDM scheme.
 - Land bearing of 12955 Sqr. Mtr. Survey No.85/P at village Athal has been authorized to be used by the Chief Executive Officer, District Panchayat, DNH for the purpose of construction of Centralized Kitchen

under Mid Day Meal schemes.

- Vide letter No. ADE/DP/MDM/AkshayaPatra/2016-17/3208 dtd : 9/11/2017. Permission has been granted to UT Administration of Dadra & Nagar Haveli for construct and manage Centralized Kitchen/Center for MDM Scheme.
- MOU between the UT Administration of Daman & Diu and Dadra & Nagar Haveli and Akshaya Patra Foundation was signed on **15.11.2017** for execution of Mid Day Meal schemes in all Govt. and Govt. aided schools of Daman and Dadra & Nagar Haveli .

2.14.2 Whether NGOs/ Trusts / Temples/Gurudwara/ Jails are serving meal in rural areas

Not yet

2.14.3 Maximum distance and time taken for delivery of food from centralized kitchen to schools

2.14.4 Measures taken to ensure delivery of hot cooked meals to schools

2.14.5 Responsibility of receiving cooked meals at the schools from the centralized kitchen,

2.14.6 Whether sealed/insulated containers are used for supply of meals to schools,

2.14.7 Tentative time of delivery of meals at schools from centralized kitchen.

2.14.8 Availability of weighing machines for weighing the cooked MDM at school level prepared at centralized kitchen.

2.14.9 Testing of food samples at centralized kitchens.

2.14.10 Whether NGO/Trusts/Temples/Gurudwara/Jails etc. is receiving grant from other organizations for the mid day meal. If so, the details thereof.

2.15 Systems to ensure transparency and accountability in all aspects of programme implementation,

2.15.1 Display of logo, entitlement of children and other information at a prominent visible place in school

MDM Logo and Weekly menu are displayed at all the Primary and Upper Primary schools of Dadra & Nagar Haveli

2.15.2 Dissemination of information through MDM website

2.15.3 Provisions for community monitoring at school level i.e. Mother Roaster, Inspection register,

During Parents Teachers meeting all the parents of the children are called upon and annual fuction is conducted at the school apart from it Parents under SMC members take active part in discussion and topic related to Quality, Quantity and Hygiene is discussed in such meetings.

A Social Audit Team from Ahemdabad has conducted audit in the school and meets many SMC members during their visit along with village sarpanch as per their report.

- Mothers have been involved in the process of serving and supervising Mid-Day-Meal in few schools
- All accounts of MDM are regularly maintained and inspected at MDM centres

2.15.4 Tasting of meals by community members,

This year the SMC members participation was seen due to continues training, motivation given by social Audit team in 216-17 On one of the visit by our Hon'ble Administrator SMC monthly meeting register was asked from the Head Master and the register was found updated with point of discussion and action taken.

2.15.5 Conducting Social Audit

Social Audit was very effective wherein through the medium of local language the awareness was conducted among the Members.

2.15.5.1 Whether Social Audit has been carried out or not

2.15.5.2 If no, in 2.15.5.1, reasons thereof.

2.15.5.3 Details of action taken by the State on the findings of Social Audit.

Social Audit was conducted in the year 2015-16 and the findings says that childrens do not like to eat Soya bean and So the department replaced it with Vatana (Safed Matar).

2.15.5.4 Impact of social audit in the schools

Regular SMC Meeting Started Happening and the SMC Members become more active since they got the the knowledge about MDM

2.15.5.5 Action plan for Social Audit during 2019-20.

2.16 Capacity building and training for different stakeholders

2.16.1 Details of the training programme conducted for State level officials, SMC members, school teachers and others stakeholders

This is pertaining to Management Monitoring and Evaluation. During the Last year training programme for cooks/helpers was conducted at Indian Institute of Hotel Management - KARAD, wherein physical training sessions was been provided to the cook-cum-helpers of cooking the food as per the menu.

2.16.2 Details about Modules used for training, Master Trainers, Venues etc.

State level experts chefs from Indian Institute of Hotel in the fields of nutrition, health and hygiene and administration discussed various aspects of MDM. Following aspects were included in the module used for training.

1. Precautions to be taken at school level
2. Honorarium of cook cum helpers.
3. Discussed about weekly menu and local test and preference.
4. Precautions to be taken while preparing food.
5. How to maintain accounts at school level
6. Records to be maintain.
7. Testing of food
8. Discussion about health and hygiene.
9. Storage of food grains, condiments, vegetables and oil.

2.16.3 Targets for the next year.

Proposal for 2019-20

To provide training to the entire 926 Cook cum Helpers from IHM- Karad.

2.17 Management Information System at School, Block, District and State level and its details.

2.17.1 Procedure followed for data entry into MDM-MIS Web portal

Annual data and monthly data entry forms are filled up at school level and they are sent to offices at District Panchayat where the Data Entry Operators enter the data in the MIS web Portal of MHRD.

2.17.2 Level (State/ District/ Block/ School) at which data entry is made

The Data is entered at U.T Level itself by the MDM Data Entry operator working under MDM.

2.17.3 Availability of manpower for web based MIS

Two Data Entry Operators

2.17.4 Mechanism for ensuring timely data entry and quality of data

To ensure timely data entry and its quality fortnightly meetings are held at Education department on 5th of every month meetings

2.17.5 Whether MIS data is being used for monitoring purpose and details thereof.

Yes MIS Data is used for Monitoring Purpose

2.18 Automated Monitoring System (AMS) at School, Block, District and State level and its details.

2.18.1 Status of implementation of AMS

100% Schools have been registered under AMS

2.18.2 Mode of collection of data under AMS (SMS/IVRS/Mobile App/Web enabled)

SMS

2.18.3 Tentative unit cost for collection of data.

The U.T of D&NH have adopted HP Model for Automated Monitoring System.

2.18.4 Mechanism for ensuring timely submission of information by schools

Meeting

Phone Calls

Group Message to give reminder to teachers

Daily Reporting to Officials

2.18.5 Whether the information under AMS is got validated.

yes

2.18.6 Whether AMS data is being used for monitoring purpose and details thereof.

Not yet

2.18.7 In case, AMS has not been rolled out, the reasons therefore may be indicated along with the time lines by which it would be rolled out.

Automated Monitoring System Got rolled out on 1st Jan, 2017.

2.19 Details of Evaluation studies conducted by State/UT and summary of its findings.

2.20 Case Studies /Write up on best/ innovative practices followed in the State along with some high resolution photographs of these best / innovative practices.

- In all the schools where Mid Day Meals is served children of all the castes and communities sit together and have meals in spirit of camaraderie without any feeling of resentment towards one another.
- All the children wash hands and say prayers before meals.
- In all the schools teachers are active in the supervision of meals and a visitor's book is maintained and opinions of School Management Committee members are recorded regarding Mid Day Meals scheme and a regular visit of Mid day Meal Project Manager, Assistant Education officer and CRCs has acted in enhancing the development of the scheme.
- Post effect after training to cook cum helpers:-
 1. Food is cooked very tastily.
 2. Childrens are served Salad every day
 3. Sukahdi, Sheera and Halva is most liked by all the students.
 4. Boiled Chana along with Chat Masala , lemon, onion and tomatoes is most preferred by childrens as a salad.
 5. After the training during the surprise visit most of cooks were found wearing head cap and gloves while serving and few were found wearing aprons.
 6. Due to Medical Health Check up of most all the Cooks and Helpers Hygiene could be maintained.
 7. All 346 Cook-cum -Helpers were divided in a batch of 40 and each cook cum helper were made to cook the food during their training under the guidance of IHM Chefs such as cutting of Vegetables, preparation of salads in small pieces.

8. Menu :

Items such Sukahdi, Lapsi is cooked properly

9. Thithi Bhojan

The practice of thithi Bhojan has been adopted in the U.T of Dadra & Nagar Haveli ,where in each month full fledge or either snacks and sweets is being provided to the school childrens , and month wise a donor list is being prepared in advance and the respective donors provide food on any day of the particular month, Further the U.T has also published a booklet on “Thithi Bhojan”.various companies, villagers have actively supported and provided thithi Bhojan in a particular month.

2.21 Untoward incidents

2.21.1 Instances of unhygienic food served, children falling ill

There is neither any instance of unhygienic food served nor any instance of children falling ill. The concerned teacher/head master checks the food items supplied. List of brands of the food items is given to them by the Department. They check the brand and the expiry date before accepting the food items. There is no diversion neither misuse of resources reported so far. In this UT there does not exist social discriminations. All the children belonging to different caste and communities sit together in a spirit of camaraderie and have meals.

2.21.2 Sub-standard supplies,

The use of Ag-mark condiments and double forfeited salt has been made compulsory in the schools of Dadra & Nagar Haveli and a circular has been issued related to it. During the visit of office staff the food is tasted and all the condiments are properly checked which are used and which are packed kept in the air tight containers. Further instructions from the department to keep the Acid, phenyl, and such products away from the kitchen under lock and key through circulars.

2.21.3 Diversion/ misuse of resources,

None

2.21.4 Social discrimination

None.

2.21.5 Action taken and safety measures adopted to avoid recurrence of such incidents. Whether Emergency Plan exists to tackle any untoward incident.

The U.T of Dadra & Nagar Haveli have instructed all the Head Teacher/Head Masters, in the monthly meetings to stick the important Phone numbers on the walls of the School following the same pattern of Orissa Contingency Plan

2.22 Status of Rastriya BAL Swasthya Karyakram.

2.22.1 Provision of micro- nutrients, de-worming medicine, Iron and Folic acid (WIFS).

The U.T of Dadra and Nagar Haveli is carrying out school Health Check-up programme since last many years. It covers primary school children studying in the Std.-I to VIII. The details of school health programme up to 31.03.2018 in the AWP&B tables.

2.22.2 Distribution of spectacles to children with refractive error,

2.22.3 Recording of height, weight etc.

40,638 students height and weight recording has been conducted by the VBCH-RBSK team

2.22.4 Number of visits made by the RBSK team for the health check- up of the children.

Twice in each quarter

2.23 Present monitoring structure at various levels. Strategy for establishment of monitoring cell at various levels viz. Block, District and State level for effective monitoring of the scheme.

There are Monitoring Committees at UT/District levels for effective monitoring of the Mid-Day Meals scheme. The members of this committee visit schools as per the weekly schedule.

The School Management Committee members also visit the schools and monitor the meals and record their observation / suggestions in a register maintained at school level.

Mid Day Meal Project Manager, Education officer (Acad) visits the schools randomly at any time.

To ensure a strong monitoring and motivate the parent and SMC members to take part in effective monitoring a social audit file is proposed.

Our Hon'ble Administrator, also visit the schools on twice in a week and has instructed the department to ensure quality, quantity and hygiene is maintained.

2.24 Meetings of Steering cum Monitoring Committees at the Block, District and State level

2.24.1 Number of meetings held at various level and gist of the issues discussed in the meeting

2.24.2 Number of meetings held at various level and gist of the issues discussed

Sr. No	Number of Meetings	Under the Chairmanship of	Points Discussed in the Meeting
1.	General Education Meeting is conducted Monthly in a year	Hon'ble Administrator Sir	I. Progress of construction of Centralized Kitchen. II. Funds availed from CSR III. implementation of CENTRALISED Kitchen and appointment of an NGO named as "Akshay Patra" under Mid Day Meal Scheme
2.	SSMC Meeting Twice in a year	I. Secretary Education. II. Advisor to Administrator	1. Budget and expenditure for the year 2018-19 2. Approved budget and new items for the year of 2019-20

meeting,

2.24.2 Action taken on the decisions taken during these meetings.

2.25 Frequency of meeting of District Level Committee held under the chairmanship of senior most MP of the District to monitor the scheme. Gist of the issues discussed and action taken thereon.

2.26 Arrangement for official inspections to MDM centers/schools and percentage of schools inspected and summary of findings and remedial measures taken.

During the Current F.Y SIX Sigma has visited 40 Schools and during the visit 10 childrens from each school along with SMC Members and 10 parents from each school was interviewed.

2.27 Details of the Contingency Plan to avoid any untoward incident. Printing of important phone numbers (eg. Primary health center, Hospital, Fire brigade etc) on the walls of school building.

The U.T has been following the Contingency Plan of Orissa.

The U.T of Dadra & Nagar Haveli have instructed all the Head Teacher/Head Masters, in the monthly meetings to stick the important Phone numbers on the walls of the School of

- 1.Near by Police Station Number
- 2.Ambulance Number.
- 3.Near by Health Care Centre/Nearby hospital Number.
- 4.First Aid Box in the School.
- 5.Fire Brigade Number.

During the training of the Cook cum helpers in a batch of 40 the cooks were trained last year and it was explained how to react and what should be done if any untoward incidents occur in the school.

They were even instructed during the training sessions to keep away hazardous items away from the kitchen and Phenyl, Acid should be kept out of reach of Students in Lock and key.

And timely Change of Burner, Regulator & Gas Pipe line Gas Lighter

2.28 Grievance Redressal Mechanism

2.28.1 Details regarding Grievance Redressal at all levels,

The UT has established a Grievance Redressal System, where in all the Head Masters are called up for a meeting on 5th of every month and where in all the problems on are being discussed if any solution and action is taken at the same time at district level in the office of the Education Officer (DP), Silvassa, schools are instructed to contact the MDM officer and the phone numbers are floated to all the Head masters. This is how redressal of grievances which are immediately attended to and issues are resolved.

2.28.2 Details of complaints received i.e. Nature of complaints etc.

None

2.28.3 Time schedule for disposal of complaints,

The UT has established a Grievance Redressal System, where in all the Head Masters are called up for a meeting on 5th of every month and where in all the problems on are being discussed if any solution and action is taken at the same time.

2.28.4 Details of action taken on the complaints.

The UT has established a Grievance Redressal System, where in all the Head Masters are called up for a meeting on 5th of every month and where in all the problems on are being discussed if any solution and action is taken at the same time.

2.29 Details regarding Awareness Generation & Information, Education and Communication (IEC) activities and Media campaign, carried out at State/district/block/school level.

The implementation of the MDM Scheme in various schools of UT is published in local media newspapers like Hotline, Jansansar, Divyabhaskar etc. by publishing the photos of meals served under MDM.

The Mid Day Meal logo has been displayed in all the 280 schools of Dadra & Nagar Haveli at a Prominent Place of the school.

2.30 Overall assessment of the manner in which implementation of the programme is contributing to the programme objectives and an analysis of strengths and weaknesses of the programme implementation.

There has been increase in enrolment and retention. Nutritional status of the students has improved. There has been increase in height and weight of student.

Academic performance has improved. Meals have been served regularly without any lapse. Monitoring is being done at all levels. There is no complaint whatsoever. All the schools have been serving the hot cooked meals to all the students under the scheme. In some schools the timing of serving meals is changed.

The UT of Dadra and Nagar Haveli have common working days for Primary and Upper Primary schools.

2.31 Action Plan for ensuring enrolment of all school children under Adhaar before the stipulated date.

A booth in each School was conducted by the U.T Administration for ensuring of 100% Coverage Aadhar Childrens in the School

2.32 Contribution by community in the form of Tithi Bhojan or any other similar practices in the State/ UT etc.

This Year our respected Hon’ble to Administartor has adopted the practice of Thithi Bhojan in each school during “Pravesh Utsav “ where in the schools Headmasters each month wise has prepared a donors list and the donors on any particular day of the month provides Thithi Bhojan to the Schools children many Villagers, Companies Govt Officials and general Public at large has been providing Tithi Bhojan in each schools.

1. In U.T of Dadra & Nagar “Tithi Bhojan” is provided by the Donors/sponsors each month, Where in the food is cooked in the school campus and “Hot Food” is served to the Childrens in the School. But in few Cases outside food such as sweets, Farshan readymade is served.

Current Situation:

Tasting Register is maintained in all the schools, where in rotation wise each teacher taste the food, and mention the comment in the register how was the food prepared and what item was prepared.

2.33 Kitchen Gardens.

2.32.1 Status of availability of kitchen gardens in the schools. (Please furnish school wise details for all districts in the table given at *Annexure – W I.*)

Format attached

2.32.2 **Mapping of schools with the corresponding Krishi Vigyan Kendras (KVK)**

Not Available

2.32.3 **Details of the mechanisms adopted for the setting up and Maintenance of kitchen gardens.**

With the Help of Forest Department such as seeds,plants and manure has been provided by them the mechanism for setting up and maintenance of kitchen garden became possible in the schools of Dadra & Nagar Haveli

2.32.4 **Whether the produce of these kitchen gardens is used in MDM.**

2.32.5 **Action plan for setting up of kitchen gardens in all schools**

Yes the vegetables fruits are utilized in cooking and various schools has planted “Herbal Medicines” given the name as “Aushadi Bhaag” such as haldi, Tulsi and neem tree and many there such trees.

2.34 Details of action taken to operationalize the MDM Rules, 2015.

MDM Rules-2015 is implemented and a circular in this regards is placed under submission to be distributed to all the Head Master/Head teachers a copy forwarded to all the Officers.

2.35 Details of payment of Food Security Allowances and its mechanism.

None.

2.36 Cooking Compestiton.

2.36.1 Whether cooking competitions have been organized at different levels in 2018-19,

2.36.2 if yes in 2.36.1

2.36.2.1 the number of participants in these competitions

2.36.2.2 Details of judges

2.36.2.3 How many participants were awarded

2.36.2.4 Was the awarded participants given any cash prizes

2.36.2.5 Whether the awarded recipes have been shared with schools

2.36.3 Details of action plan for year 2019-20.

Since last year there was a delay in fund due to file being held at different level so the U.T Administration has introduced e-office e-filing system through which the fund and various other files can be digitally signed and funds get released faster to the Department

2.37 Details of minor modifications from the existing guidelines carried out by District Level Committee chaired by the District Magistrate.

2.38 Details of new interventions envisaged under 5% flexi funds – For each intervention, please provide detailed information in the below template

2.38.1 Background Note

There are 280 Schools in the U.T of Dadra & Nagar Haveli, Out of which the 145 Schools have Kitchen garden where in various types of Vegetables such as Brinjal, Spinach, Methi, Tomatoes, Green Chilli, Cauliflower, Cabbage and various other plants are planted.

But Since the U.T of D&NH is moving towards Centralized mode of cooking the U.T may plant various fruit bearing trees and an Urban Garden can be created this way and fruits such as Banana, Papaya, Mango, Gauva, Chickoo can be provided to the Students

2.38.2 Objectives

The Students may get Seasonal Fruits.

2.38.3 Rationale for the intervention

2.38.4 Time lines

Certain planted plants would take time to bear the fruits such as Mango

2.38.5 Coverage

2.38.5.1 Number of Districts

2.38.5.2 Number of schools

280 Schools

2.38.5.3 Number of children

34000

2.38.5.4 Number of working days

240

2.38.6 Requirement of Funds

Would be adjusted from the 5% of the total budget of Central Share

2.38.7 Monitoring

Plants distribution, fertilizer and Pesticides monitoring would be under taken

2.38.8 Outcome measurement

The school compound would have trees and the students may get to eat the seasonal fruits where land is available.

2.38.9 Impact assessment

2.39 Any other issues and Suggestions

School wise information on kitchen gardens

S. No.	Name of District	Name of Block	Name of school	Type of kitchen field (open field, terrace, containers)	Size of kitchen garden (approx. sq mt)	Main produce	Quantity of produce (in Kg)	Participating agencies (KVK, Horticulture Dept., Community, School's own initiative)
1.	D&N .H	D&NH	CPS VAGHCHHIPA	Open	Varies from school to school	Tomatoes , Brinjal, Cauliflower, Cabbage, Spinach	Varies from School to School	Head Master Own initiatives and Forest Department
2	D&N .H	D&NH	CPS Dapada	Open	Varies from school to school	Tomatoes , Brinjal, Cauliflower, Cabbage, Spinach	Varies from School to School	Head Master Own initiatives and Forest Department
3	D&N .H	D&NH	PS SHINGADPADA	Open	Varies from school to school	green vegetables ,Cauliflower, brinjal, Raddish, tomatoes, green chillie, banana, alove ra, tulasi, am la, chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
4	D&N .H	D&NH	PS DAPADA (E.M.)	Open	Varies from school to school	green vegetables ,Cauliflower, brinjal, Raddish, tomatoes, green chillie, banana, alove ra, tulasi, am la, chickoo	Varies from School to School	Head Master Own initiatives and Forest Department

5	D&N .H	D&NH	PS GADHERPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
6	D&N .H	D&NH	CPS SURANGI	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
7	D&N .H	D&NH	PS VADHIYAPAD A	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
8	D&N .H	D&NH	PS JUNA PATELPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
9	D&N .H	D&NH	PS APTI PATELPADA	Open	Varies from school to	green vegetables ,Cauliflow er,brinjaw	Varies from School to	Head Master Own initiatives and Forest

					school	l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	School	Department
10	D&N .H	D&NH	CPS DUDHANI	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
11	D&N .H	D&NH	PS KHORIPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
12	D&N .H	D&NH	PS RUIPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
13	D&N .H	D&NH	PS KHERARBARI	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban	Varies from School to School	Head Master Own initiatives and Forest Department

						ana,aleove ra,tulsi,am la,chickoo		
14	D&N .H	D&NH	PS GUNSA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
15	D&N .H	D&NH	PS AMBABARI	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
16	D&N .H	D&NH	PS KHADKUNIYA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
17	D&N .H	D&NH	PS MAMLIPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
18	D&N	D&NH	PS PAYRIPADA	Open	Varies	green	Varies	Head Master

	.H				from school to school	vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	from School to School	Own initiatives and Forest Department
19	D&N .H	D&NH	PS KALAMDEVI	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
20	D&N .H	D&NH	PS GUNSA PATELPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
21	D&N .H	D&NH	PS TOKARPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
22	D&N .H	D&NH	PS GHODBARI (M.M.)	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,t	Varies from School to School	Head Master Own initiatives and Forest Department

						omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo		
23	D&N .H	D&NH	CPS KHANVEL(G. M.)	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
24	D&N .H	D&NH	PS RUDANA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
25	D&N .H	D&NH	PS UMARVARNI	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
26	D&N .H	D&NH	PS GORATPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove	Varies from School to School	Head Master Own initiatives and Forest Department

						ra,tulsi,am la,chickoo		
27	D&N .H	D&NH	PS TALAVLI	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
28	D&N .H	D&NH	PS KHUTALI	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
29	D&N .H	D&NH	PS CHAUDA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
30	D&N .H	D&NH	PS DIGHEMAL	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
31	D&N .H	D&NH	PS KARBHARIPAD	Open	Varies from	green vegetables	Varies from	Head Master Own

			A		school to school	,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	School to School	initiatives and Forest Department
32	D&N .H	D&NH	PS KASPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
33	D&N .H	D&NH	CPS KHANVEL(M. M.)	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
34	D&N .H	D&NH	PS DADRIPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
35	D&N .H	D&NH	PS DONGRIPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,g	Varies from School to School	Head Master Own initiatives and Forest Department

						green chillie,banana,aleovera,tulsi,amla,chickoo		
36	D&N .H	D&NH	PS KHORIPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
37	D&N .H	D&NH	PS KATHIYAPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
38	D&N .H	D&NH	PS BHGATPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
39	D&N .H	D&NH	PS SHELTI BAHEDMAL	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,am	Varies from School to School	Head Master Own initiatives and Forest Department

						la,chickoo		
40	D&N .H	D&NH	PS SHELTI KHADKIPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
41	D&N .H	D&NH	PS SHELTI GONDPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
42	D&N .H	D&NH	PS PATLIPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
43	D&N .H	D&NH	CPS GALONDA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
44	D&N .H	D&NH	PS GALONDA (E.M.)	Open	Varies from school	green vegetables ,Cauliflow	Varies from School	Head Master Own initiatives and

					to school	er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	to School	Forest Department
45	D&N .H	D&NH	PS ZARIPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
46	D&N .H	D&NH	PS KOLIPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
47	D&N .H	D&NH	PS JANATHIYAPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
48	D&N .H	D&NH	PS VAKHARPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren	Varies from School to School	Head Master Own initiatives and Forest Department

						chillie,ban ana,aleove ra,tulsi,am la,chickoo		
49	D&N .H	D&NH	PS KILAVNI	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
50	D&N .H	D&NH	PS SILI	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
51	D&N .H	D&NH	PS KAPARIYAPAD A	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
52	D&N .H	D&NH	PS KOBAPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department

53	D&N .H	D&NH	PS KUWAPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
54	D&N .H	D&NH	PS TALAVPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
55	D&N .H	D&NH	PS RANPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
56	D&N .H	D&NH	PS SANVARPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
57	D&N .H	D&NH	PS KILAVNI (E.M.)	Open	Varies from school to	green vegetables ,Cauliflow er,brinjaw	Varies from School to	Head Master Own initiatives and Forest

					school	l,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	School	Department
58	D&N.H	D&NH	CPS FALANDI	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
59	D&N.H	D&NH	PS UMARKUI	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
60	D&N.H	D&NH	PS HATPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
61	D&N.H	D&NH	PS BEDUNPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,ban	Varies from School to School	Head Master Own initiatives and Forest Department

						ana,aleove ra,tulsi,am la,chickoo		
62	D&N .H	D&NH	PS BIVLAPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
63	D&N .H	D&NH	PS NAMCHADAPA DA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
64	D&N .H	D&NH	CPS ATHOLA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
65	D&N .H	D&NH	PS DUNGARIFALI A	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
66	D&N	D&NH	PS	Open	Varies	green	Varies	Head Master

	.H		DHODHFALIA		from school to school	vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	from School to School	Own initiatives and Forest Department
67	D&N .H	D&NH	PS HOLIFALIA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
68	D&N .H	D&NH	PS BARIPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
69	D&N .H	D&NH	CPS MANDONI	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
70	D&N .H	D&NH	PS KALSUNPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,t	Varies from School to School	Head Master Own initiatives and Forest Department

						omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo		
71	D&N .H	D&NH	PS DEVIPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
72	D&N .H	D&NH	PS VASDA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
73	D&N .H	D&NH	PS CHOTHAPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
74	D&N .H	D&NH	PS HEDVACHIMA L	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove	Varies from School to School	Head Master Own initiatives and Forest Department

						ra,tulsi,am la,chickoo		
75	D&N .H	D&NH	PS BARVADPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
76	D&N .H	D&NH	PS CHISDA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
77	D&N .H	D&NH	PS AKHARMAL	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
78	D&N .H	D&NH	PS KHOKHARPAD A	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
79	D&N .H	D&NH	PS MURDOLPADA	Open	Varies from	green vegetables	Varies from	Head Master Own

					school to school	,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	School to School	initiatives and Forest Department
80	D&N .H	D&NH	PS MARGACHIMAL	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
81	D&N .H	D&NH	PS DADRIPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
82	D&N .H	D&NH	PS SUKALIPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
83	D&N .H	D&NH	PS HEDACHIMAL	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,g	Varies from School to School	Head Master Own initiatives and Forest Department

						green chillie,banana,aleovera,tulsi,amla,chickoo		
84	D&N .H	D&NH	CPS SINDONI	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
85	D&N .H	D&NH	PS SINDANIPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
86	D&N .H	D&NH	PS TORNACHIMAL	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
87	D&N .H	D&NH	PS TENTMAL	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,am	Varies from School to School	Head Master Own initiatives and Forest Department

						la,chickoo		
88	D&N .H	D&NH	PS LUHARMAL	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
89	D&N .H	D&NH	PS PATILPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
90	D&N .H	D&NH	PS KHEDPA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
91	D&N .H	D&NH	PS KARBHARIPAD A	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
92	D&N .H	D&NH	PS HATTIPADA	Open	Varies from school	green vegetables ,Cauliflow	Varies from School	Head Master Own initiatives and

					to school	er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	to School	Forest Department
93	D&N .H	D&NH	PS BURUJPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
94	D&N .H	D&NH	PS SUTHARPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
95	D&N .H	D&NH	PS BEDPA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
96	D&N .H	D&NH	PS PATELPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren	Varies from School to School	Head Master Own initiatives and Forest Department

						chillie,ban ana,aleove ra,tulsi,am la,chickoo		
97	D&N .H	D&NH	PS CHAMPAPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
98	D&N .H	D&NH	PS JAMANVIHIRI	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
99	D&N .H	D&NH	CPS NAROLI	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
100	D&N .H	D&NH	PS NAROLI (E.M.)	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department

101	D&N .H	D&NH	PS DHAPSA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
102	D&N .H	D&NH	CPS NAVAFALIA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
103	D&N .H	D&NH	PS KUMBHARWA DI	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
104	D&N .H	D&NH	CPS KHARADPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
105	D&N .H	D&NH	PS ATHAL	Open	Varies from school to	green vegetables ,Cauliflow er,brinjaw	Varies from School to	Head Master Own initiatives and Forest

					school	l,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	School	Department
106	D&N .H	D&NH	PS SINDURFALIA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
107	D&N .H	D&NH	CPS RAKHOLI	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
108	D&N .H	D&NH	PS RAKHOLI (E.M.)	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
109	D&N .H	D&NH	PS DUNGARPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban	Varies from School to School	Head Master Own initiatives and Forest Department

						ana,aleove ra,tulsi,am la,chickoo		
110	D&N .H	D&NH	CPS MASAT	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
111	D&N .H	D&NH	PS KUDACHA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
112	D&N .H	D&NH	PS SAYLI BHOYAPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
113	D&N .H	D&NH	PS KHADIPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
114	D&N	D&NH	PS PADRIPADA	Open	Varies	green	Varies	Head Master

	.H		(G.M.)		from school to school	vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	from School to School	Own initiatives and Forest Department
115	D&N .H	D&NH	PS PADRIPADA (E.M.)	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
116	D&N .H	D&NH	CPS RANDHA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
117	D&N .H	D&NH	PS EKALBARA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
118	D&N .H	D&NH	PS NANARANDHA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,t	Varies from School to School	Head Master Own initiatives and Forest Department

						omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo		
119	D&N .H	D&NH	PS KHORIPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
120	D&N .H	D&NH	PS DUNGRIPADA BONTA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
121	D&N .H	D&NH	PS BORSAPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
122	D&N .H	D&NH	PS GANGODAPAD A	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove	Varies from School to School	Head Master Own initiatives and Forest Department

						ra,tulsi,am la,chickoo		
123	D&N .H	D&NH	PS BHOYAPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
124	D&N .H	D&NH	PS KANBIPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
125	D&N .H	D&NH	PS DHAMODIYAP ADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
126	D&N .H	D&NH	PS DUNGRIPADA (N.R.)	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
127	D&N .H	D&NH	PS PARSIPADA	Open	Varies from	green vegetables	Varies from	Head Master Own

					school to school	,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	School to School	initiatives and Forest Department
128	D&N .H	D&NH	PS BANAPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
129	D&N .H	D&NH	CPS MORKHAL	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
130	D&N .H	D&NH	PS DUNGRI PADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
131	D&N .H	D&NH	PS BHUSARPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,g	Varies from School to School	Head Master Own initiatives and Forest Department

						green chillie,banana,aleovera,tulsi,amla,chickoo		
132	D&N .H	D&NH	PS KHADKIPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
133	D&N .H	D&NH	PS DABHADPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
134	D&N .H	D&NH	PS RAUTPADA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
135	D&N .H	D&NH	CPS Samarvarni	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,am	Varies from School to School	Head Master Own initiatives and Forest Department

						la,chickoo		
135	D&N .H	D&NH	PS PATELPADA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
136	D&N .H	D&NH	PS VADFALIA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
137	D&N .H	D&NH	PS AMBAFALIA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
138	D&N .H	D&NH	PS RAGHUFALIA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g reen chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
139	D&N .H	D&NH	CPS TOKARKHAD A	Open	Varies from school	green vegetables ,Cauliflow	Varies from School	Head Master Own initiatives and

					to school	er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	to School	Forest Department
140	D&N .H	D&NH	PS KAMDIFALIA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
141	D&N .H	D&NH	PS PATLIYAFALIA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
142	D&N .H	D&NH	PS DAYATFALIA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren chillie,ban ana,aleove ra,tulsi,am la,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
143	D&N .H	D&NH	PS ULATANFALIA	Open	Varies from school to school	green vegetables ,Cauliflow er,brinjaw l,Raddish,t omatoes,g rren	Varies from School to School	Head Master Own initiatives and Forest Department

						chillie,banana,aleovera,tulsi,amla,chickoo		
144	D&N.H	D&NH	CPS Baldevi	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department
145	D&N.H	D&NH	CPS VAGHCHHIPA	Open	Varies from school to school	green vegetables ,Cauliflower,brinjal,Raddish,tomatoes,green chillie,banana,aleovera,tulsi,amla,chickoo	Varies from School to School	Head Master Own initiatives and Forest Department