

Strategy for Aadhaar Enrolment Mid Day Meal Scheme

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

Why Aadhaar for Students

Aadhaar - identity document for delivery of school related services.

1

**Simplifies
Government
delivery
processes**

2

**Transparency and
efficiency**

3

**Convenient, direct
& seamless
entitlements**

4

**Eliminates
multiple ID
documents**

Aadhaar eliminates duplicity and proxy names

Every Child to have Aadhaar :

- Grants under SSA, RMSA, RUSA, and Mid-day meal scheme linked to Aadhaar enrolment
- Child would need Aadhaar for all board examinations, JEE, NEET and other competitive examination and scholarships etc
- In Pursuance of provision of section 7 of the Aadhaar Act 2016, MHRD issued Notifications:
 - ❑ **Mid Day Meal Scheme (MDM)**
 - ❑ **Sarva Shiksha Abhiyan (SSA)**
 - ❑ **Rashtriya Madhyamik Shiksha Abhiyan (RMSA)**

Mandatory Provisions of Aadhaar Act 2016:

- Section 7 and Regulation 12 cast statutory responsibility on school authorities to provide Aadhaar enrolment facilities.
- It is made mandatory for a school to provide Aadhaar enrolment and update facilities in a school at least twice a year.
- Schools may provide alternate means of identification during the interim.
- Applicable to public as well as private schools
- School Education Department should issue necessary directives for all public and private schools to follow. UIDAI can help in preparing a draft directive which the state governments can use.

- 16th March D.O. Letters to all Chief Secretaries / Administrators of UTs stipulating the provision that Any Individual desirous of availing the benefit under MDMS and SSA at the schools, who does not possess an Aadhaar number or has not yet enrolled for Aadhaar, shall have to apply for Aadhaar enrolment by 30th June 2017 which was later extended to 31st August 2017(26th April 2017).
- Joint Secretary MHRD wrote D.O. letter to All Secretaries of the State dated 12th June 2017, with an objective to comply with the Notifications well in time, States Governments were requested to take all necessary steps so that 100% Aadhaar enrolment of Students can be achieved within the stipulated date
- For this States were requested to formulate State specific Strategy / Action plan to achieve the target.
- D.O. letter (dated 28th April 2017), sent to All Secretaries of the States/UTs with a request to inform the Ministry about “*State Strategy for 100% enrolment of Students* “ and it was requested to take up the matter on “*Top Priority*”
- ***Continuously this Department is following up to increase the coverage so that the target is met before 31st August 2017.***

Target Dates for 100% Aadhaar Enrolment

- MDM** - **31st August 2017**
- SSA** - **30th June 2017**
- RMSA** - **30th September 2017**

What a Beneficiary has to do?:

To furnish proof of Aadhaar number

Else

Apply for Aadhaar Enrolment by 31st August, 2017 along with an undertaking from Parent / Guardian + any stipulated document

Nodal Dept. in the State shall offer Aadhaar Enrolment facilities

3-in-1 form for Aadhaar- enrollment application

Application by the student

Undertaking by Parent

ID Certificate

Unified Form For Aadhaar Enrolment

Part - 1

To
The Head Teacher

I(Name) S/o, D/o (Name)
R/o (address) studying in
Class Section in your school, hereby request for Aadhaar enrolment.

Name of Student:.....
Signature:.....

Part - 2

Undertaking by Guardian

I(name) F/o, M/o, Legal Guardian of Master / Miss
.....(Name) student of ClassSection..... in your school
here by give an undertaking that this child is not availing MDM benefit from any school
other than this school.

Name:.....
Signature:.....

Part - 3

Certificate by Principal / Head Teacher

It is certified that the above mentioned child is studying in my school and his / her
particulars as in part - 1 are correct.

Name of Principal / Head Teacher
Signature & Seal :.....

Children with Aadhaar numbers - 70% and Above in 22 States/UTs

Children enrolled– below 70% in 11 States/UTs

State wise total Enrollment and students with Aadhaar as on 03.07.2017 Elementary Level (Classes 1 st -8 th)						UIDAI - % Children with Aadhaar (5-18Years)
S.No.	State/UT	Enrolled children	Students with Aadhar	Percentage Achievement as on 6th March 2017	Percentage Achievement as on 3rd July 2017	
1	Daman & Diu	18038	18038	69%	100%	88%
2	Dadra & NH	42020	42020	32%	100%	91%
3	Andhra Pradesh	2969658	2957097	93%	100%	80%
4	A & N Island	33410	33080	98%	99%	87%
5	Haryana	1846912	1823538	86%	99%	89%
6	Chandigarh	132956	129172	95%	97%	94%
7	Punjab	2166562	2069324	81%	96%	89%
8	Goa	161217	148321	64%	92%	90%
9	Chhattisgarh	3240480	2981242	80%	92%	86%
10	Puducherry	43350	39394	0%	91%	87%
11	Kerala	2676969	2474011	86%	92%	88%
12	Jharkhand	4870967	4370722	89%	90%	86%

90% and above: 8 States

State wise total Enrollment and students with Aadhaar as on 03.07.2017 Elementary Level (Classes 1 st -8 th)						UIDAI - % Children with Aadhaar (5-18 Years)
S.No.	State/UT	Enrolled children	Students with Aadhar	Percentage Achievement as on 6th March 2017	Percentage Achievement as on 3rd July 2017	
12	Telengana	2068327	1803788	25%	87%	88%
13	Lakshadweep	6977	5900	49%	85%	82%
14	Gujarat	5973043	5212278	83%	87%	80%
15	Maharashtra	10161197	8255470	21%	81%	83%
16	Tripura	487738	395068	0%	81%	83%
17	Himachal Pradesh	1425780	1135274	71%	80%	89%
18	Uttarakhand	744975	596613	60%	80%	82%
19	Delhi	1728407	1366895	0%	79%	107%
20	Bihar	20776619	14959161	0%	72%	70%
21	Karnataka	4910765	3414819	62%	70%	85%

Below 70%: 10 States

State wise total Enrollment and students with Aadhaar as on 03.07.2017 Elementary Level (Classes 1 st -8 th)						UIDAI - % Children with Aadhaar (5-18 Years)
S.No.	State/UT	Enrolled children	Students with Aadhar	Percentage Achievement as on 6th March 2017	Percentage Achievement as on 3rd July 2017	
23	Madhya Pradesh	8291637	5506300	21%	66%	81%
24	Rajasthan	6278416	4040494	39%	64%	67%
25	Tamil Nadu	5397913	3373667	60%	62%	81%
26	Sikkim	73233	41246	56%	56%	69%
27	Odisha	5104795	1439170	28%	28%	71%
28	Uttar Pradesh	17851084	4917594	5%	28%	60%
29	Mizoram	151786	39403	0%	26%	56%
30	Manipur	211186	53559	25%	25%	58%
31	Arunachal Pradesh	196267	45603	0%	23%	52%
32	Nagaland	159449	24203	0	15%	38%
33	West Bengal	12417750	Data not Provided			72%
	Total	122659820	72232528	32%	60%	73%
34	Jammu & Kashmir	975479	489613 (50%)	Exempted States		
35	Assam	4567270	0			
36	Meghalaya	596719	0			

Reason for low Aadhaar coverage among children

Lack of awareness whether Aadhaar Enrolment of children also has to be done

Location of Aadhaar Enrolment camps at far off place, so not easily accessible to children

Lack of documents available with the children i.e. Proof of Identity (POI) and Proof of Address (POA).

Lack of Coordination with Education Department and UIDAI

Too much crowd at Enrolment camps discourages parents to bring children for enrolment and time schedule not intimated to children for holding of camps

Action to be taken up by Department in the State/UT at District & Ground Zero for Aadhaar Enrollment:

- **Wide publicity in regional Languages**
- **Intensive enrolment camps and Roster Preparation**
- **Augment IT infra & manpower with empaneled agencies**
- **Procure more enrolment kits**
- **Train teachers and other concerned**
- **Weekly review by District Collector**
- **Report School wise Aadhaar Enrolment data through MDM-MIS Web Portal and Monitor**

Status of State's Strategy , the number of machines and teams working in the State to achieve 100% Aadhaar Coverage under MDMS

S.No	State/UTs	State Strategy	Percentage Achievement as on 3rd July 2017	Total number of machines in the State for Aadhaar enrollment	Total number of teams working for Aadhaar enrollment in the State	Roster Prepared as informed
1	A&N Island	Yes	99%		9 teams for each block cover 37 clusters and all schools of A&N islands	Yes
2	Chandigarh	Yes	97%	15 machines	15 teams are formed on rotation basis at school level	Yes
3	D&NH	NA	100%	Not Required		
4	Daman & Diu	NA	100%	Not Required		
5	Delhi	Yes	79%			
6	Goa	Yes	92%		250 School complex have been formed	Yes
7	Gujarat	Not provided	87%	406 machines	406	
8	Haryana	Yes	99%	557		Yes
9	Jharkhand	Yes	90%	800 Machines	four teams works at State, District, Block and School levels.	Yes

S.No	State/UTs	State Strategy	Percentage Achievement as on 3rd July 2017	Total number of machines in the State for Aadhaar enrollment	Total number of teams working for Aadhaar enrollment in the State	Roster Prepared as informed
10	Karnataka	Yes	70%	1356 machines	four teams works at State, District, Block and School levels. Two machines are provided to each block, At district level DC has provided extra kits where it is needed	Yes
11	Lakshadweep	Yes	85%		Two levels, State/District and Island level	15% is expected to complete by school reopening on 1't July, 2017
12	Madhya Pradesh	No	70%			No
13	Maharashtra	Yes	81%	4000 machines	four teams works at State, District, Block and School levels	Yes
14	Manipur	Yes	25%	100 machines	Two agencies	Steps initiated for roster
15	Meghalaya	Yes	0%	40 machines	Exempted	
16	Nagaland	Yes but incomplete	15%		Proposal for Four Teams	NIL but timeline specified as 30th September 2017
17	Odisha	Yes	28%	1000 machines	1000 teams	Yes
18	Puducherry		91%			Yes
19	Uttar Pradesh	Yes	28%	10,000 machines	10,000	Roster of 7 District and school wise submitting to MHRD
20	Uttarakhand	Yes	80%	658 machines	Five teams works at State, District, Block and School levels	Yes
21	Tamil Nadu	Yes	62%	947 machines	518 permanent Centers set up in all taluks	Publicity is being provided by the district

S.No	State/UTs	State Strategy	Percentage Achievement as on 3rd July 2017	Total number of machines in the State for Aadhaar enrollment	Total number of teams working for Aadhaar enrollment in the State	Roster Prepared as informed
22	Andhra Pradesh		100%	Not Required		
23	Punjab	Not provided	96%			
24	Kerala	Not provided	86%			
25	Tripura	Not provided	81%			
26	Himachal Pradesh	Not provided	80%			
27	Sikkim	Not provided	56%			
28	Rajasthan	Not provided	64%			
29	Telengana	Not provided	87%			
30	Mizoram	Not provided	26%			
31	Arunachal Pradesh	Not provided	23%			
32	J&K	Not provided	50%	Exempted		
33	Assam	Not provided	0%	Exempted		
34	West Bengal	Not provided	Data not Provided			
35	Chhattisgarh	Not provided	92%			
36	Bihar	Not provided	72%			
Total			60%	19839 Machines		

State Strategy :

- Weekly / Fortnightly review by Chief Secretary
- Close coordination among all Departments with UIDAI
- Nodal Department to become Registrar
- Gap identification and activity schedule with timelines
- Infrastructure Assessment
- Selection and deployment of the service providers
- Intensive / Targeted Enrolment Camps
- Robust MIS

Issue relating to Notification – clarity ?

- ❖ **State Strategy to achieve 100% enrolment by 31st August 2017 – States/UTs yet to cover children under Aadhaar Enrollment.**
- ❖ **Problem areas.**

MHRD has designed a format to capture school wise Aadhaar Enrollment Through MDM-MIS web portal. The data entry will be done through District/Block user into MDMS Web portal in [www. trgmdm.nic.in](http://www.trgmdm.nic.in) on weekly basis i.e. every Friday

[Format MIS.pdf](#)

State Wise – Children Aadhaar Status (5-18 Years)

S/N	State Name	Population(5<18) 2017	Aadhaar (5<18) 2017	%
1	Andaman and Nicobar Islands	90,875	78,759	87
2	Andhra Pradesh	12,894,944	10,271,030	80
3	Arunachal Pradesh	487,748	255,617	52
4	Assam	9,682,590	381,567	4
5	Bihar	39,371,350	27,621,384	70
6	Chandigarh	263,838	249,005	94
7	Chhattisgarh	7,964,576	6,850,371	86
8	D&NH	96,154	87,327	91
9	Daman and Diu	52,136	46,086	88
10	Delhi	4,477,432	4,803,781	107
11	Goa	307,930	275,701	90
12	Gujarat	17,072,708	13,704,314	80
13	Haryana	7,442,232	6,640,260	89
14	Himachal Pradesh	1,709,780	1,528,716	89
15	Jammu & Kashmir	3,881,053	1,906,845	49
16	Jharkhand	11,448,664	9,808,987	86
17	Karnataka	15,417,818	13,113,775	85
18	Kerala	7,319,453	6,454,067	88
19	Lakshadweep	16,275	13,284	82

S/N	State Name	Population(5<18) 2017	Aadhaar (5<18) 2017	%
20	Madhya Pradesh	23,817,315	19,396,994	81
21	Maharashtra	28,959,486	24,135,560	83
22	Manipur	710,106	412,549	58
23	Meghalaya	1,065,297	68,778	6
24	Mizoram	322,162	179,380	56
25	Nagaland	683,257	262,223	38
26	Odisha	11,637,057	8,303,145	71
27	Puducherry	285,672	248,514	87
28	Punjab	6,999,285	6,239,084	89
29	Rajasthan	23,724,646	15,870,841	67
30	Sikkim	176,412	121,309	69
31	Tamil Nadu	16,248,270	13,170,850	81
32	Telangana	9,322,573	8,241,410	88
33	Tripura	987,389	815,157	83
34	Uttar Pradesh	74,790,715	44,679,173	60
35	Uttarakhand	3,171,638	2,596,530	82
36	West Bengal	24,270,795	17,526,641	72
	Total	367,169,634	266,359,014	73

MID DAY MEAL SCHEME

Thank
you

