
JRM MANIPUR REPORT, 22-31 July, 2013

1 | P a g e

CONTENTS

SECTION PAGE

Acknowledgements 2

List of abbreviations 4

Executive Summary 5

Composition of the Joint Review Mission Team 6-7

 Introduction 8-9

 Brief profile of Manipur 10-18

 Methodology 19

 Observations
20-42

 Nutritional Assessment 43-53

 Recommendations 54-57

 Photographs --

ANNEXURE

JRM MANIPUR REPORT, 22-31 July, 2013

2 | P a g e

Acknowledgements

The Mission would like to thank the Government of Manipur for all the support rendered in

organising the logistics as well as in providing much required programmatic information that

facilitated the Mission meet the terms of reference developed by the Government of India.

The Mission also values the hospitality and support extended by the Department of Education

from the Principal Secretary Primary Education, Director- School Education, school teachers;

the state office of the Mid May Meals to the MDM kitchen staff in schools; the SMC members of

the schools in districts of Imphal West and Senapati and finally, the student and the village

community more importantly.

The team has strived to capture the entire range of discussions and observations at various

levels with all the officials and key stakeholders earnestly. It sincerely hopes that the

recommendations that have emerged through interactions with the officials, experts,

implementers and the stakeholders ï children, would be of help to the State Government in

strengthening the implementation of the MidïDay Meal Scheme and ensure the right to

nutritional food security of school going children of Manipur.

The JRM team

31st July, 2013

Imphal, Manipur

JRM MANIPUR REPORT, 22-31 July, 2013

3 | P a g e

List of abbreviations:

SSA- Sarva Shiksha Abhiyan

NCLP- National Child Labour Programme

GoI- Government of India

MHRD- Ministry of Human Resource Development

MME- Management, Monitoring and Evaluation

JRM- Joint Review Mission

MDM- Mid Day Meal

PAB- Programme Approval Board

TA- Transportation Assistance

CCH- Cook cum helpers

SMC- School Management Committee

PTA- Parent Teacher Association

ZEO- Zonal Education Officer

I/S- Inspector of schools

MI- Monitoring Institutes

TA- Transport Assistance

FCI- Food Corporation of India

SHP- School Health Programme

JRM MANIPUR REPORT, 22-31 July, 2013

4 | P a g e

Executive Summary

 The Fifth Joint Review Mission on MDM for Manipur interacted with various stakeholders of the

MDM programme during 22nd- 31st July 2013 in Imphal West and Senapati districts.

This, being one of the flagship programmes of the Government of India addressing hunger

among all Government and Government Aided school children serves hot cooked meal that

helps children come to the formal education system, concentrate on classroom activities and

receive nutritional support and break the social barriers of caste discrimination.

The Mission while interacting with stakeholders to review this national programme of MDM in

schools observed that although the MDM encouraged poor children belonging to disadvantaged

sections of the society to attend school more regularly, the goal of full coverage in the State has

been a challenge. Convergence with department of health for school health programme requires

strengthening.

The introduction of occasional inclusion of eggs in the MDMS has been received well by the

students. The state has initiated innovative measures like Toll free grievance redressal number

and releasing of funds from Directorate to SMDCs (School Management & Development

Committees) account through Deputy Commissioners by e-transfer is being continued.

JRM MANIPUR REPORT, 22-31 July, 2013

5 | P a g e

Composition of Review Mission

1. Dr. Pranati Das, Principal Scientist, Assam Agricultural University, Jorhat, Assam- Team

Leader

2. Director, Education/ representative of Govt. of Manipur ï Member

3. Shri V.K. Nayyar, Under Secretary, MHRD- Member

4. Dr. Ruma Bhattacharyya, Professor, Dept. of Food & Nutrition, AAU, Jorhat- Member

5. Ms. Grace Jajo- Representative of Office of Supreme Court Commissioner ï Member

6. Dr. L. Leiren Singh, Head, Deptt of Education, Manipur University (MI)- Member

Mission Co- team members

1. Mr. Tanmoy Ghatak, Sr. Consultant, NSG- MDM, Ed.CIL MHRD, GOI.

2. Ms. Tulika Tiwari, Consultant, NSG- MDM, Ed.CIL MHRD, GOI

3. Ms. Ashapurna Phukan, Assistant Professor- Duliajan Girls College, Assam.

4. Ms. Barnali Mahela, Research Assistant- Dept. of Food & Nutrition, AAU, Jorhat

5. Mr. Bhaskarjit Gogoi, Research Assistant- Dept. of Food & Nutrition, AAU, Jorhat

6. Ms. Chandrama Baruah, Research Assistant- Dept. of Food & Nutrition, AAU, Jorhat

The Review Mission team was assisted by :

Sl.No. Name State / District Designation

1 Mr.R.K. Tenedy Singh State Nodal Officer/MDM

2 Mr. H. Dolendro Singh State MDM - in ï Charge

3 Mr. H. Bishwajit Singh State MDM - in ï Charge

4 Mr. Ksh. Kumar Singh State MDM - in ï Charge

5 Mr. L. Somorendro Singh State MDM - in ï Charge

6 Mr. Th. Nabachandra
Singh

State UDC

7 Mr. T. Premjit Singh State LDC

8 Mr. Gopimohan Maibam Imphal West
District

Zonal Education Officer I/W

9 Mr. W. Prabeen Singh Imphal West
District

MDM - in - Charge I/ W

10 Mr. K. Sonamani Singh Imphal West
District

D.I. Zonal Education Office I/ W

11 Mr. R.K. Bhupendro Singh Imphal West
District

A.I. Zonal Education Office I/ W

12 Mr. N. Jayvidya Singh Imphal West A. I. Zonal Education Office I/ W

JRM MANIPUR REPORT, 22-31 July, 2013

6 | P a g e

District

13 Mr. L. Kunjesh Singh Imphal West
District

A.I. Zonal Education Office I/ W

14 Mr. N. Biramangol Singh Imphal
West/Wangoi

Zonal Education Officer

15 Mr. S. Janeshwar Singh Imphal
West/Wangoi

D.I. Zonal Education
office/Wangoi

16 Mr. W. Ingochouba Singh Imphal West/
Wangoi

A.I. Zonal Education
office/Wangoi

17 Mr. Y. Bijoy Singh Imphal West /
Wangoi

MDM - in- Charge/Wangoi

18 Mr. L. Ramsong SIngh Senapati Zonal Education Officer /
Senapati

19 Mr. H. Stephen Senapati A.I. Zonal Education office / SPT

20 Mr. Kuba Jhon Senapati Block Education officer/Tadubi
(SPT)

21 Mr. P.M. Henny Senapati MDM - in- Charge / Senapati

22 Mr. K.R. Bou Senapati A.I. Zonal Education Office /
SPT

23 Mr. S. Ngaoi Senapati Account Officer / Senapati

24 Mr. S. Victor Senapti Block Education Officer / SPT

25 Smt Ngachong Kipgen Kangpokpi Zonal Education Officer

26 Mrs. Chinnu Kipgen Kangpokpi D.I. Zonal Education Office

27 Mr. Seilet Kipgen Kangpokpi D.I. Zonal Education Office

JRM MANIPUR REPORT, 22-31 July, 2013

7 | P a g e

INTRODUCTION

The National Programme of Nutritional Support to Primary Education (NP-NSPE) popularly

known as Mid Day Meal Scheme, is a flagship Scheme of Ministry of Human Resource

Development. The programme was launched on 15th August, 1995 in Government, Government

aided and Local Body Schools to enhance enrolment, attendance and retention of primary class

school children and to mitigate their class room hunger through nutritional support. Since its

inception the scheme has undergone many changes in its coverage and content. Provision of dry

ration in the initial phase has been replaced by hot cooked meals. Presently, the scheme is

being implemented in primary and Upper Primary classes of Government, Government aided,

Local body Schools, National Child Labour Project Schools, Madrasas and Maqtabs supported

under SSA.

The basic objectives of the Mid-Day-Meal scheme include prevention of malnutrition among

children, achieve universalization of Elementary Education by increasing enrolment, retention

and attendance of students and thereby reducing dropout rate and improve the nutritional level of

children.

Article 21 A provides Right to Children for free and compulsory education. This has been

ensured through the enactment of Right to Education Act 2009, which came into force on 1st

April 2010. SSA has been designated as the vehicle to realize the provisions of RTE Act, 2009.

Chapter 4, Para 21 of RTE Act, 2009 stipulates that preference will be given to disadvantaged

groups and weaker sections while nominating the representatives for the School Management

Committee. The Act further states that all schools should have all weather building consisting of

a kitchen-cum-stores to cook mid day meal in the school by 2012-13. The model rules under

RTE Act also provide that School Management Committee will monitor the implementation of the

Mid Day Meal in the school.

Government of India constituted Review Missions (RM) in 2009 to review the implementation of

the scheme as per the defined Terms of Reference (ToR) in various States across the country.

The objectives of the Review Mission are as under:-

(i) to review the performance of the Scheme in the selected State in the light of the Guidelines of

the Mid Day Meal Scheme.

(ii) to suggest policy measures for effective implementation of the Scheme in the State.

JRM MANIPUR REPORT, 22-31 July, 2013

8 | P a g e

The State of Manipur was selected for visit of Review Mission and the 5th Review Mission visited

Manipur from 22nd July- 31st July, 2013 to see the implementation of the scheme in the State.

Terms of Reference (ToR) of this Review Mission are attached at Annexure-I. The

recommendations of the Review Mission are based on the evidences collected and the

information gathered during the review of implementation of the Scheme in Imphal West and

Senapati districts.

JRM MANIPUR REPORT, 22-31 July, 2013

9 | P a g e

BRIEF PROFILE OF MANIPUR

Manipur literally meaning ñA jeweled landò nestle deep within a lush green corner of North East

India. It seems much like an exquisite work of art executed by superb hands of Nature and is

indeed a state of exquisite natural beauty and splendors, the beauty of which once inspired

Mrs. St. Clair Grimwood described it as ò A Pretty Place more beautiful than many show places

of the worldò Late Pandit Jawaharlal Nehru paid a fitting tribute by describing it as ñJewel of

Indiaò.

Manipur is a state in northeastern India, with the city of Imphal as its capital. Its people include

the Meetei, Pangal, Naga, Kuki, and Mizo, who speak different languages of branches of the

Tibeto-Burman family. The state is bounded by Nagaland to the north, Mizoram to the south,

and Assam to the west; Burma lies to the east. It covers an area of 22,327 square kilometres

(8,628 sq mi).

MANIPUR AT A GLANCE

Particulars Datas

Area 22327 sq.km

Population 27,21,756

Capital Imphal

Density of Population(per Sq Km.) 82

Literacy Rate 79.85% (2011 Census)

Schedule Tribes 33(Recongised by Government)

Assembly Constituencies 60(40 General, 19 ST, 1 SC)

Parliamentary Constituencies 2:(One for Inner and One for Outer)

National Highways 2 (39-Indo-Myanmar road, 53-New Cachar Road,
150-Jessami-Tipaimukh Road)

http://en.wikipedia.org/wiki/States_and_territories_of_India
http://en.wikipedia.org/wiki/India
http://en.wikipedia.org/wiki/Imphal
http://en.wikipedia.org/wiki/Nagaland
http://en.wikipedia.org/wiki/Mizoram
http://en.wikipedia.org/wiki/Assam
http://en.wikipedia.org/wiki/Burma

JRM MANIPUR REPORT, 22-31 July, 2013

10 | P a g e

Map of Manipur

Profile of the Districts:

Imphal West

Geographical Outline

The Imphal West District falls in the Category of Manipur valley region. It is a tiny plain at the

centre of Manipur surrounded by Plains of other districts. Imphal City, the State Capital is the

nodal functional centre of this District.

JRM MANIPUR REPORT, 22-31 July, 2013

11 | P a g e

It is surrounded by Senapati District on the north, on the

east by Imphal East and Thoubal districts, on the south by Thoubal and Bishnupur Districts, and

on the west by Senapati and Bishnupur Districts.

Profile

Area 558 sq. kms.

Population 4,39,532 (Census 2001)

Male: 2,18,947

Female: 2,20,585

District Head quarter Imphal

Subdivisions 4

CD/TD Blocks 2

Towns 10

Inhabited villages 117

Zilla Parishads 1

Sex Ratio 1007 (per thousand male)

Density 847 per sq. km.

Literacy rate 80.61

Male 89.1

Female 72.24

Temperature 20.4o C (average)

National Highways
2- N.H.No. 39 Indo-Burma/Myanmar Road,
N.H.No. 53 New Cachar Road

JRM MANIPUR REPORT, 22-31 July, 2013

12 | P a g e

Senapati District

The Senapati District is located in the northern part of Manipur. It is bounded on the east by

Ukhrul District, on the west by Tamenglong District, on the north by Phek District of Nagaland

and on the south by Imphal East District and Imphal West District. The District is at an altitude

varying from 1061 m to 1788 m above sea level. The hills run along the north south direction and

gradually slope down towards south and meet the Imphal valley.

The Senapati District was earlier known as Manipur North District which came into existence wef

14 November 1969 with its headquarters at Karong. Later the district headquarter was shifted to

Senapati on 13 December 1976. The District came to be known as Senapati District wef 15 July

1983.

The district is endowed with kaleidoscopic landscape of blue hills, green valleys, serpentine

streams and rivers flowing through mountains and deep gorges. Rich varieties of flora and fauna

adorn the land. Agriculture is the main occupation of the people and terrace cultivation is

generally practiced by the people. Paddy, Maize, Cabbage, Potato, cereals are the main crops of

the District. 80% of the area is covered by forest and remaining 20% is arable land.

JRM MANIPUR REPORT, 22-31 July, 2013

13 | P a g e

General Information

Area : 3271 sq km Population : 379214 (2001 Census) Altitude : 2500 m

 Literacy : 45.11 %

Educational Institution : 377

Primary Schools, 90 Middle
Schools, 51 High/Hr. Sec. Schools
& 3 Colleges

Health Care Institutions : 1 District hospital, 2 CHC, 1 TB Control Centre, 1

Homeopathic Centre, 11 PHC, 64 PHSC, 2 Dispensary, 6 Dispensary under
District Council

Roads

92 km of NH 39 passes through the District from the south end to the north end. I-T road,

Maram-Paren road, Tadubi-Tolloi-Ukhrul road, Maram-Ngari-Kachai road, Karong-Purul-Liyai

road, Senapati-Khongdei-Phaibung road are other important roads in the district.

JRM MANIPUR REPORT, 22-31 July, 2013

14 | P a g e

METHODOLOGY OF THE STUDY

The districts of Imphal West and Senapati are selected for the study. The JRM has adopted the

following methodology in the study:

List of all primary and upper primary schools were collected from Education Department. A

sample of 23 schools from the Imphal West and 22 schools from the Senapati districts were

selected for the study. The type of habitation, coverage of tribal populations and distance from

the main roads, Sub Division headquarters were the criteria adopted for selection of schools.

The detail list of the visited schools is attached in the Annexure.

The JRM team was divided into two groups to examine the various issues relating to

implementation of mid day meal in the said districts of Manipur. A set questionnaire,

observations, perceptions and measurements were taken as tools. The teams have also

interacted with teachers, students, cook cum helpers, SMDC members and local people to

understand the reality of MDM implementation at the field level.

The Review Mission followed a methodology to capture the intricacies involved in the

implementation of the programme. Instead of selecting a large sample, the review mission

emphasized for a greater in depth study in selected samples to see the details in their entirety.

i. The documents available with the implementing agencies were carefully studied and analyzed.

Detailed discussions were held with State, District, Zone and School level functionaries

ii. Interview with stakeholders, observations, focused group discussions and record based inquiry

methodology was followed to capture the information on the performance of the scheme during

the visits.

From the schools around 12.1 percent children were selected for assessment of nutritional status

on the basis of anthropometric measurement and clinical assessment. The data collected are

analysed through standard computer softwares.

Finally, the report of the JRM (MDM) was prepared and presented as per the terms and

conditions.

JRM MANIPUR REPORT, 22-31 July, 2013

15 | P a g e

OBSERVATIONS OF THE JOINT REVIEW MISSION

On the basis of the data made available, field observations, interaction with various stakeholders

as well as the nutritional assessment of the students, the observations made by the Mission

have been discussed herein. To facilitate the discussion, these observations have been

categorized into two sections ï assessment of MDMS (Mid Day Meal Scheme) and assessment

of nutritional status.

Assessment of MDMS

1. Review the fund flow from the State Government to schools/cooking agency and

the time taken in this process

The existing system of fund flow from the Finance Department to the school level involves

the following steps.

The actual time taken in transfer of funds from State to districts has been shown in the following

table:

State Government

Director (Edn./S)

Deputy Commissioner concerned Districts

Account numbers & details by ZEO/CEO

SMDC of school concerned

JRM MANIPUR REPORT, 22-31 July, 2013

16 | P a g e

It is evident from the above table that the State Directorate received the first installment of fund

of 2012-13 only on 15th January 2013 i.e. during the last quarter of the financial year and it took

10 months to release the fund from State Government to State Directorate. On the other hand

State Directorate had released the fund for the period of April-June 2012 only on 09.11.12 to the

Districts from their unspent balance of previous year. More than 7 months delay has been

reported for release of fund from State Directorate to Districts. Release of fund for other months

of the financial year 2012-13 has been delayed by more than 5 to 7 months. The details are

mentioned in the above table. This huge delay in release of cooking cost from State to Districts

Sl. Components Date of fund
release by

State to
Directorate

Date of fund release by
Directorate to District

Gap (No of days)
between funds
receiving and

releasing

Reason for delay

1 Cooking cost Rs. 360.89
lakhs on
15/01/2013

(i) April to June '12 on
09/11/2012,
(ii) July '12 on
26/12/2012,
(iii)August to December
'12 on
 05/02/2013
(iv) January to March '13
on 29/05/2013
(v) April to June '13 on
22/04/2013
 (Adhoc)

(i) & (ii) released from
the available unspent
balance

(iii), (iv) & (v) 20 days
only

Delay in release of
fund by the State
Government

2 Kitchen
Sheds

Yet to be
released

Yet to start. Sanction from the state Government is awaited.

3 Kitchen
devices

 Sanction is awaited.

4 MME Rs. 11.01 lkahs
on 15/01/2013

(i) For July ,12 on
23/06/2012
(ii) August to October ó12
on 06/11/2012
(iii) Novemberô12 to
March ó13 on
 01/03/2013

(i) & (ii) released from
the available unspent
balance

(iii) 20 days only

Delay in release of
fund by the State
Government

5 Transportatio
n

Yet to be
released

29/04/2013 The release of fund to
the District was made on
yearly basis.

Delay is caused due to
unreleased of fund by
the State Govt.
however, the
expenditure was made
from the available
unspent balances of
State Share

6 Honorarium
for CCH

Rs. 147.24
lakhs on
15/01/2013

JRM MANIPUR REPORT, 22-31 July, 2013

17 | P a g e

might have been resulted to interruption in supply of MDM to the children at the schools. The

delay in release of fund has also been reported for MME fund, Transport Assistance and

Honorarium to cook cum helpers. For kitchen shed and kitchen devices the fund has not yet

been released and sanction is still awaited from the State Government.

For Imphal West District, 128 days delay has been reported for release of fund of 1st Quarter of

2012-13. The District has released the fund on 19.3.2013 for the month of April-June 2012. On

the other hand for Senapati District, it is reported that District authority released the fund of 1st

Quarter of 2012-13 on 04.01.2013.

The fund release details (cooking cost) for both the districts is shown in the following tables:

Name of
the

District

Date of fund
received by the

district from state

Date of fund
release by

District to Block

Gap(No of days)
between funds
receiving and

releasing

Reason for
delay if any

Imphal
West

1st Qtr -
09/11/2012 ,
July 12 -
26/12/2013
Aug-Dec,12 -
05/02/2013, Jan-
March '13 -
04/03/2013

1st Qtr -
19/03/2013
July ' 12 - awaiting
Aug - Dec.'12 -
03/05/2013
Jan - March'13 -
24/06/2013

128 days
days
85 days
110 days

Cheque
misplaced for
July'13

Senapati 1st Qrt- 10/12/2012
, July 12-
13/01/2013
Aug-Dec,12 -
20/02/2013, Jan-
March '13 -
20/03/2013

1st Qrt -
04/01/2013
July ' 12 -
04/04/2013
Aug - Dec. '12 -
04/04/2013 Jan -
March'13 -
26/4/2013

23 days
78 days
42 days
33 days

Being
Communication
Gap

So it is depicted from the information that all the schools in both the districts have received the

fund of 1st Quarter after 10 months or more. With this huge delay, the schools must have faced

severe difficulty in supply of MDM to the children and interruption might have occurred in regular

supply of MDM to the children.

JRM MANIPUR REPORT, 22-31 July, 2013

18 | P a g e

Observations from JRM:

In all the visited schools negative balance of cooking cost has been observed by the JRM which

should be an outcome of delay of release of fund from State to Districts and from districts to

Schools. It was found that there is a negative balance at the beginning of July 2013, which is

very high at some places. During the interaction with the Head masters, they claimed that in case

of unavailability of fund from the District authority they manage it from their own pocket or on

credit basis from the local shop. Although due to poor record maintenance many of the schools

could not produce the proper record in support of their claim. Unavailability of cooking cost and

other fund at the school level might have resulted in interruption in supply of MDM to the children

on regular basis. Unavailability of cooking cost is especially hard in schools since firewood,

vegetables and other ingredients have to be bought on payment and no credit is available from

small farmers/ vendors.

To ensure regular implementation of MDM, delay in fund release on the part of State Finance

Department needs to be addressed. Many funds released from GOI are found yet to be released

by the State Government. Furthermore, it is also found that after the release of funds from the

State to the Deputy Commissioner concerned, there is considerable delay in releasing from

Districts to Schools. The State Finance Department needs to ensure immediate release of funds

as and when received from the GoI. After transferring the funds from State to District, to avoid

any sort of delay on the part of the District, it is suggested to transfer the fund through Zonal

Education Officers concerned as they are also found to be involved while sending through DC

concerned in the present system.

The fund flow system from the state to the schools needs to be streamlined along with

appropriate monitoring and redressal systems so as to ensure that there is no delay in transfer of

cooking costs leading to negative balances in the school MDMS accounts.

2. Food grain flow

In Manipur, Deputy Commissioner of the concerned districts are responsible for lifting of

food grains from FCI Godown and Zonal Educaton Officers are in turn calculate the

requirement and distribute the food grain to schools. Zonal Education Officers make the

JRM MANIPUR REPORT, 22-31 July, 2013

19 | P a g e

temporary arrangement for storing of food grains and the School authorities arrange for lifting

of rice from there and keep the lifted rice in school.

The detailed food grain flow is shown in the following diagram.

Allocations of food grain from the State are always made before the start of a quarter. Then

indents are placed by Deputy Commissioner concerned and after verifying the quantity it is

submitted to FCI. Then it is lifted by agencies engaged by the DC concerned for further

distribution to schools. Temporary godowns are arranged by district officials as per

requirement.

The food grain flow from State to Districts is shown in the following table:

Date of food grain release by the State

to district

Date of food grain

received by the

district from State

Gap(No. Of days)

between food

grain received

and

Reason for delay if

any

Quarter District Z.E.O Date of Issue Date of Received Gap

1
st Imphal

West
Zone-l 07 March 2012 07 June 2012 3 months Late submission of

Indent by District

Wangoi 07 March 2012 25 June 2012 3 months 8 days do/-

Senapati Senapati 07 March 2012 21 May 2012 2months 4 days do/-

Kargpokpi 07 March 2012 22 May 2012 2 months 5 days do/-

Quarter District Z.E.O Date of issue Date of Received Gap

School

F.C.I.

Dy. Commissioner concerned

Zonal Education Officer/Chief Executive Officer

Sub-Divisional/Block level Officers (DIs/AIs)

SMDC concerned

JRM MANIPUR REPORT, 22-31 July, 2013

20 | P a g e

2
nd Imphal

West
Zorel 07 March 2012 13 June 2012 3 months 6 days Late submission of

Indent by District

Wangoi 07 March 2012 25 June 2012 3 months 18 days do/-

Senapsiti Senapati 07 March 2012 22 September 2012 6 months 5 days do/-

Kai gp

okp

i

07 March 2012 21 July 2012 4 months 4 days do/-

Quarter District ;Z.E.O Date of Issue Date of Received Gap
3

rd Imphal

West
Zone -1 11 September

2012
24 December 2012 3 months 13 days Late submission of

Indent by District

Wangoi 11 September

2012
24 December 2012 3 months 13 days do/-

Senapati Serapati 11 September

2012
15 December 2012 3 months 4 days do/-

Kangpokpi 11 September

2012
17 December 2012 3 months 6 days do/-

Quarter District Z.E.O Date of

Issue
Date of Received Gap

4th Imphal

West
Zone-l 11 September

2012
nil X Late submission of

Indent by District

Wanjjoi 11 September

2012
nil X do/-

Senapati Sen ap

ati
11 September

2012
19 March 2013 6 months 8 days do/-

Kangaokpi 11 September

2012
25 March 2013 6 months 14 days do/-

District Z.E.O
Food grain

Allocation
Food grains

lifted (Qtls)

Food grains Utilized

till 31 March, 2013

{Qtls.)

Percentasge

Utilization

Imphal West
Zone-l

756.65

Qtls.
756.65 515.04 68.07

Wangoi 509.09

Qtls.
509.09 391.38 76.88

Senapati Senapati 870.34

Qtls.
870.34 804.1 92.39

Kangpokpi 1131.27

Qtls.
1131.27 930.74 82.27

The food grain flow details from for both the districts are shown in the following table:

Name of the
District

Date of food grain
released by the District

to ZEO

Date of food grains
released by the ZEO

to Schools

Gap(No of days)
between

foodgrains
receiving and

releasing

Imphal West 1st Qtr.- 23/05/2012
2nd Qtr - 18/12/2012
3rd Qtr. - 18/12/2012
4th Qtr. - 11/03/2013

1st Qtr.- 07/06/2012
2nd Qtr - 20/12/2012
3rd Qtr. - 24/12/2012
4th Qtr. - 16/03/2013

13 days
9 day
5 days
4 day

Senapati 1st Qtr.- 20/06/2013
2nd Qtr - 21/09/2012
3rd Qtr. - 17/12/2012
4th Qtr. - 15/03/2013

1st Qtr.- 23/06/2013
2nd Qtr - 22/09/2012
3rd Qtr. - 19/12/2012
4th Qtr. - 16/03/2013

2 days
1 day
2 days
1 day

 It is evident from the above table that none of the districts have released the food grains in

advance. So it is clear from the information provided by districts that all the schools have

JRM MANIPUR REPORT, 22-31 July, 2013

21 | P a g e

received the food grains at the end of the quarter. As per the MDM Guidelines minimum one

month buffer stock of food grains should be maintained at the school level for uninterrupted

supply of MDM to the schools. In all the quarters all the schools have received the food grains

mostly at the end of that quarter which is against the provision of the guidelines. Unavailability of

food grains at the schools could have been resulted in interruption in supply of MDM to the

children.

Observations:

As per guidelines issued by the MHRD, GOI, the cost of lifting of food grains is paid directly to

the Area Manager, FCI, after bills are received duly certified by the Zonal Education Officers.

Bills are paid on a quarterly basis.

JRM team members visited FCI go down in Imphal and made the following observations:

¶ There are altogether 5 units with a capacity of 2500 metric tonnes (MT) per unit. These

2500 MT grains in one unit are distributed in two different chambers. Additionally one

more unit with 590 MT storage capacity is also used for grain storage.

¶ Jute bags with grains are stacked in the floor with a polythene sheet or wooden racks.

¶ Both rice and wheat are stored in the units.

¶ MDM rice is dispersed from FCI godown as per district level requisitions.

¶ Insecticides/pesticides used in the storage are :-

1. Aluminium phosphite, as a curative measure. Tablets of aluminium phosphites are

used for fumigation. Dose is ; 3gm (per tablet) x 3 tablets (total 9gm) per MT.

2. Melathione (liquid): 43ml/100MT. dilution factor is 1:150 ml of water which is used

by spraying. Melathione is used as a preventive measure.

3. Deltamathrine is another insecticide used as preventive measure. Dose is

170ml/100MT. Dilution factor is 1:150 ml of water, which is used by spraying.

4. For rodent control, fumigation is done through rat burrows using aluminium

phosphate, 2-3 tablets/hole.

¶ Only after a week of using the insecticide/pesticide, grains are released from the godown.

¶ Storage period in the godown is from 7-15 days to a maximum of 1-2 months.

¶ Overall cleanliness of the units in the FCI godowns was found to be satisfactory.

¶ Grain quality (rice) was also found to be good.

JRM MANIPUR REPORT, 22-31 July, 2013

22 | P a g e

 Supply/ lifting of food grains:

 It was found that indent for food grains is not laid in time from the District offices to

FCI Area Manager causing delay and interruption in supply of food grains in time. .For

example, in Senapati District, the indent for food grain (rice) for the first quarter of 2013-14

was sent by the district on 14th June, 2013 to FCI Area Manager. FCI issued the release

order on 20thJune, 13 and then the Assistant Inspector (S), Zonal Education office collected

the food grain on 22nd June, 13 i.e. at the end of the quarter.

3. Management and monitoring of the scheme from the State to school level

The present Management structure of Mid-Day Meal is totally under the Directorate of School

Education. At the State level Principal Secretary, School Education Department, Govt. of

Manipur controls the MDM implementation at the State Level. The Nodal officer of Mid-Day-Meal

Section is assisting the Director, School Education Department to oversee the implementation of

MDM. However, at the District level Deputy Commissioner concerned is responsible for MDM

implementation through Zonal Education Officer and Chief Executive officer (for Autonomous

District Council) at the District and the Block level. Under ZEO and CEO, Deputy Inspector (DI)

and Assistant Inspector (AI) are supervising the overall MDM implementation at the school level.

The existing management structure for implementation of the scheme has been shown in the

following diagram.

JRM MANIPUR REPORT, 22-31 July, 2013

23 | P a g e

Figure: Management Structure for implementing MDMS

Monitoring is an integral part of implementation of the MDM scheme and utilisation of

Management, Monitoring and Evaluation (MME) fund shows the performance of the

States/UTs in monitoring of the MDMS. The year wise utilisation of MME fund has shown in

the following graph.

Principal Secretary
School Education Department

Director
School Education Department

Deputy Commissioner

Zonal Education Officer

Assistant
Inspector of

Schools
School Education

Department

Deputy Inspector of
Schools

School Education
Department

Chief Executive Officer (ADC)

Deputy Inspector of
Schools

School Education
Department

Assistant
Inspector of

Schools
School Education

Department

Nodal Officer, MDM
Section

JRM MANIPUR REPORT, 22-31 July, 2013

24 | P a g e

The above data depicts the fact that as compared to previous financial year, the utilisation

percentage has been improved during 2012-13 and reached 97% as compared to 54% in the

previous year.

The corresponding data on inspection of schools has been shown below.

The inspection of schools has also been improved over the period of time. More than 100

inspection coverage depicts the fact that all the existing schools have been inspected at

least once by any Govt. official during the financial year and some of the schools have

been inspected more than once. But as per the information available, during 2010-11 and

2011-12 the % coverage of inspection was 0%. It is due to the fact that the State

Government might not have provided the information of inspection.

JRM MANIPUR REPORT, 22-31 July, 2013

25 | P a g e

Observation:

During the school visit it has been observed that schools are rarely visited by State

Officials or District Officials or School Inspectors. Although some of the school teachers

reported about visit of District Officials but which is also irregular. Inspection registers are

rarely found in the schools. Irregular inspection to the schools may result in irregularities

in MDM. Regular inspection will help in solving the problem of delay in supply of cooking

cost, delay in supply of food grains, delay in payment to cook cum helpers and any other

MDM related issues. The School inspectors reports should also include remedial action

to be taken for shortfalls in food grains and cooking costs, delay in payment of cook cum

helpers and any other MDM related issues, operational drinking water facility and toilets

etc.

4. Implementation of the scheme with reference to availability of food grains,
quality of MDM, regularity in serving MDM as per approved norms and mode
of cooking

4.1. Percentage Coverage of children against enrolment (Primary and Upper Primary)

The coverage of children against enrolment in Primary for the last three financial years has been

shown in the following graph.

98%

85%
80%

0%

20%

40%

60%

80%

100%

120%

2010-11 2011-12 2012-13

% Coverage Children (Pry)

JRM MANIPUR REPORT, 22-31 July, 2013

26 | P a g e

It depicts from the above graph that the percentage coverage of children during the last three

financial years is lowest during 2012-13 and it is decreasing over the period of time. It has

decreased from 98% in 2010-11 to 85% during 2011-12 and further decreased to 80% during

2012-13. Therefore an overall decrease of 18% has been observed from 2010-11 to 2012-13

which needs immediate attention by the State Government.

The percentage coverage of children depicts the same figure for upper primary stage also.

98%

85%
80%

0%

20%

40%

60%

80%

100%

120%

2010-11 2011-12 2012-13

% Coverage Children (U. Pry)

District Data

The coverage of Schools, children and working days for the two districts are shown in the

following tables

Table: Coverage of schools and working days for MDMS of Imphal West District

Stage
Total no. of

Schools/Cente
rs

No. of
children

approved

No. of
working

days
approved

No. of
schools/centers
actually served

No. of
children
covered

No. of
working

days

PS 251 13881 227 251 12223
211

UPS 121 5374 227 121 4530
211

JRM MANIPUR REPORT, 22-31 July, 2013

27 | P a g e

Table: Coverage of schools and working days for MDMS of Senapati District

Stage

Target Achievement

Total
No. of
School

No. of
Children
Approved

No. of Working
Days

Approved

No. of
School
Actually
Served

No. of
children
covered

No. of
Working

Days

PS 467 33822 227 467 30890 204

UPS 72 3825 227 72 3564 205

As per the information provided by the Districts, both the districts have covered all the eligible

schools during 2012-13. Imphal West district has covered 211 working days against 227 working

days whereas Senapati district has served MDM on 204 & 205 no. of working days respectively

for primary and upper primary classes.

Observation:

On the day of visit all the schools were cooking and serving meals to all the children present in

the schools. But it is also found that there is negative cooking cost in most of the visited schools

and minimum one month buffer stock has not been maintained in most of the schools visited. So

there could have been interruption in serving MDM to the children.

4.2. Food grain utilization

Utilization of food grains is an important indicator to understand the performance of

implementation of the MDMS in the State. As per the available data of last three financial years,

it is found that the food grain utilization is decreased from 100% in 2012 to 87% during 2012-13.

This utilization has been decreased solely due to fall in coverage of children in primary and upper

primary level schools of the State. The graphical representation is shown below.

JRM MANIPUR REPORT, 22-31 July, 2013

28 | P a g e

79%

100%

87%

0%

20%

40%

60%

80%

100%

120%

2010-11 2011-12 2012-13

% of Food Grain Utilisation

District wise information provided by the State Govt. depicts the fact that Senapati District has

utilized 84% of allocated food grains (731.94 MT) at the end of the 2012-13. On the other hand,

as per the information Imphal district has utilized more than100% allocated food grains till the

end of 2012-13. It has also utilized the previous balance of food grains during this period.

Observation: As per the MDM Guideline, one month buffer stock of food grains should be

maintained at the school level for uninterrupted supply of MDM to the children. It has been

observed that in most of the visited schools food grains are not being supplied timely to the

schools. Most of the visited schools have received the food grains for the 1st Quarter of 2013-14

only during May 2013 or June 2013. As a result of which most of the visited schools have

negative balance of food grain during start of the financial year 2013-14. Non availability of food

grains might have resulted in irregularity of MDM in the schools and the children were being

deprived of hot cooked meal. It has also been found that many of the visited schools do not have

enough food grain stock to run MDM in next month. This may result in interruption of MDM in

these schools. Although the Head Teachers have claimed that in case of shortage of food grains

they manage themselves i.e. purchase from local shops. Purchase of food grains from the local

shops are not also properly recorded in the stock registers which also leads the confusion

whether it has actually been purchased or not. Most importantly it is clearly mentioned in the

MDM Guideline that ñFCI will issue food grains of best available quality, which will in any

case be at least of Fair Average Quality (FAQ)ò. Therefore purchasing food grains by the

schools from the local shops is a major area of concern as the food grains may not be of FAQ

which is mandatory as per MDM Guideline.

JRM MANIPUR REPORT, 22-31 July, 2013

29 | P a g e

Apart from that as per MDM Guideline, food grains should be supplied at the door steps of the

schools. But during visit it has been found that the school authority has to lift the food grains from

the local godowns which is really burdensome for the teachers.

4.3 Utilization of cooking cost

The utilization of cooking cost against allocation for the last three financial years has been shown

in the following graph.

85%

73%

64%

0%

20%

40%

60%

80%

100%

2010-11 2011-12 2012-13

% utilisation of Cooking Cost

It is evident from the above figure that in compliance with fall in coverage of children in primary

and upper primary schools, the cooking cost utilization has also decreased from 85% in 2010-11

to 64% in 2012-13. The overall fall in percentage utilization of cooking cost is 21% during 2010-

11 to 2012-13.

As per the information provided by the District authority Imphal West District has utilized 93.65%

of the allocated cooking cost whereas Senapati District has utilized 100% of the allocated fund.

Observation: In all the schools it has been observed that cooking cost is not available at the

school level. It has been claimed by school teachers that in case of unavailability of cooking cost

MDM is run on credit from the local grocery shops. Most of the visited schools have not yet

received the cooking cost from April 2013. Unavailability of cooking cost might have resulted in

interruption in serving of MDM on regular basis to the children. Record keeping of the cooking

cost utilization is also very poor in most of the visited schools. The voucher of materials

purchased under cooking cost is not maintained properly in most of the visited schools.

JRM MANIPUR REPORT, 22-31 July, 2013

30 | P a g e

4.4. Quality of MDM

Observations regarding quality and quantity of the food served under MDMS are as follows-

General quality of MDM varied widely. There is no fix menu for the schools, depending upon the

availability rice is served along with vegetable curry, dal and local chutnies.

Three sample meals collected randomly from three schools were calculated for its nutrient

content in terms of calories and protein and depicted in the following table :

Nutritive value (approximate) of MDM served in selected school

Meal Food served Protein (g)

Calories
(Kcal)

Meal 1 Rice + Veg curry (Potato & cabbage) 6.1 317

Meal 2 Rice+ Dal 9.8 360

Meal 3 Rice+ Dal + Veg curry (Nutrella, Potato

+ cabbage)

12.8 440

Recommended

Value (MDM)

 (primary) 12 450

(Upper

primary)

20 700

Meal 1 comprising of rice and veg curry (potato & cabbage) contain energy 317 kcal and protein

6.1gm. Meal 2 comprising of rice, and dal contain energy 360 kcal and protein 9.8gm. Meal 3

comprising of rice, dal, and vegetable curry contain energy 440 kcal and protein12.8gm. Both

meal 1 and meal 2 are having the calorie and protein content much below the recommended

value of MDM. However, meal 3 is at per with the RDA of primary school children.

4.5 Regularity in serving MDM

On the day of visit all the schools were cooking and serving meals to all the children present in

the schools. As per the attendance register of MDM it is also found to be regular. But it is also

found that there is negative cooking cost in most of the visited schools and minimum one month

buffer stock has not been maintained in most of the schools visited. So there could have been

JRM MANIPUR REPORT, 22-31 July, 2013

31 | P a g e

interruption in serving MDM to the children. Moreover, students of some of the visited schools

have also reported that there is irregularity in supply of MDM to them which is a major area of

concern and needs immediate attention.

4.6 Mode of cooking

Use of firewood as cooking mode was observed in most of the visited schools due to poor

availability of LPG and its high cost. Only one or two schools were using LPG to cook MDM on

the day of visit. The open chullahôs led to smoke filled kitchen sheds.

4.7 Health, hygiene and sanitation

Health is cleanliness and cleanliness is one of the main defenses against diseases, whether

contagious or self-generated. Good health can be achieved through sanitary habits and healthy

way of living. What is considered hygienic or not can vary between different cultures or groups.

However, some regular hygienic practices may be considered as good habits by a society while

the neglect of hygiene can be threatening.

Observations:

Health status of 12 percent of children (n= 773) of 45 schools visited under Mid Day Meal

programme was examined physically. It was observed that personal hygiene of the children in

many of the schools was very poor which led to skin related problems in many of the cases.

Additionally, the environment under which Mid Day Meal is prepared and served were evaluated.

Following are the observations.

¶ Majority of the kitchen sheds are in very poor shape and unhygienic.

¶ In most of the schools hand washing before eating is not in practice.

¶ A common bucket of water is kept for hand wash and after meal all the children wash

their hands by dipping repeatedly in the same water.

¶ Sometimes same water is used even for rinsing the plates.

¶ There is no proper washing area for utensils.

¶ In most of the cases food is served in open places, which is not clean

¶ Although, some of the schools use varandah for serving food to the children, cleanliness

is not maintained

http://en.wikipedia.org/wiki/Culture
http://en.wikipedia.org/wiki/Habit_%28psychology%29

JRM MANIPUR REPORT, 22-31 July, 2013

32 | P a g e

Only a few schools are in practice of proper hand wash with running water, proper washing area

and proper eating place.

4.8 Utilisation of Transportation Assistance

Government of India is providing 100% transport assistance for transportation of food grains from

FCI godown to delivery up to school level. The status of utilisation of transport assistance is

shown in the following graph

117%

50%

82%

0%

20%

40%

60%

80%

100%

120%

140%

2010-11 2011-12 2012-13

% utilisation of TA

As per the available information the TA utilisation has been improved during 2012-13 (82%) as

compared to last financial year 2011-12 (50%).

The district wise TA utilisation status is shown in the following table:

Name of the

District

Fund allocation

(Rs. In Lakhs)

Fund received

(Rs. In Lakhs)

Exp. As on

31.03.2013 (Rs.

In Lakhs)

% of utilisation

Imphal West 15.00 8.9 8.9 100%

Senapati 29.00 20.65 20.65 100%

As per the information provided by the Districts, both the districts have utilized 100% of the

allocated fund during 2012-13. But the fund availability is lower than the allocation during this

period.

JRM MANIPUR REPORT, 22-31 July, 2013

33 | P a g e

Observation: During visit to the schools it has been found that all the schools have to lift the food

grains from local go down arranged by DIs/ AIs and they have to make payment from the school

or from their pocket. This might have created problem in timely lifting of food grains and thus lead

to unavailability of buffer stock at the school level. This may also lead to interruption in supply of

MDM for the children.

5 Role of teachers

Role of teachers is very critical in the implementation of MDM at the school level as he/she is the

only official who is physically present to monitor the entire process of MDM ï procurement of

food grains and other material, quality of food, regularity in serving hot cooked meal, issues

relating to hygiene and sanitation and so on. The Ministry of HRD guidelines of 2006 for MDM

specifically mention that teachers should be involved in ensuring that good quality, wholesome

food is served to children, and that the actual serving and eating is undertaken in a spirit of

togetherness, under hygienic conditions, and in an orderly manner so that the meal times are

maintained without extending them. The teachers are also expected to taste food prepared

before it is served to children.

Greater involvement of the teachers to oversee the smooth implementation of the MDM would

improve the programme. Here the expectation would be especially in two aspects, namely

testing the food for quality and ensuring the regularity. It will further involve monitoring the

procurement, cooking procedure and serving food hygienically and punctually. In an ideal

situation the teachers can actually observe the improvement of pupils performance and improve

in attendance/enrolment as an immediate result of serving cooked MDM in schools.

MDM can also be an attraction for the dropouts and never been in school category of poor

children to enrol in government schools. So improvement of quality and dissemination of this

aspect to the parents and pupils will lead to holistic result.

This is already apparent in the schools where such shared responsibility has enhanced the

quality of food and increase enrolment thus reducing the out of school children in the vicinity. In

most of the schools, MDM is seen as an entirely independent programme with only the head

teachers having knowledge of fund size and implementation. Such exclusiveness breeds

misappropriation and compromises on the frequency and quality of MDM.

JRM MANIPUR REPORT, 22-31 July, 2013

34 | P a g e

6 Convergence with School Health Programme (SHP) for supplementation of

micronutrients and health check-ups and supply of spectacles to children

suffering from refractive errors

The MDMS guidelines envisage that necessary interventions like regular health Check-ups,

provision for deïworming tablets and supplementation of micronutrients like Vitamin óAô

dosage and IFA tablets are to be provided in convergence with the National Rural Health

Mission (NRHM) of Ministry of Health & Family Welfare. As per the information given by

Government of Manipur, Health checkups are being carried out but are not very regular and

Health card for each child are maintained in few schools only. Periodic monitoring of height

and weight of children are not done at all.

OBSERVATION:

 However, Mission Team has found that teachers are not aware about the implementation

of School Health Program in the state. Health cards are not provided by NRHM in any of the

School. It was found that SHP is not implemented yet in the schools visited by Mission. It

seems that there is no convergence of NRHM and School Health Program in Manipur.

7 Creation of capital assets through kitchen cum store/kitchen devices and

infrastructure

Status of construction of kitchen cum store is shown in the following table:

(i) Constructed and in use 300 constructed

(ii) Scheme under which Kitchen sheds
 constructed -MDM/SSA/Others

MDM

(ii) Constructed but not in use 0

(iii) Under construction 200

(iv) Sanctioned, but constructed not
 started

(674 + 1792)

(v) Not sanctioned 329

JRM MANIPUR REPORT, 22-31 July, 2013

35 | P a g e

Status of procurement of kitchen devices:

Central assistance of Rs. 155.35 lakh has been released to Government of Manipur towards

procurement of kitchen devices for 3107 schools during 2006-07 to 2012-13. The analysis of

the data indicates that the State has procured kitchen devices for 1457 schools for Rs.

72.85 and procurement of 1650 units are in progress. During the year 2012-13, 1316 units

have been sanctioned for replacement.

Observation

¶ In Manipur, construction of Kitchen Shed is assigned to National Mission on

Bamboo Application under Ministry of Science and Technology, GOI. Earlier the

progress of the Agency was not satisfactory however the issue is addressed in

consultation with NMBA for early completion. The JRM observed that in 20

schools out of 45 i.e.in only 44.4 % of schools, kitchen sheds were available out

of which only 12 schools were using them for cooking the mid-day meal. On

account of less space, these sheds are being used for storage of food grain,

pulses and other materials.

¶ Food is cooked in temporary arrangements like

classrooms, community hall near the schools or

open spaces. In Mayang Imphal Girls Jr. High

School (Aided school) of Imphal West District, the

situation is dangerous as cooking and classes are

going simultaneously in the class room. Since

firewood is used for cooking; resulting in ash

contaminating the cooked food as well as smoke

spreading into the classrooms disrupting studies

or may lead to any accident anytime. It was observed that in some of the

schools, food grains are stored in classroom with bad maintenance. There are 20

schools where cooking is being done in spaces either contributed by the School

Figure 1 Mayang Imphal Girls Jr. High School

(Aided school), Imhal West

JRM MANIPUR REPORT, 22-31 July, 2013

36 | P a g e

Management Committee, made under school fund or some temporary

arrangement is made for cooking.

¶ There is a long pending issue of refund of the excess amount of Rs. 651.65 lakh

to Central Government Account released as non-recurring grant for

construction of 97 kitchen cum stores during 2010-11. The matter had also

been discussed in the PAB ïMDM meeting held on 19.3.13 where state has

assured to take up the matter with the state finance department. But despite

several reminders, State Government has not refunded the amount referred

above till date.

It is important to mention that State Government had submitted a proposal for

construction of kitchen sheds during 2006-07 to 2009-10, which was approved

and Rs. 7.04 crore was released to the state government. . In the year 2010-11,

an additional 1889 kitchen sheds were approved and central grant of Rs. 3579.02

Lakh was released. In all a total of 3063 kitchen sheds were sanctioned to the

state.

It was observed in PAB - MDM held in 2011 that State government has

covered only 2966 institutions under the Mid-Day Meal Scheme. Thus, against

the actual requirement of 2966 a total of 3063 kitchen shed were sanctioned to

the states. (1174 for 2006-07 to 2009-10 & 1889 in 2010-11). It was decided that

the differential amount in respect of 97 kitchen sheds sanctioned may be

recovered from the State Government. A recent reminder is issued in this

reference vide Ministryôs letter F.NO.5-5/2010-EE-6 dated July 19, 2013.

¶ Majority of the school were using firewood as fuel. There was smoke due to

these chullahs creating a hazard for not only the cooks but also leads to thick

blackening of walls. It is imperative that all the kitchen sheds incorporate

smokeless chullahs in the design, which use lesser wood fuel as well and

maintain cleanliness of the shed. Funds for advanced Chulha may be

provided by the concerned Ministry of the Government of India initially,

however full efforts should be ensured to provide LPG in all schools.

¶ .It was observed that in 13 schools out of 45 eating plates were insufficient.

Children bring plates from their home for eating mid-day meal.

JRM MANIPUR REPORT, 22-31 July, 2013

37 | P a g e

¶ It has been observed that Dining hall is not available in most of the schools ,there

is no proper space for sitting. Mid-day meal is being served in classrooms and

open spaces.

¶ Only 18% of school has the facility of safe drinking water with piped water supply.

Most of the schools are either dependent on the natural resources nearby or

purchase water for daily use. This may hamper cooking of meals.

¶ Toilet facilities are available in most of the schools, but in 18 schools there are no

separate toilets for boys and girls. Toilets were badly maintained in most of the

schools because of water scarcity.

¶ Fire extinguishers were available in very few of the schools.

8 Appointment of cook cum helpers for preparation and serving of meals to the

children

As per State Governments record 4576 Cooks for Primary & Upper Primary have been engaged

for running MDM programme in the State during 2012-13. As per GoI Guideline the norms for

engagement of Cooks cum Helpers are as follows.

Sl No Enrolment No. of Cooks eligible

1 School having 1 - 25 Students 1

2 Above 26 ï 100 Students 2

3 Every addition of 100 students 1 Additional beyond 100 and
above

Categorization of cook cum helpers

 SC ST OBC Minority Others Total

Male 31 35 20 12 70 168

Female 187 2369 465 107 1280 4408

Total 218 2404 485 119 1350 4576

Data: AWP& B 2013-14

It is revealed from the above table that nearly 96% of the engaged cook cum helpers are females
and most of them belong to SC/ST/OBC category.

JRM MANIPUR REPORT, 22-31 July, 2013

38 | P a g e

District wise details of engagement of cook cum helpers is shown in the following table

Name of the
District

Category of cooks
Total

SC ST OBC Others

Imphal West 26 28 137 302

503

Senapati 0 784 0 68

852

The primary role of the cook cum helpers is to be aware of the objective intentions and cook

quality food according to the quantity norms. Unfortunately none of them has been trained till

date. They are also responsible for rationale utilisation of the cooking cost in adding the other

required components like fuel and other preparations to be served with rice. Cooks cum helper

are expected to maintain the hygiene and sanitation standards in preparation and serving of the

food which is found to be very poor. Since most of the schools inspected by the team do not

have a drinking water facility in their compound, the cooks had to cater to this chore as well.

Except for few schools which uses gas stove, most of the schools commonly uses fire wood for

cooking thus making the preparatory process more tedious. Interaction with cooks on their

grievances centres around delay and irregularity in payment and they feel that they are

underpaid.

Observation:

¶ It was observed that in some of the visited schools, less number of Cook-cum-helpers

have been engaged than the required number as per norms related with enrolment of

children.

¶ The major area of concern is the payment of honorarium to cook cum helpers. It has

been found that there is delay in this regards. In all of the visited schools they have

been paid upto March 2013. Unfortunately most of them reported that before that

they had been paid during October/ November 2012. Therefore the delay in payment

of cook cum helpers resulted from 3 months to 6 months.

¶ In some of the visited schools no record of the payment to cook cum helpers was

available which created problem in understanding the actual position of payment to

cook cum helpers.

JRM MANIPUR REPORT, 22-31 July, 2013

39 | P a g e

9. Availability of dedicated staff for MDM at various levels

Current Staff position for implementation of MDM in the State, District and Zonal level is shown in
the following table:

Sl. No Designation Working Under MDMS

A Regular Employee State Level District Level Zonal Level Total

1 Nodal Officer 1 0 0 1

2 MDM ï in ï Charge 4 0 13 17

3 UDC 1 0 0 1

4 LDC 1 0 13 14

5 Grade IV 1 0 13 14

State Government officials informed that there is shortage of staff in all level for proper

implementation of MDM. The main problem faced at the district and Zonal level is the shortage of

computer data entry operators and account personnel. For proper functioning of the programme

all the vacant position (if exists) should be fulfilled on priority basis.

According to the official there is an apparent lack of human resources to improve the frequency

of monitoring the MDM. These also necessitate the importance of involving the community to

assist at the local level both in terms of improving quality and also towards transparency and

accountability. Such partnership would hence be constructive and supportive of MDM scheme to

foster the objectives towards improving health and increasing enrolments.

10 Review the maintenance of records at the level of schools /cooking agency

Maintenance of the records at School level is a cause of major concern in Manipur. It has been

observed that feeding register, stock register of food grains, cash book, SMC inspection register

are not maintained properly in the schools. Even the entry in the attendance is not regular and

found to be incorrect when team calculated it from separate class wise registers. In Most of the

schools, Stock register and cash book were written up to March, 13 only or entry was made

haphazardly. Even though, record was available in some schools, it was not verified by the

Headmaster. It was found that SMC`s registers are also not maintained properly, precisely to say

that last entry was of April, 2012. There are no discussions on the Mid-day Meal in the committee

meeting. In most of the schools, not a single meeting is held for the year 2013-14.

JRM MANIPUR REPORT, 22-31 July, 2013

40 | P a g e

Mission recommends that record should be maintained properly on daily

basis and there must be clarity in entering data with regard to total no. of students present

and students availing the MDM for the day. It was observed that head masters and teacher

are not aware of the basic information

about the record maintenance of the stock

register and cash book and they are often

dependent on the Districts officials for the

entries in registers or they are entering the

wrong data in the records. Mission

strongly recommends that more and

more capacity building program must

be conducted for the headmasters and

teachers of the schools for the

successful implementation of the

program. It was also stressed that the

issue of tasting the food by the teacher is

absolutely critical. The MDMS guidelines

in this regard should be strictly followed.

The teacher should keep a record of

having tasted food in a register, to be

maintained for the purpose. It could be

further strengthened by ensuring that one

of the SMC members should also taste

the food on a rotation basis along with one

of the teacherôs before it is distributed to

the children. .

11 Payment of cost of food grain to FCI

 As per guidelines issued by the MHRD, GOI, the cost of lifted foodgrains is paid directly to the

Area Manager, FCI, Imphal by the State Government after food grain lifting statement received

duly certified by the Zonal Education Officers . Bills are paid on a quarterly basis to FCI.

Figure 3 Entries are not done for April, 1 in stock register

Figure 2 Incomplete entry in register

JRM MANIPUR REPORT, 22-31 July, 2013

41 | P a g e

The status of payment of food grains to FCI for the FY 2012-13 is shown below:

Stage Bill claimed by FCI (in Rs.
Lakh)

Payment to FCI (in Rs. Lakh)

 Quantity Amount Quantity Amount

Primary 3297.409 186.30 3297.409 186.30

Up. Pry
961.727

54.34
961.727

54.34

TOTAL 4259.136 240.64 4259.136 240.64

As per the information provided by the State Government, 100% of the bills have been paid

during the financial year 2012-13.

12. Involvement of the community in implementation of the MDMS program

In order to improve upon any existing system the involvement of the community participation

becomes imperative. The existing guidelines of the School Managing and Development

Committee also states the mandatory involvement of ten parents for every school.

During the visit by the JRM team it has been observed that there were hardly any inspection

records in the schools which made it difficult to explain whether the importance of a functional

SMDC was ever explained to the school head teachers. Kayinu Primary School, Senapati District

was the lone school which maintained inspection register but there was not even a referring

mention on SMDC or MDM. In general, there was a lack of clarity on the objective of MDM

scheme and its relevance in promoting education among the poor population. It is also

interesting to note that even the teachers are not aware of the year of implementation and often

the head teacher claims to be a recent replacement, thus spelling ignorance on the past records

of this scheme. This speaks volumes about the whole lack of transparency at every level where

the higher ups have not insisted on any form of accountability in the past.

JRM Team also found schools with partial community support resulting in convergence with

other schemes. For instance in Karong Bazar Primary School, a spacious proper kitchen was

built through the MNREGS. Goma Devi High School and Bishnulal Subodhni Hindi School were

exceptional exemplary both in terms of a functional SMDC and how that enhance the

transparency of all programmes including MDM in the school. Notably the SMDC have also built

JRM MANIPUR REPORT, 22-31 July, 2013

42 | P a g e

a spacious Kitchen and two extra class rooms. These findings clearly indicate the

difference/success wherever the community participation is pooled in.

 According to official records, there is an existence of SMDC in all the government schools and

they seem to have complied to all the expected norms of submissions. Whereas the inspection at

the school level found major variations. SMDC were mostly nonexistent and sometimes merely in

records to fulfill the criteria required for accessing both MDM and SSA entitlements without

revising their membership since inception. SMDC compositions were incorrect and some are

found to be random names without any adherence to the guidelines. Members were not aware of

their inclusion in the SMDC and had never participated in the discussions as SMDC members.

SMDC meeting minutes were inconsistent and MDM was hardly discussed beyond the

authorization of accounts to the head teacher. Appointment of cooks were rarely reflected in the

resolutions and there was absolutely no mention on frequency and quality of MDM. Most schools

do not maintain SMDC records.

13. Management Information system

Government of India has already launched MDM MIS portal in collaboration with NIC for the

data entry of the major indicators related to MDM. In this connection various trainings and

workshops have also been conducted from time to time. Annual and Monthly data entry has

been made mandatory for all the districts. It helps the State and District administration to get

proper information about MDM implementation at the School level.

JRM MANIPUR REPORT, 22-31 July, 2013

43 | P a g e

Annual Data Entry

District wise annual data entry status is given below for the year 2012-13 and 2013-14 is given

below:

Annual Data Entry 2012-13:

S. No. District Total Schools Completed(Saved) Pending
% Comple ted

1 BISHNUPUR 213 213 0 100

2 CHANDEL 226 226 0 100

3 CHURACHANDPUR 361 361 0 100

4 IMPHAL EAST 411 411 0 100

5 IMPHAL WEST 372 372 0 100

6 SENAPATI 539 539 0 100

7 TAMENGLONG 277 277 0 100

8 THOUBAL 341 341 0 100

9 UKHRUL 285 285 0 100

 Total 3025 3025 0 100

 Source: www.trgmdm.nic.in accessed on 29 July '13 at 10:46 a.m.

It is appreciable that all the districts had completed the Annual data entry for the year 2012-13

into the MDM-MIS web portal for all the schools within the time

Annual Data Entry 2013-14:

S. No. District Total Schools Completed(Saved) Pending
% Completed

1 BISHNUPUR 213 0 213 0%

2 CHANDEL 226 0 226 0%

3 CHURACHANDPUR 361 0 361 0%

4 IMPHAL EAST 411 0 411 0%

5 IMPHAL WEST 372 0 372 0%

6 SENAPATI 539 0 539 0%

7 TAMENGLONG 277 0 277 0%

8 THOUBAL 341 0 341 0%

9 UKHRUL 285 0 285 0%

 Total 3025 0 3025 0%

 Source: www.trgmdm.nic.in accessed on 29 July '13 at 10:14 a.m.

JRM MANIPUR REPORT, 22-31 July, 2013

44 | P a g e

For the year 2013-14, all the districts have not yet started the Annual data entry into the MDM

MIS web portal till July 2013. Although the NIC has already replicated the information for 2013-

14 from the data base of 2012-13. The District/ Zonal Offices just need to check the data and to

make necessary corrections (if required) and finally has to freeze/ save the data for proceeding

further.

Monthly Data Entry

District wise Monthly data entry status is given below for the year 2012-13 and 2013-14 is given

below:

Monthly Data Entry 2012-13 (% completed):

S.
No
.

District
Total
Schoo

ls
April May June July Aug Sep Oct Nov Dec

Jan'
13

Feb'
13

March'13

1
BISHNUPU

R 213 100 100 100 100 100 100 100 100 100 100 100 100

2 CHANDEL 226 100 100 100 100 100 100 100 100 100 100 100 100

3
CHURACH
ANDPUR 361 100 100 100 100 100 100 100 100 100 100 100 100

4
IMPHAL

EAST 411 100 100 100 100 100 100 100 100 100 58 58 58

5
IMPHAL
WEST 372 100 100 100 100 100 100 100 100 100 100 39 39

6 SENAPATI 539 100 100 100 100 100 100 100 100 100 100 100 100

7
TAMENGL

ONG 277 100 100 100 100 100 100 100 100 100 100 100 100

8 THOUBAL 341 100 100 100 100 100 100 100 100 100 100 100 100

9 UKHRUL 285 100 100 100 100 100 100 100 100 100 5% 5% 4%

 Total 3025 100 100 100 100 100 100 100 100 100 85 78 78

Source: www.trgmdm.nic.in accessed on 29 July '13 at 10:59 a.m.

It is evident from the table that all the districts have completed 100% monthly data entry into

the MDM MIS web portal up to December 2012. But from January 2013 onwards the

percentage of Monthly data entry is gradually decreasing and it is 78% completed up to the

month of March 2013. The data entry status from January 2013- March 2013 is found to be

poor in the districts like Ukhrul (5%), Imphal West (39%) and Imphal East (58%).

JRM MANIPUR REPORT, 22-31 July, 2013

45 | P a g e

Monthly Data Entry 2013-14 (% completed):

S. No. District
Total

Schools
April May June July

1 BISHNUPUR 213 0% 0% 0% 0%

2 CHANDEL 226 0% 0% 0% 0%

3 CHURACHANDPUR 361 0% 0% 0% 0%

4 IMPHAL EAST 411 0% 0% 0% 0%

5 IMPHAL WEST 372 0% 0% 0% 0%

6 SENAPATI 539 0% 0% 0% 0%

7 TAMENGLONG 277 0% 0% 0% 0%

8 THOUBAL 341 0% 0% 0% 0%

9 UKHRUL 285 0% 0% 0% 0%

 Total 3025 0% 0% 0% 0%

Source: www.trgmdm.nic.in accessed on 29 July '13 at 10:15 a.m.

All the districts have not yet started the monthly data entry into the MDM MIS web portal which is

a major area of concern for proper monitoring of the scheme. Irregular data entry into the MDM

MIS web portal will lead to problem during preparation and submission of AWP& B 2014-15.

Timely data entry into the MDM MIS web portal needs continuous follow up at all Level from

State to District & Simultaneously from District to Block . Timely data entry (Latest by

5th. of Next Month for monthly data entry) will help the State Government and MHRD,

Government of India to properly monitor the scheme and Management & Planning of this

Scheme.

14. Findings of the Monitoring Institutions

 41 Social Science Institutions have been engaged as Monitoring Institutions (MIs) for carrying

out the monitoring of the MDM scheme in various State/UTs of the country. These 41 MIs are

submitting half yearly reports based on the Terms of Reference signed between the Government

of India and Monitoring Institutions.

Manipur University is the Monitoring Institute for monitoring of the MDM scheme in Manipur.

They have covered Imphal West district during the period 1st October ï 31st march 2012 and

Senapati district during the period 1st April 2012- 30th September 2012. The reports have already

JRM MANIPUR REPORT, 22-31 July, 2013

46 | P a g e

been shared with the State Government for taking corrective measures. The major findings of the

report is mentioned below:

Report of Imphal West District:

¶ Regularity serving of hot cooked meal: 100% of the total sample schools visited, were

regularly serving hot cooked meals. But is only for 3 (three) months i.e. October,

November and December.

¶ Regularity of Delivering food grains to School level: 100% of the sample schools

visited are having the problems of delayed of delivering food grains to schools.

¶ Regularity of Delivering Cooking Cost to School level: 100% of the sample schools

visited are delayed in delivering cooking cost to school level which was paid through

banking channel.

¶ Variety of Menu: 100% of the total sample schools visited, does not displayed its weekly

menu at a place noticeable to community.

¶ Deciding the Menu: In majority of the sample schools visited decided the menu by the

Head Master/Head Mistress

¶ Quality of food grain: 60% of the sample schools visited have good quality food grain,

15% of the sample schools visited have poor quality food grain, whereas 25% of the

sample schools visited have average quality of food grain.

¶ Quantity of food grain: 75% of the sample schools visited have adequate quantity of

food grains, whereas 25% of the school have inadequate quantity of food grains.

¶ Health Card Status: 2.5% of the sample schools maintained health card i.c Khamlangba

Jr H/S, whereas majority of the sample schools did not maintain health card i.e 97.5%

schools but children are not given micro nutrients (Iron folic Acid, Vitamin, A-dosage) and

de-worming medicine and also no health check-up.

JRM MANIPUR REPORT, 22-31 July, 2013

47 | P a g e

¶ Status of Cook: 95% of the total sample schools visited, had the facility of cooks in the

schools and they belong to the general category, whereas 5% of the sample schools

visited had the facility of cook in the schools and they belong to the OBC category Most

of the cooks belong to the under privileged class.

¶ Availability of Kitchen Shed-Cum-Storeroom: 87.5 of the sample schools visited have

kitchen Shed-Cum-Store, but semi-pucca and Kuccha Kitchen sheds, whereas 32.5% of

the schools do not have kitchen Shed-Cum-Store rooms facilities. The food grains are

stored in the house of Head Master/Head Mistress/Cooksô house/School office room etc.

¶ Availability of water for cooking and drinking purposes: 67.5% of the sample

schools visited used tap water for cooking and drinking purposes, 17.5% of the sample

schools visited used river water 7.5% of the sample schools visited used hand pump

water.

¶ Availability of Utensils of MDM programme: 67.5% of the sample schools visited have

adequate utensils for cooking and serving the food, whereas 32.5% of the sample

schools visited have inadequate utensils for cooking and serving the food.

¶ General Impression of the School Environment: 62.5% of the sample schools visited

have no fencing around the school campus, 37.5% of the sample schools visited have

fencing around the school campus, whereas 97.5% of the sample schools visited have

health hazard to the students because of the poor condition of the environment, 2.5% of

the sample school have hygiene and safety environment.

¶ Community Participation and Awareness: 52.5% of the sample schools visited have

proper Community participation and awareness about the MDM Programme, whereas

47.5% of the sample schools visited have no community participation and awareness

about MDM programme.

¶ Number of Cooks: 37.5% of the sample schools visited have engaged 1(one) cook for

cooking and serving MDM, whereas 62.5% of the sample schools visited have engaged 1

cook and 1 helper for cooking and serving MDM.

JRM MANIPUR REPORT, 22-31 July, 2013

48 | P a g e

¶ Supervision and Inspection of MDM by Officers: 52.5% of the sample schools visited

were inspected by officers once in a year, 15% of the sample schools visited were

inspected by officers twice in a year, whereas 32.5% of the sample schools visited were

not inspected by the Officers.

Report of Senapati District

¶ Regularity in serving Meal: 55% of the schools are unable to serve MDM regularly due

to untimely release of the food grains to the schools.

¶ Regularity in Delivering Foodgrains to School Level: 100% of the sample schools

visited by the M.I. did not receive foodgrains regularly. Hence, MDM could not be served

as per the stipulation of the scheme. One of the reasons for delaying in delivering of

foodgrain is bad road communication system and distance of the schools from the district

Headquarter.

¶ Regularity in Delivering Cooking cost to school level: none of the sample schools

visited received MDM cooking cost in time. As a result of this situation,Headmasters of all

the sample schools faced a lot of problems in the arrangement of MDM, even if they

wanted to maintain regularity in serving MDM.

¶ Social Equity: In all the sample schools visited, there is no gender or caste or

community discriminations in cooking or serving or making seating arrangement for the

purpose of MDM.

¶ Variety of Menu: 90% of the schools did not display their weekly menu at a place

noticeable to community, whereas, 10% of the schools displayed weekly menu at a place

noticeable to the local community. The 4(four) Schools under these category are- Taphou

Naga UJB School, Tungjoy Jr. H/S, Sadar Hills Model Jr. H/S and Mao P/S. In 75% of the

sample schools, the headmasters decide the menu for MDM, whereas in 25% of the

schools the headmaster and cook decide the menu jointly.

¶ Quality and quantity of food grains: 82.5% of the sample schools received good quality

foodgrains, 15% schools received satisfactory quality foodgrains, whereas 2.5% school

received poor quality foodgrains. 80% of the sample schools visited received inadequate

JRM MANIPUR REPORT, 22-31 July, 2013

49 | P a g e

quantity of foodgrains, whereas 20% of the schools received adequate quantity of

foodgrains in Senapati District.

¶ Coverage under the School Health Programme: None of the schools visited

maintained School Health Cards for children under the National Rural Health Mission

undertaken by the Department of Health and Family Welfare, Govt. of Manipur. None of

the schools have also given micronutrients (Iron, Folic Acid, Vitamin ï A dosage) and de-

worming medicine periodically.

¶ Status of Cooks: All the sample schools had the facility of cooks in the school. But out of

40 sample schools, 35% schools have the facility of cooks and helpers as per Govt. of

India norms, whereas 65% of the schools have no facility of helpers. In 100% of the

sample schools, the cooks are belonging to ST category as the district is predominantly

ST District of Manipur.

¶ Infrastructure: 60% of the sample schools visited have no kitchen sheds, whereas

40% of the schools have kuccha kitchen. Most of the kitchens were in poor condition.

None of the schools have store-rooms in the kitchen.However as per the report of the

Government of Manipur, there is an excess of 99 kitchens in the state. 20% of the sample

schools visited have adequate utensils for cooking and serving food, whereas 80% of the

sample schools are not having adequate utensils for cooking and serving food. 57.5% of

the sample schools visited used stream water for cooking and drinking purposes, 32.5%

of the sample schools used pipe water for cooking and drinking purposes, 7.5% of the

sample schools used well water, 2.5% of the sample school used the pond water. 100%

of the sample schools visited used firewood as fuel for cooking purposes.

¶ Safety and Hygiene: 45% of the sample schools visited are having the safety and

hygienic environment for the children, whereas 55% of the sample schools are not having

safety and hygienic environment for the children.

¶ Community participation: In 77.5% of the sample schools visited, SMC members are

looking after in the form of supervision and monitoring of the MDM programme for its

effective implementation, whereas in 22.5% of the sample schools, SMC members are

not properly looking after the MDM programme implementation to suggest remedial

JRM MANIPUR REPORT, 22-31 July, 2013

50 | P a g e

measures for improvement.It is due to lack of awareness of the community.Actually SSA

programme will have to be implemented effectively with community participation.

¶ Inspection and Supervision of MDM programme: 70% of the schools have been

inspected for ascertaining the work for actual implementation of MDM programme by

Block level officials, whereas 30% of the schools have not been inspected by Block level

officials.

¶ Impact: 87.5% of the schools have the benefit of improvement in enrolment and

attendance of children in schools, whereas 12.5% of the sample schools improved the

nutritional status of the children. None of the schools have the impact for improvement in

general well being of the students.

All these reports and the findings of the Monitoring Institute have already been shared with the

State Government by Government of India. The State Government may take corrective

measures based on the findings of the MI for proper implementation of the MDM in the State.

15. Additional information regarding implementation of MDM in Manipur

¶ District level meeting under the chairpersonship of the MP is required to be convened
before 15th August 2013 for reviewing and monitoring the implementation of MDM in
the district . A D.O letter in this regard has been issued by AS (EE-1) on 22nd July
2013 which has been uploaded on the MDM website as well.

Notification will be issued immediately.

¶ The Management structure for implementing the MDM beyond the district up to the
school level have to be clearly specified and an order to this effect issued by the state
government . Whether any order issued specifically indicate the duties and
responsibilities of each management tier and the concerned individuals.

 Presently the scheme is being implemented by the SMDC concerned. An order with
specific DOs and DONTs will be issued immediately.

¶ Whether any order issued regarding the responsibility for the tasting of the MDM at
the school level.

 No order in connection with the tasting of food before serving to the children issued

however it is found that food has been tasted by the Head Master, teacher and Cook at

the school level.

JRM MANIPUR REPORT, 22-31 July, 2013

51 | P a g e

¶ The status of non recurring funds released over last three years and the reasons for
non spending Pendency status of the construction Kitchen cum stores (district wise).
Also find out whether the new kitchen-cum- store being constructed are as per the
design given by Mr Kabir Vajpayee. Also find out whether the state
government/district administrations are promoting the kitchen gardens in schools and
if so through what mechanisms/convergence.

The funds for construction of 1889 KS is yet to be released by the State Government
and the model of the shed is as per the design developed by the National Mission of
Bamboo Application but not with the design of Mr. Kabir Vajpayee.
Normally some schools are maintaining kitchen garden and an order in this regard will
be issued shortly.

¶ The details of capacity building programs/ trainings for the management staff at all
levels as well as the training of the cook cum helpers. Training schedule for the SMC
members. Please provide the details of the Agencies and institutions involved in these
trainings.

Capacity building of School Head Master/Mistress in 8 against 9 districts have been
completed. The training has been conducted by the State Level Officials. Training of
Cook-um-Helper and SMDC is to be conducted shortly.

¶ Source of supply of pulses, condiments and oil for cooking for MDM. Whether any
guidelines have been issued for procurement of these items from identified state
agency.

No order in this regard has been issued till date.

¶ Generation of Awareness for MDM Scheme - the modality for creating awareness (
media, publicity campaign, posters , Banners etc)

MDM awareness programmes are done through print and electronic media. Kiosk,
Hoardings, jingles etc. are also used.

¶ Details of the SSMC meeting held for the last three years . Get the minutes of these
meeting as well.

Minutes will be provided.

¶ Details of the centralized MDM Kitchens and the Agencies operating them.

Centralized MDM Kitchen is not adopted in the State.

¶ Engagement of Independent Agency for checking the food samples . Guidelines and
reports of such sampling/ nutrition analysis carried out.

It is not carried out till date.

JRM MANIPUR REPORT, 22-31 July, 2013

52 | P a g e

¶ Emergency/contingency plans in place for tackling adverse events like the recent
incident in Chhapra in Bihar.

Appropriate steps shall be initiated for the contingency plans and the same was
discussed in the recent State level meeting held on 19th July 2013 chaired by the
Principal Secretary[Edn/S], Government of Manipur.

¶ Safety guidelines for storage of food items and raw materials.

An order will be issued shortly.

¶ Grievance redress mechanism.

District Level Monitoring Committee shall be more effective. Helpline number 1800-
345-3820 exclusively for MDM is opened during office hours at the State Level to
address any grievances from any corners of society. Moreover, communication gap
between State and School level would be addressed at the earliest through SMS.

¶ Details of state level and district level meetings held in the last two years to discuss
the key issues relating to the implementation of the MDM scheme in the state .

 Regarding State Level Monitoring Committee meeting 3(three) meeting minutes are

 attached herewith for the last three years as Annexures. And about the meetings at

district level, information is yet to be received from the district concerned.

JRM MANIPUR REPORT, 22-31 July, 2013

53 | P a g e

NUTRITIONAL ASSESSMENT OF THE CHILDREN

Methodology

As per the term of reference to assess the nutritional status the following methodology was

observed.

Sample selection

Two districts i.e. Imphal west and senapati were selected as the study area.out of these two

districts 45 schools were taken which had total enrollment of 6,387 children. Sub sample of

school children comprised of 359 boys and 414 girls which amount to 12.1 per cent of total

enrollment. Out of 773, 423 were from primary school and 350 were from upper primary school.

To assess nutritional status of the children the information was collected on anthropometric

measurements, clinical assessments and dietary pattern of children.

JRM MANIPUR REPORT, 22-31 July, 2013

54 | P a g e

Anthropometric assessment

 Measurements of anthropometric parameters viz. body weight, height, mid upper arm

circumference (MUAC), were recorded for school children as per the following methods.

Body weight

 Body weight (kg.) indicates the body mass and is a composite of all body constituents like

water, minerals, fat, protein, bone etc. For the present study, body weight (kg) was taken by

personal weighing machine with the maximum capacity of 120 kg and the minimum division of

0.5 kg. The following precautions were taken to measure body weight (kg.)The school children

were instructed to be without shoes. All the school children were in the school uniform. School

children were asked not to lean against or hold any support, while the weight (kg.) was being

recorded (Gibson, 1990).

 Height

 Height (cm.) of the school children was taken by anthropometric rod. School children

were asked to stand erect on a leveled surface, without shoes, looking straight with heels

together and toes apart. The anthropometric rod was placed behind the school children in the

centre of the heels perpendicular to the ground. The investigator standing on left side of the

school children held firmly the chin of the school children with his/her left hand and the occiput of

the school children with his right little finger to maintain the Frankfurt plane horizontal (an

imaginary line joining the tragus of the year and infra orbital margin of the eye). The moving head

piece of the anthropometric rod was placed in the sagital plane over the head of the subject

applying a slight pressure to reduce the thickness of hair. The readings were taken when the

anthropometric rod was still in position (Gibson, 1990).

Mid upper arm circumference (MUAC)

MUAC (cm.) indicates the status of muscle development. For the present investigation, MUAC was

taken using fiber glass tape with minimum count of 0.1 cm. The mid point between the tip of the

acromion of scapula and the tip of the olecranon process of the (fore arm bone) ulna, with the arm

flexed at the elbow at right angle; was marked with a marker pen. Arm of subject was hanged freely

and the fiber glass tape was gently, but firmly placed embracing the arm without exerting too much

pressure on the soft tissues. The reading was taken to the nearest millimeter, with the tape still in

position (Gibson, 1990).

JRM MANIPUR REPORT, 22-31 July, 2013

55 | P a g e

BMI

Body Mass Index was calculated using weight in Kg dividing it by height in meter square. The

nutritional status of children was assessed on the basis of BMI Z-score classification given by

WHO:

ÓMedian -2SD to +< 1SD : Normal

Median < -2SD TO > -3SD : Moderate undernutrition

>Median -3SD : Severe Undernutrition

Median Ó +1SD to < +3SD : Overweight

Ó +3SD : Obesity

Clinical survey

 Clinical survey was conducted to observe clear cut visible signs of protein deficiency,

vitamin A deficiency, B complex deficiency, ascorbic acid deficiency, iodine deficiency disorders

and iron deficiency anaemia. The results are presented in the tabular form.

Diet pattern

The students were asked for their dietary pattern that is they informed about what they have taken in

the morning before coming to school during the school and after the school till they sleep. A 24 hour

dietary recall method was employed for the previous day. The information was further placed as

general dietary pattern and food items consumed.

Calculation of nutritive value of MDM meal One serving of MDM meal was collected, weighed and

converted to raw ingredients to determine the nutritive value.

Observations

The mean anthropometric measurements of boys and girls from primary and upper primary schools

visited are presented in table 1 and table 2.

Table 1: MEAN ANTHROPOMETRIC MEASUREMENTS OF BOYS

AGE Ht. (cm) Wt. (kg) BMI MUAC. (cm)

6 yrs 108.4±9.65 18.28±2.38 13.564±6.16 15.88±1.35

7 yrs 118.82±7.69 16±3.72 15.04±2.58 15.08±1.91

JRM MANIPUR REPORT, 22-31 July, 2013

56 | P a g e

8 yrs 117.99±9.47 21.69±2.68 15.69±2.1 16.21±2.09

9 yrs 124.81±10.91 25.21±4.6 16.3±2.98 17.82±1.85

10 yrs 128.69±9.6 27.26±4.9 16.48±2.47 18.2±2.14

11 yrs 135.61±9.44 30.81±6.40 16.65±2.1 19.55±2.44

12 yrs 141.16±9.42 34.95±5.86 17.53±2.47 19.58±2.3

13 yrs 144.28±10.2 37.84±6.99 18.15±2.65 21.12±2.03

14 yrs 153.58±8.09 42.12±7.48 17.78±2.32 21.71±2.08

15 yrs 157.33±4.2 46.4±5.5 18.75±2.1 23.79±2.62

Table 2: MEAN ANTHROPOMETRIC MEASUREMENTS OF GIRLS

Age Ht. (cm) Wt. (kg) BMI MUAC. (cm)

6 yrs 111.33 ±7.9 19.16 ±2.76 15.56 ±2.7 16.04 ±1.54

7 yrs 112.13 ±12 20.1 ± 2.7 16.45 ±3.77 16.2 ±1.74

8 yrs 119 ±9.58 22.45 ±4.3 15.95 ±3.17 16.64 ±1.66

9 yrs 127.13 ±7.9 26.15 ±5.8 16.1 ±1.71 18.43 ±2.36

10 yrs 128.17 ±9.3 28.04 ±6.18 16.98 ±2.73 18.56 ±2.09

11 yrs 134.4 ±8.36 32.01 ±5.4 17.86 ±3.66 19.46 ±2.0

12 yrs 138.88 ±9.7 35.8 ±8.0 18.48 ±3.1 20.37 ±2.2

13 yrs 144.77 ±9.89 40.48 ±5.96 19.41 ±3.1 20.02 ±3.24

14 yrs 150.34 ±9.1 43.12 ±6.3 19.56 ±2.89 22.36 ±1.84

15 yrs 152.04 ±4.99 43.5 ±6.89 18.78 ±2.61 23.15 ±2.06

It was observed from table 1 and table 2 that both the genders had similar height till 11 yrs. From

age 12 onwards height of boys was more compared to the girls. Gradual increase in weight was

JRM MANIPUR REPORT, 22-31 July, 2013

57 | P a g e

observed in both boys and girls along with increase in age. Adolescence is a period of rapid

growth and the age for this growth differs for boys and girls. Also age of attainment of maximum

height and weight is different for boys and girls. Therefore, in comparison no common pattern is

observed. BMI and MUAC has shown continuous increasing trend which is normal and expected.

BMI in boys range from 13.564±6.16 to 18.75±2.1 and in girls ranged from 15.56 ±2.7 to 19.56

±2.89, which is within the normal range. MUAC of boys range from 15.08±1.91 cm to 23.79±2.62

cm and girls ranged from 16.04 ±1.54 cm to 23.15 ±2.06 cm.

 Using BMI Z score prevalence of malnutrition among boys and girls from primary

and upper primary school children was assessed and is presented in Table 3 and table 4 and Fig

1 and 2.

Table 3: NUTRITIONAL STATUS OF BOYS

AGE SEVERLY

MALNOURISHE

D

MODERATELY

MALNOURISHE

D

NORMAL

OVER

WEIGHT

OBESE

(n) (%) (n) (%) (n)

(%) (n)

(%) (n)

(%)

6 yrs 4 13.79 3 0.34 18 62.06 1 3.44 3 10.34

7 yrs 1 3.7 3 11.11 19 70.37 2 7.4 2 7.4

8 yrs 0 0 0 0 21 91.3 1 4.37 1 4.37

9 yrs 0 0 1 2.56 35 89.74 0 0 3 7.69

10 yrs 2 4.54 2 4.54 33 75 4 9.09 3 6.81

11 yrs 0 0 2 4.54 39 88.63 2 4.54 1 2.27

12 yrs 0 0 3 6.52 37 80.43 5 10.86 1 2.17

13 yrs 0 0 4 6.45 49 79 7 11.29 2 3.22

14 yrs 0 0 5 16.12 24 77.41 2 6.45 0 0

15 yrs 0 0 0 0 14 100 0 0 0 0

Total 7 1.95 25 6.41 289 80.50 24 6.68 16 4.46

Table:4 NUTRITIONAL STATUS OF GIRLS

JRM MANIPUR REPORT, 22-31 July, 2013

58 | P a g e

AGE SEVERLY

MALNOURISHED

MODERATELY

MALNOURISHED

NORMAL

OVER

WEIGHT

OBESE

(n) (%) (n) (%) (n)

(%) (n)

(%) (n)

(%)

6 yrs 0 0.00 1 3.5 24 85.71 1 3.5 2 7.14

7 yrs 0 0.00 2 6.06 23 69.6 2 6.06 6 18.18

8 yrs 0 0.00 1 2.9 28 82.35 0 0.00 5 14.7

9 yrs 0 0.00 1 2.8 31 88.5 3 8.5 0 0.00

10 yrs 0 0.00 3 7.3 28 68.2 9 21.9 1 2.4

11 yrs 2 4.34 3 6.5 32 69.5 5 10.8 4 8.6

12 yrs 1 1.6 3 4.83 45 72.5 11 17.74 2 3.2

13 yrs 0 0.00 2 2.46 66 81.48 11 13.58 2 2.46

14 yrs 0 0.00 1 2.22 38 84.44 5 11.11 1 2.22

15 yrs 0 0.00 0 0.00 8 88.88 1 11.11 0 0.00

Total 3 0.72 17 4.11 323 78.02 48 11.60 23 5.55

The nutritional status of the children, both boys and girls are shown age wise from 6 to 15 yrs in

both the cases it can be seen that majority of the children i.e. 80.50% and 78.02% of boys and

girls respectively are falling in normal category. However, a small percentage of 6.41 (in boys)

and 4.11 (in girls) are falling in the category of moderately malnourished. Severely malnourished

children contribute only 1.95% and 0.72% of the total population in boys and girls respectively.

JRM MANIPUR REPORT, 22-31 July, 2013

59 | P a g e

Fig1: Nutritional status of boys

Fig2: Nutritional status of girls

Clinical symptoms

JRM MANIPUR REPORT, 22-31 July, 2013

60 | P a g e

Observations of the assessment of clinical signs and symptoms of the children are presented in

table 5 and fig. 3 to fig. 12

Table 5: Clinical signs and symptoms of the children

Problems Male % Female % Total %

Night

blindness
4 1.11 11 2.66 15 1.94

Blurred vision 11 3.06 16 3.86 27 3.49

Bitot's spot 1 0.28 2 0.48 3 0.39

Corneal

Xerosis
0 0 1 0.24 1 0.13

Mottled

enamel
14 3.89 9 2.17 23 2.98

Cavity 66 18.38 69 16.67 135 17.46

Spongy

bleeding gum
57 15.88 62 14.98 119 15.94

Angular

stomatitis
10 2.8 10 2.4 20 2.59

Follicular

Hyperkeratosis
2 0.56 1 0.24 3 0.84

Pellagrous

dermatitis
0 0 7 1.69 7 0.9

¶ Night blindness was observed in 1.11% of male and 2.66% of female subjects (table 5

fig.3)

¶ Blurred vision was observed in 3.06% of male and 3.86% of female subjects (table 5

fig.4)

¶ Bitotôs spot was observed in 0.28% of male and 0.48% of female subjects. (table 5 fig.5)

¶ Corneal xerosis was observed in 1 female subject comprising 0.24% of the total female

population. (table 5 fig.6)

¶ Mottled enamel was found in 3.89% male and 2.17% female population. (table 5 fig.7)

JRM MANIPUR REPORT, 22-31 July, 2013

61 | P a g e

¶ Cavity was observed in 18.38% 0f male and 16.67% of female population. (table 5 fig.8)

¶ Spongy bleeding gums in 15.88% male and 14.98% of female emphasizes poor oral

hygiene coupled with ascorbic acid deficiency. (table 5 fig.9)

¶ Angular stomatitis was observed in 2.8% male and 2.4% female subjects indicating Vit B

complex deficiencies. (table 5 fig.10)

¶ Follicular hyperkeratosis is observed in 0.56% of male and 0.24% of female subjects

which could be due to low fat intake. (table 5 fig.11)

¶ Pellagrous dermatitis was observed in 1.69% of female population. (table 5 fig.12)

Fig:3: Prevalence of Night Blindness in children

JRM MANIPUR REPORT, 22-31 July, 2013

62 | P a g e

Fig4: Prevalence of Blurred vision in children

Fig5: Prevalence of Bitot's spot in children

JRM MANIPUR REPORT, 22-31 July, 2013

63 | P a g e

Fig6: Prevalence of Corneal Xerosis in children

Fig 7: Prevalence of Mottled Enamel in children

JRM MANIPUR REPORT, 22-31 July, 2013

64 | P a g e

Fig8: Prevalence of Cavity in children

Fig9: Prevalence of Spongy bleeding gums in children

JRM MANIPUR REPORT, 22-31 July, 2013

65 | P a g e

Fig10: Prevalence of Angular stomatis in children

Fig11: Prevalence of Follicular Hyperkeratosis in children

JRM MANIPUR REPORT, 22-31 July, 2013

66 | P a g e

Fig12: Prevalence of Pellagrous Dermatitis in children

Food consumption pattern

Food consumption pattern depicted in table no: 6

Table 6: Food Consumption Pattern of Selected Mid Day Meal(MDM) Beneficiaries

S.L

No

Food items No. of

Subjects

 (%) S.L

No

Food items No. of

Subjects

 (%)

Cereals and products Fruits

1 Rice 782 100 28 Apple 6 0.76

2 Roti 181 23.14 29 Plum 2 0.25

3 Noodles 35 4.47 30 Mango 35 4.47

4 Bread 144 18.41 31 Pineapple 2 0.25

5 Biscuit 155 19.82 32 Banana 12 1.53

6 Maize 3 0.38 33 Grapes 2 0.25

Pulses and products 34 Papaya 1 0.12

JRM MANIPUR REPORT, 22-31 July, 2013

67 | P a g e

7 Dal 405 51.79 35 Pomegranate 1 0.12

8 Soyabori 11 1.40 36 Watermelon 1 0.12

Vegetables Fish

9 Potato 454 58.05 37 Fermented fish 89 11.38

10 Cabbage 323 41.30 38 Fresh fish 65 8.31

11 Squash 119 15.21 39 Dry fish 85 10.87

12 Pumpkin 125 15.98 40 Tinned fish 3 0.38

13 Mushroom 1 0.12 Meat

14 Brinjal 14 1.79 41 Chicken 50 6.39

15 Bottle gourd 39 4.98 42 Beef 17 2.17

16 Cauliflower 6 0.76 43 Mutton 4 0.51

17 Beans 55 7.03 44 Pork 17 2.17

18 Radish 2 0.25 45 Duck 3 0.38

19 Carrot 11 1.40 46 Dog 1 0.12

20 Tomato 50 6.39 47 Snail 6 0.76

21 GLV 57 7.28 48 Egg 34 4.34

22 Ladies finger 3 0.38 Others

23 Bamboo shoot 44 5.62 49 Tea 398 50.8

24 Banana stem 22 2.81 50 Milk 100 12.78

25 Ash gourd 8 1.02 51 Snacks 12 1.53

26 Bitter gourd 3 0.38 52 Sweets 11 1.40

27 cucumber 1 0.12 53 Iromba 196 25.06

JRM MANIPUR REPORT, 22-31 July, 2013

68 | P a g e

Observations are as follows:

¶ School children normally follow 3 meal patterns a day.

¶ Cent percent of the children consumed rice as a main/major meal.

¶ 23.14 percent of children reported consuming roti followed by 18.41 percent consuming

bread and 19.82 percent had biscuit (for breakfast). Less than 1 percent had corn (maize)

in their meal.

¶ 51.79 percent reported consuming pulse (lentil, dry pea, bengal gram, etc) at home.

¶ Soya nuggets consumption have been reported by 1.40 percent.

¶ Vegetable consumption reported by the children revealed that 58.05 percent had potato

(as a preferred vegetable) followed by cabbage (41.30 percent). Pumpkin and squash are

the two vegetables consume by 15.98 and 15.21 percent of the children.

¶ Seven to five percent of the children reported consuming beans, green leafy vegetables,

tomatoes and bamboo shoots at home.

¶ Vegetables either consumed as boiled or sabji/curry and as local chutney ñIrombaò

(25.06 percent) and eaten either singly or along with fermented and dry fish.

¶ Common vegetable preparations include mix vegetable curry of cabbage, potato,

pumpkin, bottle gourd. Squash is mostly boiled and eaten. While preparing ókangchoiô,

óirombaô and ósinjuô vegetables used are potato, tomato, colocasia, greens, bamboo

shoot, banana stem along with fermented and dry fish and meat.

¶ Fruits preferred/available are mango, pineapple, plum, banana, apple, papaya, grapes,

watermelon. Only 4.47 percent reported consuming mango, followed by 1 percent who

had banana. Fruit consumption as such is very meager.

¶ Cent percent of the children reported to be non vegetarian.

¶ Fish and meat are the preferred items by children. Most commonly consume fish are

fermented and dry fish. Meat consumption is reported occasionally as reported by

children which included chicken, pork, beef, mutton, duck, snail.

¶ Only 4.34 percent of the children reported consuming eggs.

¶ Tea is the most preferred beverages by 50.80 percent of the children. Milk consumption

was reported by 12.78 percent only.

¶ Out of processed packaged foods magi, noodles, mixtures, chips, are consume by some

children 1.53 percent. Only 1.40 percent had consumed sweets.

¶ Most preferred accompaniment with major meal was Iromba.

JRM MANIPUR REPORT, 22-31 July, 2013

69 | P a g e

RECOMMENDATIONS

Based on the observations and issues identified, the Review Mission would like to make

following recommendations keeping in mind the TOR for the review ï

1. To ensure regular implementation of MDM, delay in fund release on the part of State

Finance Department needs to be addressed. Many funds released from GOI are found yet

to be released by the State Government. Furthermore, it is also found that after the

release of funds from the State to the Deputy Commissioner concerned, there is

considerable delay in releasing from Districts to Schools. The State Finance Department

needs to ensure immediate release of funds as and when received from the GoI. After

transferring the funds from State to District, to avoid any sort of delay on the part of the

District, it is suggested to transfer the fund through Zonal Education Officers concerned as

they are also found to be involved while sending through DC concerned in the present

system. The fund flow system from the state to the schools needs to be streamlined along

with appropriate monitoring and redressal systems so as to ensure that there is no delay in

transfer of cooking costs leading to negative balances in the school MDMS accounts.

2. The State Government should take appropriate measures for regular payment of cook

cum helpers.

3. It should be ensured that all the schools have minimum one months buffer stock of food

grains for uninterrupted supply of MDMS. Appropriate mechanism should be devised to

ensure timely lifting of food grain by the district and delivery of the same to school door

steps. Proper arrangements should be made so that the food grains are delivered to the

school delivered at the school door steps.

4. It is important that all schools are instructed to display MDM logo and Menu outside walls

of kitchen premises as well on any other prominent place in school so that general public

is aware of the MDM scheme being implemented in the school.

JRM MANIPUR REPORT, 22-31 July, 2013

70 | P a g e

5. All the schools should be provided kitchen cum stores on urgent basis with proper cooking

and storage facilities. Arrangement for kitchen devices should also be made for the

schools where it is inadequate.

6. It is recommended that the frequency of the SMC meetings be increased and the

implementation of MDM should be made a compulsory agenda during the meeting to

ensure the smooth running of the scheme.

7. Inspection is an important component for smooth implementation of the Scheme at the

grass root level. Regular inspection should be made mandatory by the State Government

by different District and Block level officials. Effective monitoring mechanism should be

developed by the State Govt. to ensure periodic inspection of the scheme by officials at all

levels. Inspecting Officers should record their observations on the implementation of the

Scheme. The PRI or SMC member or any government official can write their

remarks/comments about their observations on MDM in school.

8. Provisions of Social and Community Audits should be made by the government to

evaluate the implementation of programme and to identify gaps, with the involvement of

PRIs and S.M.C members. The process should begin with capacity building of the

concerned persons for the purpose.

9. Capacity building of all the stakeholders at every level is required for effective

implementation of the MDMS. A module for school teachers on roles and responsibilities

of teachers under MDM may be included in the training curriculum of the teachers under

SSA highlighting the nutritional and health needs of the children. Training of the MDM in

charge and the head masters on record keeping of MDM is necessary.

10. Schools have got large areas that could be used for kitchen gardening. Teachers have

reported that due to unavailability of boundary wall they can not develop kitchen garden

within their premise. It is therefore recommended that boundary walls may be provided in

the schools either from SSA grant or using other Government funds. Roof Rain water

JRM MANIPUR REPORT, 22-31 July, 2013

71 | P a g e

harvesting in schools can also be promoted simultaneously in areas where there is a

shortage of drinking water.

11. Convergence with MNREGAS for maintenance of school kitchen gardens could be sought

for all schools across the state. Kitchen gardens or green squares can be introduced using

the waste water from kitchen and hand washing of children. This can become innovative

and creative school based activity for the participation of children and teachers to grow

drumstick trees and seasonal greens for use in MDM. The nutrition education then can be

one of the major activities for children and use of vegetables in MDM can also be ensured.

In the senior classes students can also given the responsibility of managing the kitchen

garden.

12. In view of the high prevalence of fire wood chulhas as a mode of cooking in the rural

areas action may be initiated to provide environment eco-friendly smokeless chulhas in

convergence with the concerned department in the State

13. It is observed that each of the State/UT is following some best practices in the

implementation of MDM. In this connection, it is recommended that the inter-State

exposure visits can be conducted for MDM implementing officials for better implementation

of the scheme.

14. A book of low cost nutritious recipes be developed keeping the profiles of different regions

of the state in mind to ensure standardised intake of cereals, pulses and other food

groups. To facilitate scaling up of the recipes a ready reckoner for cooking in varying

quantities be developed.

15. In anticipation of separate establishment to be set up for Mid-Day Meal at the district

level, required number of man and machinery will be put in place. This is essential

because if the planning has to be done from District, then as already practised by SSA and

RMSA with their staffs to assist the District Officer, likewise, MDM also has to engage

separate staffs right from the State to District to Inspectorate level. Hence, certain amount

has to be earmarked for their wages.

JRM MANIPUR REPORT, 22-31 July, 2013

72 | P a g e

16. Certain amount may be earmarked from the MME fund for procurement of large containers

for storing food grains in schools so that rats and other insects may not spoil the food

grains.

17. Providing effective water filters in all the schools especially in rural areas.

18. Introduce and promote healthy competition amongst the implementers of MDM mainly

School Authority and Inspectors of schools by declaring award in the form of cash/kind.

19. First Aid Box may be provided in all the MDM implementing schools.

20. Convergence of NRHM with MDMS for proper implementation of School Health

Programme is required urgently and essentially. Special emphasis should be given on this

aspect.

21. No record is maintained of the vegetables, pulses, soyabean, egg, oil, salt purchased

which is always less than the reported value. It should be recorded properly.

Recommendations on health, hygiene and sanitation

1. Good hygiene is an important barrier to many infectious diseases and it promotes better

health well being. To achieve the greatest health benefits, improvements in hygiene

should be made concurrently with improvement in the water supply and sanitation.

2. Short documentary may be developed on health and hygiene and activities related to

these aspect and which may be sent to all schools through CDs to be shown to the

children and guardians as part of campaign.

3. Proper hand washing is one of the most effective ways of preventing the spread of

diarrhoeal diseases. Soap should be used for hand wash as cleansing and disinfecting

agents. When running water is not there a clean bucket of water and a mug should be

used and washing should be facilitated by a worker/student.

4. Detergents should be used for cleaning utensils to kill the pathogens.

5. Promoting good personal hygiene often requires that community workers are mobilized

towards this goal and awareness is raised through various programmes.

6. Regular bathing and using washed/clean clothes are important for cleanliness and good

personal hygiene and appearance.

JRM MANIPUR REPORT, 22-31 July, 2013

73 | P a g e

7. Bathing with soap is an important means of preventing the transition of trachoma- an

illness that can cause blindness and other eyesight problems.

8. Food hygiene should be maintained by avoiding contaminated food/raw ingredients. Food

should be cooked in clean utensils with clean water and in a clean environment cooked

food should be kept covered and serve to the students in a hygienic condition.

9. The staff involved in food preparation should maintain good personal hygiene. They

should use clean head gear and apron.

10. In the absence of dining hall facilities, wherever classroom/verandas are in use for dining,

proper cleanliness to be maintained.

Recommendations on diet-

1. Dietary quality needs to be improved to a great extent both in terms of quality and

quantity. Amount of pulses for protein and vegetables for important vitamins and minerals

should be increased which at present is below the RDA. Serving size is highly

approximate. All head teachers/concerned MDM teacher should be asked to get cooked

one unit of rice (100 g or 150 g)and one unit of sabji in school. They should measure the

cooked amount in one vessel/serving device. This measure should be used to serve food

as per norms.

2. Measures to weigh raw amount of food should be provided in the schools.

3. Incorporation of green leafy vegetables in MDM should be given importance, since green

leafy vegetables are treasure house of many essential minerals and vitamins.

4. Promotion of nutrition garden in the school premises can be taken up for incorporation of

vegetables in the MDM.

5. Consumption of local fruits should also be encouraged.

6. Nutrition education programmes for students, parents and teachers should be arranged

on regular basis.

JRM MANIPUR REPORT, 22-31 July, 2013

74 | P a g e

7. Some schools have developed good dinning areas/ halls. Others make children sit in the

class room or sit in the verandah or in open air. In these schools some better sitting

arrangements should be made.

A Compliance Report/ Action Taken Report on the above recommendations may be sent to the

Government of India within three months from today.

Dr. Pranati Das, Principal Scientist, Assam Agricultural University,

Jorhat, Assam- Team Leader

Director, Education/ representative of Govt. of Manipur ï

Shri V.K. Nayyar, Under Secretary, MHRD, Government of India

Dr. Ruma Bhattacharyya, Professor, Dept. of Food & Nutrition, AAU, Jorhat-

Ms. Grace Jajo- Representative of Office of Supreme Court Commissioner ï

Dr. L. Leiren Singh, Head, Deptt of Education, Manipur University (MI)-

Date: 31st August, 2013
Place: Imphal, Manipur

