

For official use only

Government of India

Ministry of Human Resource Development

Department of School Education & Literacy

**Report of 4th Review Mission on
Mid-Day Meal Scheme**

Nagaland

(17th- 24th March, 2013)

Index

S.No	Contents	Page No
1	Introduction	4-12
2	Implementation of Mid-Day Meal in Nagaland	13-30
3	Findings and Observations	31-41
4	Recommendations and Suggestions	42-45
5	Some snaps of School Visits	46-48
6	Annexures	49-76

मध्याह्न भोजन योजना
Mid Day Meal Scheme

Composition of Review Mission

1. Sh. B.D.Shivani Dy. Secretary, Ministry of HRD, Govt of India (Team Leader)
2. Sh.B. Tingshem, Director, MDM, Govt of Nagaland
3. Sh. Chingmak Chang – Representatives of the Supreme court commissioner office
4. Sh. Kezhakhoto Savi

State Government of Nagaland

1. Dr. Zase Chusi ,Addl. Project Director MDM & RMSA
2. Er. Limawapang, Joint Director (SE)

The Review Mission team was assisted by

1. Smti. Buno Zetsuvi , MI representative
2. Sh. Amol Jawale, (Chief Consultant) , NSG,MDM,EdCIL.
3. Sh. Dinesh Pradhan,(Consultant), NSG,MDM,EdCIL.

CHAPTER - I

INTRODUCTION

Mid Day Meal (MDM) is one of the earliest supplementary nutrition programme in the country which has nutritional as well as educational objectives. It is a flagship programme of the Government of India aiming at addressing hunger in schools by serving hot cooked meal, helping children to concentrate on classroom activities, providing nutritional support, encouraging poor children, belonging to disadvantaged sections of society to attend the school regularly, providing nutritional support to children to drought-affected areas during summer vacations, studying in Government, Local Body and Government-aided, the Centres run under Education Guarantee Scheme (EGS)/Alternative & Innovative Education (SSA) and National Child Labour Project Schools across the country. In drought-affected areas MDM is served during summer vacations also.

मध्याह्न भोजन योजना
Mid Day Meal Scheme

1.1 Mid Day Meal Scheme (MDMS): A brief background

Mid Day Meal Scheme is a flagship programme of Government of India covering 10.54 crore children in 12.46 lakh schools across the country. Central Government provides 100 percent assistance for cost of food grains supplied by the Food Corporation of India (FCI), Transportation cost of food grains from FCI godowns to schools, Management, Monitoring and Evaluation (MME) charges and procurement of kitchen devices. The cost for the remaining components viz. Cooking Cost, Honorarium to Cook-cum-Helpers and Construction of Kitchen-cum-stores is shared between the Government of India and States in 75:25 ratio for all States and Union Territories except North Eastern States where the sharing pattern is 90:10 between Central Government and State Governments. The Mid Day Meal Scheme is revised from time to time. The following revision was made in December, 2009.

- a. Change in food norm for upper primary. There is no change in the food norm for primary.
- b. Upward revision of cooking cost
- c. Introduction of separate provision of honorarium to cook-cum-helpers @ Rs. 1000 per cook-cum-helper per month on sharing basis.
- d. Determination of cost of kitchen-cum-stores on the basis of plinth area norm and State Schedule Rates instead of a flat rate of Rs. 60,000 per unit.
- e. Transportation assistance @ at par with PDS rate in the 11 special category States (8 NER + 3 hilly States) instead of Rs. 125 per quintal
- f. Decentralization of payment of cost of food grains at district level w.e.f. 1.4.2010.

The norms for NCLP schools have been revised from 1st November, 2011 and made at par with upper primary norms. The cooking cost has also been revised by 7.5% w.e.f. 1.7.2012.

1.2 Visit of Review Mission to Nagaland:

Government of India constituted Joint Review Missions (JRM) in 2009 comprising members from Government of India, State Government, UNICEF and Office of Supreme Court Commissioner to review the implementation of the Scheme in selected States. Review Missions have visited 8 States across the country during 2012-13 and submitted reports to the State Governments and the Government of India for taking corrective measures. This Mission is the 4th Review Mission of Mid-day Meal Scheme (MDMS) which has visited Nagaland. The recommendations of the Review Mission are based on the evidences collected and the information gathered during the review of implementation of the MDMS in Dimapur and Kohima Districts.

1.3 Provision of MDM under Right to Education Act, 2009:

The Right of Children to free and Compulsory Education (RTE) Act, 2009, envisaged under Article 21-A came into force with effect from 1st April 2010. As per the decisions of the Ministry of HRD, Govt. of India, that SSA is 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. This Mission on Mid Day Meal Scheme in the State of Nagaland is the 1st field based Review Mission.

1.4 Review Mission

A programme of scale and magnitude of Mid Day Meal requires close monitoring and evaluation at all levels. Govt. of India decided to review the implementation of the programme in all its aspects through a Review Mission as per part of monitoring and evaluation of the scheme in the Mid Day Meal Scheme.

This Joint Review Mission team visited Nagaland from 17^h March- 23rd March 2013 to review the implementation of Mid Day meal scheme in the State with the following objectives:

1. Review the system of fund flow from State Government to Schools/cooking agency and the time taken in this process.
2. Review the management and monitoring of the scheme from State to School level.
3. Review the 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. Role of Teachers.
5. Convergence with School Health Programme (SHP) for supplementation of micronutrients and health check-ups and supply of spectacles to children suffering from refractive errors.
6. Creation of capital assets through kitchen-cum-store/kitchen devices
7. Appointment of Cook-cum-Helpers for preparation and serving of meal to the children.
8. Availability of dedicated staff for MDM at various levels.
9. Review the maintenance of records at the level of school/cooking agency.
10. Review the availability of infrastructure, its adequacy and source of funding.
11. Review of payment of cost of foodgrains to FCI by the districts.
12. Review the involvement of NGOs/Trust Centralized kitchens by States/UTs Government in implementation of the Scheme.
13. Management Information System (MIS) from school to block, district and State Level to collect the information and disseminate it to other stakeholders.
14. Assess the involvement of Community' in implementation of MDM scheme.
15. Review of status of MIS integration with IVRS for monitoring of the Scheme.

मध्यहिन भोजन योजना
Mid Day Meal Scheme

1.5 Brief about Nagaland

The State of Nagaland was formally inaugurated on December 1st, 1963, as the 16th State of the Indian Union. It is bounded by Assam in the West, Myanmar (Burma) on the East, Arunachal Pradesh and part of Assam on the North and Manipur in the South. The State consists of seven Administrative Districts, inhabited by 16 major tribes along with other sub-tribes.

Population	1,980,602
Male	1,025,707
Female	954,895
Sex Ratio	931
Literacy	80.11%
No of Districts	11
No of Sub Districts	114
No of Villages¹	1428

Educational Institutions in the State:

School Education:

Institutions	Total
Primary School	1742
Upper Primary	411
Primary with Upper Primary	91
NCLP	17
Total	2261

Implementation of the National Flagship Programmes such as SSA, RTE Act, RMSA and Mid Day Meal Scheme in Nagaland has given an impetus to the spread of education in the recent years. Various steps taken by the State Government in implementing

educational schemes with the assistance of Central Government have brought about remarkable improvement in access, enrolment and retention. Efforts are being put on for achieving the goal of quality education and objectives of RTE Act in the State.

1.6 District Profile of Kohima

Kohima, is a hilly district of India's North Eastern State of Nagaland, sharing its borders with Assam State and Dimapur District in the West, Dimapur District in the East, Manipur State and Peren District in the South and Wokha District in the North. One of the oldest among the eleven districts of the state, Kohima is the first seat of modern administration as the Headquarters of Naga Hills District (then under Assam) with the appointment of G.H. Damant as Political Officer in 1879. When Nagaland became a full fledged state on 1st December, 1963, Kohima was christened as the capital of the state. Since then, parts of Kohima district have been carved out thrice - the first in 1973 when Dimapur District was created, then in 1998 Dimapur was carved out and declared as a separate district and it was in 2004 for the third time that Kohima district once again gave birth to one of the youngest districts in the state called Peren District.

Facts of Kohima District :

Population of the District (2011 Census)	270,063
Males	140,118
Females	129,945
Literacy	85.58%
Male Literacy	89.28%
Female Literacy	81.56%
No of Sub Districts	08
No of Villages	105

Nos. of Institutions covered under MDMS as on 31st Dec 2012

Sl/No.	Stage	Govt. + L.B	Govt. Aided	EGS / AIE	Total
1	Primary	162	0	0	162
2	Upper Primary	55	0	0	55
Total		217	0	0	217

1.7 District Profile of Dimapur

Dimapur district was inaugurated as the eighth district of Nagaland in December, 1997. Earlier it was a sub-division under Kohima district. Besides being referred to as a gateway of Nagaland and Manipur, main commercial activities of the State, is centered around Dimapur, the district headquarter. Dimapur district in Nagaland is bounded by Kohima district on the South and East, Karbi Anglong district of Assam on the West, the Karbi Anglong and stretch of Golaghat District of Assam, in the West and the North.

The only railhead and airport of the State is located in Dimapur, the district headquarter. The National Highway 39 connects the State capital Kohima and also connects the neighbouring States of Manipur, Tripura and Mizoram. Dimapur city, the district headquarter is distinct in its character where all the different communities have congregated, portraying a mini India.

Administratively, the Government of Nagaland, for administrative purpose has established four sub-divisions; Nuland and Medziphema with Additional Deputy Commissioner as the administrative head and Kuhuboto and Dhansiriphar sub-divisions headed by Sub-divisional Officer. Also the district administrative headquarter is located at Dimapur, headed by the Deputy Commissioner.

Facts of Dimapur District:

मध्याह्न भोजन योजना
Mid Day Meal Scheme

Population of the District (2011 Census)	379769
Males	182492
Females	197277
Literacy	85.44 %
No of Sub Districts	04
No of Villages	

Nos. of Institution covered under MDMS as on 31st Dec 2012

Sl/No.	Stage	Govt. + L.B	Govt. Aided	EGS / AIE	NCLP	Total
1	Primary	267	0	0	17	284
2	Upper Primary	70	0	0	-	70
Total		337	0	0	17	354

1.7 Methodology

The Mission comprising of the above mentioned members visited 02 districts namely Kohima and Dimapur. State Government suggested selection of Dimapur based on accessibility. The team also met various stake holders at school like students, teachers, parents and members of Village Education Committee (VEC) and cook cum helpers for drawing conclusions.

मध्याह्न भोजन योजना
Mid Day Meal Scheme

CHAPTER -II

IMPLEMENTATION OF THE MDMS IN NAGALAND

(As per the information provided by State)

(i) State Implementing Agency:

The Department of School Education implements the MDM Programme in the State. The organization chart shown below indicates the implementation of the programme from State to School level:

मध्याह्न भोजन योजना
Mid Day Meal Scheme

(ii) Fund Flow Mechanism

The Govt of India releases funds in three instalments to the states/ UTs. The first is Ad hoc instalment (25%) which is issued without taking into consideration unspent balance of the previous year. The first instalment of 35% is released after obtaining the unutilized balance from the States and UTs. The 2nd instalment of 40% is released after taking into consideration the expenditure position of first two instalments. The State Government after seeking credit confirmation from State Finance Department releases funds to the Directorate of School Education. The funds thereafter flow from Deputy Commissioner to District Education Officer The following flow chart indicates movement of funds from Central Govt. to the implementing agencies:

FUND FLOW SYSTEM

GOVT. OF INDIA (MHRD)

STATE GOVT. (EDUCATION DEPARTMENT)

STATE FINANCE DEPARTMENT (FOR CONCURRENCE)

DIRECTORATE OF SCHOOL EDUCATION

DEPUTY COMMISSIONER

DISTRICT EDUCATION OFFICER

SUB DIVISIONAL EDUCATION OFFICER

HEAD TEACHER / SMC (SCHOOL)

मध्याह्न भोजन योजना
Mid Day Meal Scheme

The details of the funds (Centre's Share) available with the state and releases to districts during 2012-13 is tabulated below.

Components	Date of Funds Released by the GOI	Date of the funds received by the State from GoI	Date of Funds released by State to Directorate	Gap (No of days) between funds receiving and releasing	Reason for Delay if any	Date of Funds released by Directorate to Districts	Total Delay
Adhoc Central Assistance (Rs. 691.03 Lacs)	16.05.2012	24.05.2012	28.8.2012	95	Due to lengthy procedures to get State Planning Deptt. And Finance Deptt. Clearance and Concurrence	15.09.2012	112
Balance of First Installment (Rs.969.91 Lacs)	20.09.2012	28.09.2012	3.12.2012	66	As Above	19.12.2012	82
2 nd Installment (Rs.1107.29 Lacs)	27.12.2012	3.01.2013	Still Not Received	79 Days as on 21.03.2012	As Above	NA	NA

Thus it is seen from the above table that Govt. of India released an Ad hoc recurring assistance of 25% of Rs. 691.03 lakhs by sanction no F.No.1-8-A/2012-EE-6(MDM-3-1) dated 16.05.2012 and the State Government released the funds on 28.08.2012 to the Directorate. It finally reached the Districts on 15.09.2012, Hence there was a delay of 112 days and smooth implementation of the programme suffered adversely in both the districts. The reason behind this delay was mainly due to lengthy procedure of obtaining budgetary support and getting Govt. approval & sanction with State Finance Department

Like wise there is a delay of 82 days in 1st Installment reaching at district level. It may also be mentioned that though the 2nd installment has been released by the Govt of India on 27th Dec 2012, but it has not reached the Directorate of Education till date.

(iii) Food Grains Flow:

FCI provides food grains on the basis of allocation of food grains order of Government of India. The State Govt. convey it's approval for lifting of food grains from FCI Godown Dimapur to the respective Sub Divisional Education Officers' (SDEO) godwons. Thereafter the food grain is being lifted by the schools /VECs from the SDEO's office after obtaining release order from the Directorate School Education.

Food grain flow chart

मध्याह्न भोजन योजना
Mid Day Meal Scheme

Food Grain Flow from State to Schools:

Food Grains	Date of Allocation released by the State to the District	Date of food grains released by the District to Schools	Gap(No of days) between food grains receiving and releasing	Reason for delay if any
1 st Quarter	23.5.2012	3.6.2012	12	
2 nd Quarter	31.7.2012	9.8.2012	9	
3 rd Quarter	26.11.2012	05.12.2012	10	

Food grains utilization :

(QTY. MTs.)

Components	Allocation from GOI	Food grains lifted till Dec 2012	Food grains Utilized till Dec 2012	Percentage Utilization	Reasons for low utilization if any
Nagaland	5899.98 MT	4801.19 MT	4801.19 MT	100%	No Low Utilization
Kohima	259.719	259.719	259.719	100%	No Low Utilization
Dimapur	736.126	736.126	551.941	75%	Till Dec 2012

Payment of cost of food grains to FCI by the districts in the Year 2012-13:

State	Food Grains Lifted (till Feb 2013)	Bills Submitted by FCI (till February 2013)		Payment made to FCI (till February 2013)	
		Quantity (in MTs)	Amount (Rs. in lakh)	Quantity (in MTs)	Amount (Rs. in lakh)
1	2	3	4	5	6
Nagaland	4801.19 MT	4801.19 MT	271.28	3702.40	209.19
Kohima	259.719	259.719	14.64	197.988	11.19
Dimapur	736.126	736.126	41.59	551.941	31.18

(iv) Management of Programme at School Level

For proper monitoring and overseeing implementation of Mid Day Meal Scheme the following Committees are also constituted and monitoring needs to be emphasized:

1. At State level the Steering cum Monitoring Committees headed by the Chief Secretary.
2. At District level the Steering cum Monitoring Committees headed by the Deputy Commissioner.
3. Village Education Committee (VEC) at School Level.

(iv) Infrastructural Facilities:

1. Construction of Kitchen Sheds and Mode of cooking:

From the year 2006 funds were released for the construction of kitchen sheds for cooking MDM at a unit cost of Rs. 60000/-. In the year 2009, the scheme was revised and norms were laid down for construction of kitchen sheds. As per the norms for 100 children a kitchen shed covering an area of 20 square meters is to be constructed at State Schedule of Rates. For every addition of 100 children an addition of four square meters is to be added to twenty square meters. The table given below indicates the progress of construction of kitchen sheds in the state as well as in the two districts which the Review Mission visited.

State / District	Non-Recurring Assistance- Kitchen shed	
	No. of units sanctioned and funds released during 2006-07 to 2012-13	
	Physical progress	Financial Progress (in lakh)

	<i>No. of units sanctioned</i>	<i>Constructed</i>	<i>In Progress</i>	<i>Yet to start</i>	<i>Amount received</i>	<i>Expenditure</i>
Nagaland	2223	1996	227	0	2680.13	1066.22
Kohima	197	164	33	0	271.03	248.17
Dimapur	254	227	27	0	232.52	208.39

2. Procurement of Kitchen Devices:

In the year 2006 the concept of kitchen devices was introduced under the scheme for serving hot cooked Mid Day Meal. An amount of Rs. 5,000 is being provided to each school for purchase of kitchen devices which primarily include cooking devices, containers and cook stoves. Following are the details of the procurement of Kitchen Devices:

State / District	Non-Recurring Assistance- Kitchen Devices					
	No. of units sanctioned and funds released during 2006-07 to 2012-13					
	Physical progress				Financial Progress	
	<i>No. of units sanctioned</i>	<i>Procured</i>	<i>In Progress</i>	<i>Yet to start 2012-13</i>	<i>Amount received</i>	<i>Expenditure</i>
Nagaland	2751	2751	0	999	187.5	137.55
Kohima	198	198	0	94	14.6	9.9
Dimapur	254	254	0	113	18.35	12.7

(v) Menu and Quality of Meals

As per mid day meal guidelines every state will have its own menu according to local taste. The guidelines also state that apart from Dal, vegetables worth 50 grams in primary and 75 grams in upper primary is to be served. As per MDMS Guidelines the menu

should be decided according to local taste and availability of local ingredients. The State Govt has not prescribed any Specific Menu but it is being decided by the Head Teacher in the respective schools based on local taste and availability of vegetables.

(vi) Engagement of cooks:

The MDM guidelines were revised in 2009 by which a new element of fixed honorarium of Rs. 1000/- was introduced for each cook cum and helper. Norm for engagement of cook cum helper s have also been prescribed. For 1 to 25 children one cook will be engaged, for 26 to 100 children second cook is to be employed. For every addition of 100 children an additional cook is to be engaged.

Status of Cook cum Helpers in Nagaland & Visited Districts:

Cook cum helper	<i>No. of cook cum helpers sanctioned by GOI</i>	<i>No. of cooks engaged by the state/District.</i>
Nagaland	5531	5531
Kohima	393	393
Dimapur	875	875

(vii) Coverage under MDMS :

Coverage status of institutions, children and working days for the financial year 2010-12, 2011-12 and 3rd Quarter of 2012-13 is shown in the following tables.

1. Coverage of Schools

S.no	School	2010-11	2011-12	2012-13 (till 3 rd Quarter)
------	--------	---------	---------	--

	Category	Approved	Coverage	Approval	Coverage	Approval	Coverage
1	Primary	1913	1913	1721	1759	1759	1759
2	Upper Primary	838	838	502	502	502	502
	Total	2751	2751	2223	2261	2261	2261

Total No of Institutions Approved by PAB Vs. Coverage:

मध्याह्न भोजन योजना
Mid Day Meal Scheme

In the year 2010-11 and 2012-13 the coverage of institutions is 100%, but in the year 2011-12 the coverage is more than 100% i.e. no. of institutes covered by the State are more than the approved institutions by the PAB in Primary Level. In Upper Primary Level, over the three year 100% institutions have covered under MDMS.

1. Coverage of Children & Working days

S.No	Stage	2010-11		2011-12		2012-13	
		Approved	Coverage	Approved	Coverage	Approved	Coverage (Up to End of 3 rd quarter)
1	No. of Children						
1.1	PAB approval vs Coverage						
	Primary	208947	209151	194000	202450	210000	209822
	Upper Primary	61836	61993	47017	48682	50300	51140
	NCLP	-	-	-	-	1000	927
	Total	270783	271144	241017	251132	261300	260962
1.2	Enrolment* vs Coverage of Children						
	Primary	230010	209151	220829	202450	220781	209822

S.No	Stage	2010-11		2011-12		2012-13		
		Approved	Coverage	Approved	Coverage	Approved	Coverage(Up to End of 3 rd quarter)	
	Upper Primary	67051	61993	56327	48682	57411	50213	
	NCLP	-	-	-	-	1000	927	
	Total	297061	271144	277156	251132	279192	260962	
1.3	No. of Working Days							
	Primary	220	220	220	215	220	175	
	Upper Primary	220	220	220	208	220	175	
	NCLP	-	-	-	-	312	241	

MDMS Coverage of previous 3 years in Kohimna & Dimapur Districts:

Enrolment & No. of Beneficiaries under MDM Scheme in Primary Schools and Upper Primary Schools during 2009-10, 2010-11 & 2011-12 of Kohima & Dimapur Districts as under :

Year	District/Region	No. of Children Enrolled			No. of Beneficiaries		
		PS	UPS	Total	PS	UPS	Total
2009-10	Kohima	16725	7050	23775	12550	2890	15440

	Dimapur	35502	9489	44991	29876	5249	35125
2010-11	Kohima	15502	7423	22925	15502	7423	22925
	Dimapur	45600	10773	56373	45600	10773	56373
2011-12	Kohima	10504	3637	14141	10504	3637	14141
	Dimapur	38363	7004	45367	38363	7004	45367

(As per AWP&B submitted by the State)

(viii) Components wise Trend of Utilization Vs Allocation for 3 years of MDMS in Nagaland:

मध्याह्न भोजन योजना
Mid Day Meal Scheme

Allocation & Utilization of Food Grains in Nagaland:

Year	Admissible Allocation (In MT)	Utilisation (In MT)	% FG Utilisation
2010-11	6227.560	6647.100	107%
2011-12	5828	5875	101%
2012-13 (upto 31st December)	6326.7	5012.09	79%

While analysis of foodgrains consumption over the three years it is observed that State has utilized the food grains more than that of approval in the PAB i.e more that more than 100% due to increase in the enrolment in the schools.

मध्याह्न भोजन योजना
Mid Day Meal Scheme

Allocation and Utilization of Cost of Foodgrains:

Year	Admissible Allocation (Rs. In Lakhs)	Expenditure (Rs. In Lakhs)	% Expenditure
2010-11	371.22	371.22	100%
2011-12	329.29	329.29	100%
2012-13 (upto 31st December)	333.36	333.36	100%

From the Trend , it has been observed that , the State has lifted and utilized all the food grains(i.e 100 % utilization against allocation) that has been allocated to Nagaland.

Allocation and Utilization of Cooking Cost:

Cooking Cost Utilisation			
	Allocation	Utilisation	% Utilisation
2010-11	1674.56	1526.100	91%
2011-12	1683.83	1690.46	100%
2012-13(till Dec-2012)	1933.13	1552.94	80%

During the year 2010-11 the State could utilize only 91% of Cooking Cost against the allocation of Rs.1674.71 Lakh. State has utilized 100% in 2011-12 and 80 % in 2012-13 (till Dec 2012)of cooking cost against the allocation .

Transportation Assistances:

Year	Admissible Allocation	Expenditure	% Utilisation
2010-11	153.93	153.93	100%
2011-12	145.17	145.17	100%
2012-13 (upto 31st December)	146.91	120.55	77%

Transport Assistance for Transportation of foodgrain is provided at par with PDS rates prevailing in the State. The State utilized 100 % TA in year 2010-11, 2011-12 and 77% in 2012-13 (till Dec-2012).

Mid Day Meal Scheme

Payment of Honorarium to Cook-cum-Helpers:

Year	Admissible Allocation	Expenditure	% Payment to Honorarium to CCH
2010-11	443.7	443.7	100%
2011-12	431.01	353.31	82%
2012-13 (upto 31st December)	497.79	314.79	63%

Cook-cum-Helpers play a very vital role for providing hot meal at the school level. In the year 2010-11, 2011-12, 100% & 82% funds were utilized respectively while in the year 2012-13 utilized 63% of the CCH Funds has been utilized till Dec 2013.

मध्याह्न भोजन योजना
Mid Day Meal Scheme

Monitoring, Management and Evaluation (MME):-

Year	Admissible Allocation	Expenditure	%MME Utilisation
2010-11	35.56	35.56	100%
2011-12	48.60	43.57	90%
2012-13 (upto 31st December)	49.57	47.84	97%

State utilized 100 % in the year 2010-11 ,90 % in 2011-12 and 97 % in 2012-13 till Dec 2012 against the allocation.

मध्याह्न भोजन योजना
Mid Day Meal Scheme

CHAPTER – III

FINDINGS AND OBSERVATIONS

The team Findings and Observations are given below:

(i) Regularity of Meals:

During the field visit observations, it was found that there has been disruption in few of the visited schools in providing MDM in both the districts.

(ii) Cooking Cost:

It was observed in both the districts that the cooking cost is being provided in the cash form by the respective SDEO Offices. In few of the visited schools it was found that the cash being provided under cooking cost is not as per Norms. In most of the visited schools, it was observed that the head teachers/ teachers/ VEC members are not aware about the entitlements under the scheme. Sometimes, teachers have to purchase the vegetables, oil & condiments from the temporary borrowing of funds from the Church or the VEC. It is observed that LPG as well as Fire wood is being used for the cooking of the meals in the schools . However, in all the schools visited, it is observed that only fire wood is being used for the cooking due to higher cost and hurdles in getting LPG cylinders .It is observed that the fire wood is being provided by the community or sometimes being purchased out of MDM Funds. It was also observed that in some schools, children are bringing one fire wood stick from their house which is the better example of programme ownership in the parents of the children.

(iii) Maintenance of Records:

Maintenance of Mid Day Meal Scheme records at the school level is major area of concern. For example, in Govt. of Primary School, Nohoku and Govt Primay School , Hovishe village in Niuland Block of Dimapur , it was observed that no proper record is being maintained in the schools for MDMS. In most of the visited schools the maintenance

of record of receiving and expenditure of cooking cost either was not maintained or found very poor. In few of the schools, it was also found that same quantity of rice is being issued every working day irrespective of the number of children present.

(iv) Honorarium to Cooks:

The payment of honorarium to cook cum helpers is being released by the directorate to SDEO offices on quarterly basis whereas it was found in few schools in both Kohima and Dimapur districts revealed that cooks cum helpers are being paid once in a year. It was also observed that in few of the schools the Engagement of cook cum helpers is also not according to the prescribed norms. In one of the visited school it was informed that MDM is not served as there is no cook cum helper. No record was found in schools to substantiate the correct position of payment of honorarium to cook cum helpers.

(v) Menu:

As per MDMS Guidelines the menu should be decided according to local taste and availability of local ingredients. It was observed that in most of the visited schools in both the districts, the menu is being decided by the head teacher/MDM teacher in charge .It may be mentioned that the menu was not displayed on the walls but it was temporary written on card board. The menu shows that

the MDM is being served only on Five Working Days (i.e. Monday to Friday) whereas the schools also open on alternate Saturdays. No Mid-Day Meal is being served on Saturdays.

(vi) Kitchen Sheds:

In both visited Districts, the Kitchen Sheds are constructed through the MDM Funds and community participation. Almost in all the visited schools, the meal is cooked in the

Kitchen sheds and here it is appreciated that the Kitchen Sheds are constructed with the Chimney. This helps for the better ventilation of the smoke.

(vii) School Health programme:

Neither Health Cards nor Health Registers are being maintained in any schools. However, it was informed by the schools that the School Health Program is being conducted by the near by located Primary Health Centres. The team was informed that children were given IFA Tablets , Folic Acid Tablets& de worming tablets. The health check-up is done once/ twice in a year and the record is maintained by the respective PHCs.

(viii) Accountability and Transparency Issues:

The most amazing fact is that the funds are transferred by cash mainly. Even if cash is disbursed for buying vegetables and payment to cooks, proper records were not found in the schools.

Mid Day Meal Scheme

In both the districts, it was observed that cooks are provided their honorarium in cash. It was observed that the cooks cum helpers are aware of their entitlement of honorarium to them also they raised their concerns about the enhancement of their honorarium.

In most schools in Nagaland, Menu was not displayed at all and in a few schools it was displayed within the office premises or inside the Kitchen sheds only and therefore, it is recommended to display the Menu outside boundary walls of Kitchen shed and any other prominent walls of school.

(ix) Monitoring Mechanism:

At the District level there is acute shortage of staff that can monitor the scheme effectively. In both the Districts there is no sufficient and dedicated officer / staff for Mid-Day Meal. The SDEO is responsible for looking after the implementation of the MDM in the respective Block without adequate support staff. As a result the implementation of the scheme is not only delayed but also suffers adversely.

There should be a system to ensure transparency and openness in all aspects of programme implementation, including inter alia, food grain management, ingredients procurement, cooking and serving, appointment of cooking staff, construction of kitchen sheds, and procurement of cooking device.

(x) Capacity Building:

The field visits to Kohima and Dimapur revealed that most of the teachers and members of Village Education Committee do not understand properly the vision and Objective of the MDM programme and entitlements under it. Further, many of the teachers

were not able to maintain records properly. Therefore, it is important that an orientation/training may be organised for all MDM in-charge teachers and VECs to make them understand the vision and outlook of MDM programme, better implementation of school health programme in convergence with

NRHM and Maintenance of Record Keeping.

(xi) Plates:

The Education Department has provided eating plates in all the visited schools.

(xii) Poor Sanitation:

In most of the visited schools, it was observed that separate toilets for boys and girls are available. However, the maintenance of them is very poor due to shortage of water.

(xiii) Inspection:

It was observed that inspections were not carried out regularly by Block officials due to shortage of man power at District and Block Level. However it was observed in few schools that CRC/EBRC has visited the schools but they have not inspected the MDM. Mid-Day-Meal Programme should be supervised more vigorously and proper record should be maintained in an inspection register on MDM. The field functionaries inspecting other schemes viz .SSA,TOT may be asked to inspect the MDM also.

(xiv) Grievance Redressal Mechanism:

Government of India issued guidelines in June 2010 for redressing grievances relating to Mid Day Meal scheme. As per these guidelines a Call Centre or a grievance cell can be set-up. Toll Free No can be installed in the District level and the Toll Free Telephone Number should be displayed at the prominent places and on the outside of the wall of the schools.

(xv) Delay in reaching Funds from the State Govt to Directorate:

It has been observed that there is much delay in release of the funds from the State Govt to the Directorate of Education (State MDMS Implementing Agency) resulting in disruption of Mid day Meal Scheme in the State.

(xvi) MIS SYSTEM

As on Feb 2013, Annual Data Entry of 96 % schools in Nagaland has been entered. In MDM MIS Portal. Only 4 % schools' Annual Data Entry has not been done in the MDM MIS Portal. Dimapur and LongLeng districts are majorly lacking behind in the Annual Data Entry. The pending Annual Data data entry is these districts 16 % and 12 % respectively.

Hence It is recommended that the Annual Data Entry of all schools should be completed by March 2013.

The status of Annual Data Entry status district wise is shown in the following Graph and Table.

S. No.	District	Total Schools	Schools Data Entry Completed	Schools Data Entry Pending	% Data Entry Completed	% Data Entry Pending
1	DIMAPUR	303	255	48	84%	16%
2	KIPHERE	112	111	1	99%	1%
3	KOHIMA	198	194	4	98%	2%
4	LONGLENG	93	82	11	88%	12%
5	MOKOKCHUNG	254	252	2	99%	1%
6	MON	226	225	1	100%	0%
7	PEREN	145	145	0	100%	0%
8	PHEK	197	196	1	99%	1%
9	TUENSANG	204	198	6	97%	3%
10	WOKHA	157	155	2	99%	1%
11	ZUNHEBOTO	246	244	2	99%	1%
	Total	2135	2057	78	96%	4%

Data retrieved from the MIS Portal on 15th March 2013 :3.30 pm

As far as Monthly Data Entry in to the MDM MIS Portal is concerend , It is very poor in Nagaland. The State Level Average Monthly Data Entry completed till January 2013 in only 9 % .

In the Districts Kiphere , Kohima ,LongLeng,Wokha and Zunheboto the Avergare Monthly Data Entry completed till Jan 2013 is 0.

Following Graph & Table shows the District wise Average Monthly Data Entry completed till Jan 2013 (Data as on 14.3.2013).

मध्याह्न भोजन योजना
Mid Day Meal Scheme

Following Table shows the District wise Monthly Data Entry Progress in to the MDM MIS Portal .

S. No	District	Total Schools	Apr -12	May-12	Jun-12	Jul-12	Aug-12	Sep-12	Oct-12	Nov-12	Dec-12	Jan-13
1	DIMAPUR	303	9%	8%	8%	8%	8%	8%	0%	0%	0%	0%
2	KIPHERE	112	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3	KOHIMA	198	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4	LONGLENG	93	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5	MOKOKCHUNING	254	21%	21%	21%	18%	18%	14%	2%	2%	2%	0%
6	MON	226	19%	19%	19%	19%	19%	19%	19%	19%	19%	0%
7	PEREN	145	22%	1%	1%	1%	0%	0%	0%	0%	0%	0%
8	PHEK	197	47%	43%	43%	43%	43%	42%	42%	42%	41%	41%
9	TUENSANG	204	54%	1%	1%	0%	0%	0%	0%	0%	0%	0%
10	WOKHA	157	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
11	ZUNHEBOTO	246	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	2135	17%	10%	10%	9%	9%	9%	6%	6%	6%	4%

It may be observed from above that only Average 9% (till Jan 2013) Monthly Data Entry has been completed as on 14 March 2013 . However, during the last day of the visit of the mission there was an improvement in the monthly data entry and which is now approx. 31%. The main reasons behind the slow progress in the monthly data are very Poor Internet connectivity, frequent load shedding in the power supply and shortage of manpower. State Govt. has been advised to take the appropriate initiatives to complete the Monthly data entry before the MDM_PAB Meeting. The districts coordinators and data entry operators may be called along with filled monthly data capture formats of all

pending schools in the State Head Quarter and data entry will be carried out in the supervision of State Officials.

(xvii) Good Practices:

The team observed following good practices during the school visits in Kohima and Dimapur Districts.

Strong Community Participation:

The Community involvement was found to be strong by virtue of the VEC (Village Education Committee). In Govt. Middle School, Jakhama Village of Viswema Block in Kohima district, the Kitchen cum store has been constructed with the MDM Funds being provided by the Govt and the Community has also contributed funds for the better construction .It was observed in the visited schools in Viswema Block in Kohima District that one cook cum helper is engaged under MDM Scheme and another cook cum helper is being provided by the community in the village.

The team found that in few of the visited schools, Eggs or meat (Pork) is included in the Menu with the help of the funds contribution from the community which is good a practice.

The Team also found that in few of the schools the Drinking water facility has been provided by the community.

मध्याह्न भोजन योजना
Mid Day Meal Scheme

Kitchen Cum Sheds with Chimneys:

Kitchen Sheds are constructed with the Chimneys. This helps for the better ventilation of the smoke which is good for the health of the cook cum helpers.

मध्याह्न भोजन योजना
Mid Day Meal Scheme

CHAPTER -IV

RECOMMENDATIONS AND SUGGESTIONS

1. **There is acute shortage of staff for implementing the scheme at all levels. It is recommended that designated staff at State, District & Block levels strictly for the MDMS should be engaged out of MME Funds on contract basis for better and effective implementation of MDM Scheme in the state.**
2. It is strongly recommended that the release of the funds from the State Finance Department to the Education Department should be **made within one month from the date of receipt of Funds from Govt of India for smooth implementation of the MDMS in the State.**
3. **State Government should ensure and take necessary steps for the serving of the MDM to the children regularly without any disruption.**
4. Exposure visit :Inter-State exposure visits for officials of State Governments should be mandated to enable them to learn best practices on MDM followed in other States.
5. **Inspections by the officials:** Specific goals may be assigned to the officers at District level and Block Level for making surprise visits to the schools. At least 25% schools under their jurisdiction may be inspected by these functionaries during each quarter. The copy of their report may be submitted to the head of the concerned Institution of Govt of Nagaland/GOI.
6. It is recommended that the Schools should maintain a separate MDM Inspection register with pre-designed inspection points to be filled by the officials on their visits to the schools.
7. Setting up of State Review Mission on the pattern of Review Mission of Govt of India to review the Scheme in a district on bi-monthly basis.

8. Introduction of social audit mechanism of the Scheme. Any citizen can see the accounts and food grains stock etc.

9. **Capacity building of the stakeholders** :The Mission recommends the following for

- a. Periodic orientation of teacher/ VEC Members for the entitlements of the children in MDM and for proper management and maintenance of accounts and other registers is also very important.
- b. A Training Programme may be arranged for the cook cum helpers in the schools for the cooking of the meals in hygienic manner.
- c. A brochure containing MDM guidelines and instructions for maintenance of records in English as well as in local dialect may be got printed and circulated to all the teachers/head teachers /VECs , Block and District Level Officials.

10. **Community Mobilization:** Community mobilization efforts need to undergo a qualitative shift by taking RTE norms into consideration whereby communities are also empowered to monitor the implementation of mid-day-meal scheme. In this context, the VEC/SMC need training module to be conceptualized comprehensively. This training of VEC/SMC should also reflect specific needs and concerns of mid- day-meal scheme. **The Mission recommends that Department of Education and SPD, SSA may include VEC/SMC training module for Mid Day Meal scheme also in the training module of VEC/SMC.** The training guideline for school based cooking should be different from the centralized kitchens.

11. **Convergence:**

- a. There is a need for improved hygienic practices through education in terms of hand-washing, safe drinking water etc. This will enhance the health benefits of this scheme.

- b. Regular health check up and supply of IFA tablets, Vitamin A, De-worming tablets and spectacles in convergence with School Health Programme of NRHM needs to be seen intrinsically.
- c. Construction of dining hall in convergence with MP& MLA Local Area Development (MP/MLA LAD) scheme is to be persuaded more and more.
- d. Maintenance of kitchen-cum-store from maintenance grant under SSA needs to be utilised meaningfully.

12. Awareness Programme on MDM Day and Month

- a. In order to create awareness amongst community and other stakeholders, MDM day and MDM month may be celebrated. **It is suggested that 28th November-the day on which Supreme Court passed orders for serving hot and cooked mid day meal, may be declared as MDM Day and November be celebrated as MDM month.** Children should also be sensitised about the importance of hand washing before taking meal, cleanliness, and hygiene. The stakeholders should also be involved in these activities .

13. The Mission recommends that State Government should issue necessary instructions to the schools for displaying logo, daily menu, entitlements as well as rights of children on food norms at prominent places outside the school wall.

14. The best performing school at Block, District and State level could be awarded.

15. Grievance Redressal Mechanism (GRM)

- a. Suggestion box / complaint register should be kept at a convenient place in the school to enable the visitors to give their suggestions and views for improving the scheme.

b. The toll free no. needs to be installed and widely publicised and displayed on the wall of every school and functionaries need to be oriented to use it when needed. It should work on all days and 24 hours.

16. The State Government may immediately undertake a review of the schools in regard to the number of children attending against the number of children enrolled and identify the reasons for children not attending school and address the same.

17. It is also recommended that the honorarium for the Cook-cum-Helper may be enhanced.

18. Wherever it is not possible to provide dining halls, at least it needs to be ensured that all schools must have mats. These may be purchased out of MME funds.

(B. Tingshem)
Director of School Education
Govt. of Nagaland, Kohima.

(B. D. Shivani)
Deputy Secretary,
Ministry of Human
Resource Development
Govt. of India , New Delhi

Date: 23rd March, 2013
Place: Kohima, Nagaland

मध्याह्न भोजन योजना
Mid Day Meal Scheme

V .Some snapshots during school visits in Nagaland

Hot meal prepared

CASH BOOK									
For the month of									
Month and Date	W. No.	PARTICULARS	L. Folio	Cash		Bank		Total Amount	
				Rs.	P.	Rs.	P.	Rs.	P.
2012		Cash received (SSA)		13,635	84			13,635	84
		Cash balance from previous (September)		1650				1650	
		Total						15,285	84

inspected the school on 13/10/12 as part of my duty. During my arrival the clothes were on the full swing. All the teacher was present during my inspection. mid day meal is served twice once in a month, no proxy teacher is found in the school.

J. KARAN SEMP
Sub-Inspector of Schools
Dimapur, Nagaland

Register are not maintained properly.

Dish washing by the CCH

Kitchen not in hygienic condition

MDM logo Displayed and Menu on blackboard

Foodgrain Stock available in schools

Cooking of Meal in open space

Distribution of Meals

Preparing for distribution of Meal

Temporary Menu on the board Meal distribution

Hand washing constructed by VEC

Gas based small stove

Hand washing

मध्याह्न भोजन योजना Mid Day Meal Scheme

VI. ANNEXURES

मध्याह्न भोजन योजना
Mid Day Meal Scheme

मध्याह्न भोजन योजना
Mid Day Meal Scheme

Annexure -2

Trends of Enrolment, Attendance and Aailed MDM

S.no	District Name	Block	Name of School	Type of Schools	Primary /Upp.Primary/Pry with U.Pry.	Head Master Mobile No.	Enrolment	No of children opted	Total Childern Aailed MDM (last 10 days)	Average Childern Aailed MDM	% of children aailed to enrolment	Days of Disruption	Remarks
1	Dimapur	Chumukedima	G.M.S.Thilixu	Govt	Primary with Upper Primary	8794134898	370	370	1485	149	40%	5	Not Sufficient CC
2	Dimapur	Dhansiripar	GPS/ GMS , Dhansiripar	Govt	Primary with Upper Primary	9856302431	228	228	1421	142	62%	3	Due to Sports Day
3	Dimapur	Dimapur Urban	G.H.S,Thahaku	Govt	Primary with Upper Primary	8794357624	998	998	9317	932	93%	No	No proper maintainece of records
4	Dimapur	Kuhuboto	GHS,Nohito	Govt	Upper Primary	9436603032	94	94	0	0	0%	No	Due to Food Grain Out of Stock & no cook-cum-helpers engaged.
5	Dimapur	Kushiabill	Govt. Middle School Dubagaon	Govt.	Primary with Upper Primary		208	1974	1689	169	81%	No	
6	Dimapur	Kushiabill	Govt. Primary School Lotovi	Govt.	Primary	9856890822	180	180	1689	169	94%	No	

S.no	District Name	Block	Name of School	Type of Schools	Primary /Upp.Primary/Pry with U.Pry.	Head Master Mobile No.	Enrolment	No of children opted	Total Children Availed MDM (last 10 days)	Average Children Availed MDM	% of children availed to enrolment	Days of Disruption	Remarks
7	Dimapur	Medziphema	GHS,Naga United Village	Govt	Primary with Upper Primary	9436262357	361	361	0	0	0%	10	No MDM due to Sports Days.
8	Dimapur	Medziphema	GMS,Seitheke Basa	Govt	Primary with Upper Primary	9436261768	380	380	3352	335	88%	No	
9	Dimapur	Medziphema	GMS,Tenyiphe 1	Govt	Primary with Upper Primary	956194873	299	299	2765	277	92%	No	
10	Dimapur	Naga Gaon	NCLP, School, Naga Gaon	NCLP	Primary	9856163452	50	50	402	40	80%	2	Saturday MDM not provided.
11	Dimapur	Niuland	Govt. Primary School Hozukhe	Govt	Primary	9856446863	154	154	883	88	57%	2	No records
12	Dimapur	Niuland	Govt. Primary School Toshiho	Govt.	Primary	9856534482	108	108	104	8	10%	9	Even No MDM in Feb, and till 20-3-2013
13	Dimapur	Niuland	Govt. Primary Schools Hovishe	Govt.	Primary	9815705370	80	80	79	52	59%	5	No MDM on Feb-13 & 7,8,11,13,19 Mar-13
14	Dimapur	Niuland	GPS/ GMS Nihukhu	Govt	Primary with Upper Primary	9615297653	88	88	520	52	59%	5	No MDM on Feb-13 & 7,8,11,13,19 Mar-13

S.no	District Name	Block	Name of School	Type of Schools	Primary /Upp.Primary/Pry with U.Pry.	Head Master Mobile No.	Enrolment	No of children opted	Total Children Aailed MDM (last 10 days)	Average Children Aailed MDM	% of children aailed to enrolment	Days of Disruption	Remarks
15	Dimapur	Purana Bazar	GMS, Purana Bazar	Govt	Primary with Upper Primary	9436260587	225	225	2189	219	97%	No	
16	Dimapur	UBRC Kuda	GMS,Indisen Village	Govt	Primary with Upper Primary	9856550825	228	228	1850	185	81%	No	
17	Dimapur	Urban	Govt. Middle School Phai pijang	Govt.	Primary with Upper Primary	9856841585	268	268	2592	259	97%	No	
18	Dimapur	Urban	Govt. Primary School Sarbura	Govt.	Primary	9436266340	406	406	3951	395	97%	No	
19	Kohima	Chiepbozou	G.H.S,Meriem a	Govt	Primary with Upper Primary	9615849331	171	171	1347	135	79%	No	
20	Kohima	Kohima	GMS.,Menjuma	Govt	Primary with Upper Primary	9612243287	71	71	643	64	91%	No	
21	Kohima	Kohima	Govt. Primary School Seithogei (Orphanage)	Govt.	Primary	9856228393	67	67	606	61	90%	No	
22	Kohima	L-knen	GMS, P.Khel	Govt	Primary with Upper Primary	9774008651	263	263	2238	224	85%	No	
23	Kohima	L-knen	GMS, L. Khel	Govt	Primary with Upper Primary	9862118460	284	149	2375	238	84%	No	
24	Kohima	R.D Block	Govt. Primary School Mezoma	Govt	Primary	8014716662	44	44	419	42	95%	No	
25	Kohima	Sechu Zubza	G.H.S.,Jotsoma	Govt	Primary with Upper Primary	9436672793	151	151	1338	134	89%	No	

S.no	District Name	Block	Name of School	Type of Schools	Primary /Upp.Primary/Pry with U.Pry.	Head Master Mobile No.	Enrolment	No of children opted	Total Children Availed MDM (last 10 days)	Average Children Availed MDM	% of children availed to enrolment	Days of Disruption	Remarks
26	Kohima	Sechu Zubza	GMS,Jotsomafona	Govt	Primary with Upper Primary	9856276432	149	149	1338	134	90%	No	
27	Kohima	Sechu Zubza	Govt. Middle School, Kairuphema	Govt	Upper Primary	9402992780	72	72	717	72	100%	No	
28	Kohima	Sechu Zubza	Govt. Primary School Peducha Village	Govt	Primary	9856260200	152	152	1202	120	79%	No	
29	Kohima	Sechu Zubza	Govt. Primary School Sechu Zubza	Govt	Primary	9436650205	96	96	768	77	80%	No	
30	Kohima	Tseminyu	GPS,Kandinu	Govt	Primary	9612485548	59	59	281	28	48%	No	
31	Kohima	Tseminyu	GPS,Zisunpu	Govt	Primary	8014841152	54	54	481	48	89%	No	
32	Kohima	Viswema	Govt. Middle School, Zakhama	Govt	Upper Primary	9863389166	163	163	1610	161	99%	No	
33	Kohima	Viswema	Govt. Middle Schools Pfuchama	Govt	Primary with Upper Primary	9856217671	78	78	612	61	78%	No	
34	Kohima	Viswema	Govt. Primary & Middle School Mima	Govt	Primary with Upper Primary	9402440194	129	129	1188	119	92%	No	
	Total		Total visited Schools : 34				6728	8359	51451	5310	64%		

Annexure – 3

Details of Cook-cum-Helpers

S.no	District Name	Name of the Block	Name of the School	Type of School	Primary/Upper Primary/Primary with Upper Primary	Enrolment	Cook-cum-Helper		Sufficient as per Children		Category					Regularity of Payment	Remarks
							Cook	Helper	Yes	No	SC	ST	OBC	Helper	Total		
1	Dimapur	Chumukedima	G.M.S.Thilixu	Govt	Primary with Upper Primary	370	2			No		2			2	No	Once in a year
2	Dimapur	Dhansiripar	GPS/ GMS , Dhansiripar	Govt	Primary with Upper Primary	228	1			No		1			1	No	Once in year : 10000
3	Dimapur	Dimapur Urban	G.H.S,Thahaku	Govt	Primary with Upper Primary	998	1			No		1			1	No	Once in year : 10000
4	Dimapur	Kuhuboto	GHS,Nohito	Govt	Upper Primary	94	0			No		0			0	No	No cooks
5	Dimapur	Kushiabill	Govt. Middle School Dubagaon	Govt.	Primary with Upper Primary	208	2			No		3			3	No	once in a year
6	Dimapur	Kushiabill	Govt. Primary School Lotovi	Govt.	Primary	180	3			No		3			3	No	Once in a year
7	Dimapur	Medziphema	GHS,Naga United Village	Govt	Primary with Upper Primary	361	1			No		1			1	No	3 from Community - paid once in a year : 10000
8	Dimapur	Medziphema	GMS,Seitheke Basa	Govt	Primary with Upper Primary	380	1			No		1			1	No	2 Cooks from Community ...

S.no	District Name	Name of the Block	Name of the School	Type of School	Primary/Upper Primary/Primary with Upper Primary	Enrolment	Cook-cum-Helper		Sufficient as per Children		Category					Regularity of Payment	Remarks
							Cook	Helper	Yes	No	SC	ST	OBC	Helper	Total		
9	Dimapur	Medziphema	GMS,Tenyiphe 1	Govt	Primary with Upper Primary	299	2			No		2			2	No	10000/ Year - Once in a year
10	Dimapur	Naga Gaon	NCLP, School, Naga Gaon	NCLP	Primary	50	1			No		1			1	Yes	Rs. 800 per month - Payment done for 12 months
11	Dimapur	Niuland	Govt. Primary School Hozukhe	Govt	Primary	154	1			No		1			1	No	Once in year : 10000
12	Dimapur	Niuland	Govt. Primary School Toshiho	Govt.	Primary	108	1			No		1			1	No	Once in year : 10000
13	Dimapur	Niuland	Govt. Primary Schools Hovishe	Govt.	Primary	80	2			Yes		2			2	No	Once in year : 10000
14	Dimapur	Niuland	GPS/ GMS Nihukhu	Govt	Primary with Upper Primary	88	1			No		1			1	No	Once in year : 10000
15	Dimapur	Purana Bazar	GMS, Purana Bazar	Govt	Primary with Upper Primary	225	1			No		1			1	No	Once in year : 10000
16	Dimapur	UBRC Kuda	GMS,Indisen Village	Govt	Primary with Upper Primary	228	1			No		1			1	No	Once in year : 10000
17	Dimapur	Urban	Govt. Middle School Phaijjang	Govt.	Primary with Upper Primary	268	1			No		1			1	No	Once in a year
18	Dimapur	Urban	Govt. Primary School Sarbura	Govt.	Primary	406	2			No		2			2	No	Once in a year
19	Kohima	Chiepbozou	G.H.S,Meriema	Govt	Primary with Upper Primary	171	3			No		3			3	Yes	Monthly

S.no	District Name	Name of the Block	Name of the School	Type of School	Primary/Upper Primary/Primary with Upper Primary	Enrolment	Cook-cum-Helper		Sufficient as per Children		Category					Regularity of Payment	Remarks
							Cook	Helper	Yes	No	SC	ST	OBC	Helper	Total		
20	Kohima	Kohima	GMS.,Menjuma	Govt	Primary with Upper Primary	71	2		Yes			2			2	No	Once in year
21	Kohima	Kohima	Govt. Primary School Seithogei (Orphanage)	Govt.	Primary	67	2			Yes		1			1	No	Quarterly
22	Kohima	L-khel	GMS , P.Khel	Govt	Primary with Upper Primary	263	3			No		3			3	No	Once in year
23	Kohima	L-khel	GMS ,L. Khel	Govt	Primary with Upper Primary	284	3		Yes			3			3	No	Once in year
24	Kohima	R.D Block	Govt. Primary School Meroma	Govt	Primary	44	2		Yes			2			2	Yes	
25	Kohima	Sechu Zubza	G.H.S.,Jotsoma	Govt	Primary with Upper Primary	151	3		Yes			3			3	Yes	Monthly
26	Kohima	Sechu Zubza	GMS,Jotsomafo na	Govt	Primary with Upper Primary	149	3		Yes			3			3	Yes	Monthly
27	Kohima	Sechu Zubza	Govt. Middle School, Kairuphema	Govt	Upper Primary	72	0			No					0		No cooks provided
28	Kohima	Sechu Zubza	Govt. Primary School	Govt	Primary	152	3		Yes			3			3	No	Once in a Year
29	Kohima	Sechu Zubza	Govt. Primary School	Govt	Primary	96	1			No		1			1	Yes	Sometimes 2 helpers from Community
30	Kohima	Tseminyu	GPS,Kandinu	Govt	Primary	59	2		Yes			2			2	No	Once in a year

S.no	District Name	Name of the Block	Name of the School	Type of School	Primary/Upper Primary/Primary with Upper Primary	Enrolment	Cook-cum-Helper		Sufficient as per Children		Category					Regularity of Payment	Remarks
							Cook	Helper	Yes	No	SC	ST	OBC	Helper	Total		
31	Kohima	Tseminyu	GPS,Zisunpu	Govt	Primary	54	1		No		1			1	No	Once in a Year :1 CCH provided by VEC.	
32	Kohima	Viswema	Govt. Middle School, Zakhama	Govt	Upper Primary	163	3		Yes		3			3	No	Half yearly payment	
33	Kohima	Viswema	Govt. Middle Schools	Govt	Primary with Upper Primary	78	1		No		1			1	No	Half yearly payment, 2CCH from Community	
34	Kohima	Viswema	Govt. Primary & Middle School Mima	Govt	Primary with Upper Primary	129	3		Yes		3			3	No	Half yearly payment	
			Total			6728	59				59			59			

Display of Menu and MDM Logo

District Name	Name of the Block	Name of School	Type of School	Primary /U.Primary	Menu		MDM Logo
					Displayed		Dispalyed or not
					Yes / No	Location	Yes/No
Dimapur	Chumukedima	G.M.S.Thilixu	Govt	Primary with Upper Primary	Yes	Inside Kitchen on a board on wall	Yes on wall but not proper logo
Dimapur	Dhansiripar	GPS/ GMS , Dhansiripar	Govt	Primary with Upper Primary	Yes	Inside HM Room	Out Side Kitchen Shed
Dimapur	Dimapur Urban	G.H.S,Thahaku	Govt	Primary with Upper Primary	No	No	Out Side Kitchen Shed
Dimapur	Kuhuboto	GHS,Nohito	Govt	Upper Primary	Yes	Inside Kitchen on a board on wall	Yes on wall but not proper logo
Dimapur	Kushiabill	Govt. Middle School Dubagaon	Govt.	Primary with Upper Primary	No	--	Yes
Dimapur	Kushiabill	Govt. Primary School Lotovi	Govt.	Primary	Yes	on the Kitchen Wall	Yes
Dimapur	Medziphema	GHS,Naga United Village	Govt	Primary with Upper Primary	Yes	Inside Kitchen on a board on wall	Yes on wall but not proper logo
Dimapur	Medziphema	GMS,Seitheke Basa	Govt	Primary with Upper Primary	Yes	Inside Kitchen on a board on wall	Yes on wall but not proper logo
Dimapur	Medziphema	GMS,Tenyiphe 1	Govt	Primary with Upper Primary	Yes	Inside Kitchen on a board on wall	Yes on wall but not proper logo
Dimapur	Naga Gaon	NCLP, School, Naga Gaon	NCLP	Primary	Yes	Inside Class	No Logo
Dimapur	Niuland	Govt. Primary School Hozukhe	Govt	Primary	No	--	No Logo Displayed
Dimapur	Niuland	Govt. Primary School Toshiho	Govt.	Primary	Yes	on the Kitchen Wall	Yes

District Name	Name of the Block	Name of School	Type of School	Primary /U.Primary	Menu		MDM Logo
					Displayed		Dispalyed or not
					Yes / No	Location	Yes/No
Dimapur	Niuland	Govt. Primary Schools Hovishe	Govt.	Primary	Yes	on the Kitchen Wall and on Notice board	Yes
Dimapur	Niuland	GPS/ GMS Nikhukhu	Govt	Primary with Upper Primary	Yes	on the Kitchen Wall and on Notice board	Out Side Kitchen Shed
Dimapur	Purana Bazar	GMS, Purana Bazar	Govt	Primary with Upper Primary	Yes	Head Master Room	On Kitchen Wall
Dimapur	UBRC Kuda	GMS,Indisen Village	Govt	Primary with Upper Primary	Yes	Inside Kitchen on a board on wall	Yes on wall but not proper logo
Dimapur	Urban	Govt. Middle School Phaipijang	Govt.	Primary with Upper Primary	Yes	on the kitchen wall	Yes
Dimapur	Urban	Govt. Primary School Sarbura	Govt.	Primary	Yes	on the Kitchen wall	Yes
Kohima	Chiepbozou	G.H.S,Meriema	Govt	Primary with Upper Primary	Yes	Inside Kitchen on a board on wall	Yes on wall but not proper logo
Kohima	Kohima	GMS.,Menjuma	Govt	Primary with Upper Primary	Yes	Inside Kitchen on a board on wall	Yes on wall but not proper logo
Kohima	Kohima	Govt. Primary School Seithogei (Orphanage)	Govt.	Primary	No	--	Yes
Kohima	L-khel	GMS , P.Khel	Govt	Primary with Upper Primary	Yes	Inside Kitchen on a board on wall	Yes on wall but not proper logo
Kohima	L-khel	GMS ,L. Khel	Govt	Primary with Upper Primary	Yes	Inside Kitchen on a board on wall	Yes on wall but not proper logo
Kohima	R.D Block	Govt. Primary School Meroma	Govt	Primary	Yes	Kitchen Wall	Yes on wall but not proper logo
Kohima	Sechu Zubza	G.H.S.,Jotsoma	Govt	Primary with Upper Primary	Yes	Inside Kitchen on a board on wall	Yes on wall but not proper logo
Kohima	Sechu Zubza	GMS,Jotsomafona	Govt	Primary with Upper Primary	Yes	Inside Kitchen on a board on wall	Yes on wall but not proper logo
Kohima	Sechu Zubza	Govt. Middle School,	Govt	Upper Primary	No		Yes on wall but not proper logo

District Name	Name of the Block	Name of School	Type of School	Primary /U.Primary	Menu		MDM Logo
					Displayed		Dispalyed or not
					Yes / No	Location	Yes/No
		Kairuphema					
Kohima	Sechu Zubza	Govt. Primary School	Govt	Primary	Yes	Kitchen Wall	Yes on kitchen wall
Kohima	Sechu Zubza	Govt. Primary School	Govt	Primary	Yes	Kitchen Wall	Yes on wall but not proper logo
Kohima	Tseminyu	GPS,Kandinu	Govt	Primary	Yes	Inside Kitchen on a board on wall	Yes on wall but not proper logo
Kohima	Tseminyu	GPS,Zisunpu	Govt	Primary	Yes	Inside Kitchen on a board on wall	Yes on wall but not proper logo
Kohima	Viswema	Govt. Middle School, Zakhama	Govt	Upper Primary	Yes	Inside Kitchen on a board on wall	Yes on wall but not proper logo
Kohima	Viswema	Govt. Middle Schools	Govt	Primary with Upper Primary	Yes	Inside Kitchen on a board on wall	Yes on wall but not proper logo
Kohima	Viswema	Govt. Primary & Middle School Mima	Govt	Primary with Upper Primary	Yes	Inside Kitchen on a board on wall	Yes on wall but not proper logo

Details of Kitchen-cum-stores and Kitchen Devices

S.No	District Name	Name of the Block	Name of the School	Type of School	Primary /U.Primary/Primary with U.Pry.	Kitchen -cum-Stores				Kitchen Devices				
						Available (Yes/No)	Construct with		MDM cooked in KSD	Availability		Children bringing plates from home	Procured with	
							MDM funds	Through convergence		Yes/No	Sufficient (Yes/No)		MDM funds	(State Fund)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Dimapur	Chumukedima	G.M.S.Thilixu	Govt	Primary with Upper Primary	Yes	Yes		Yes	Yes	Yes		Yes	
2	Dimapur	Dhansiripar	GPS/ GMS , Dhansiripar	Govt	Primary with Upper Primary	Yes	Yes		Yes	Yes	Yes	No	Yes	
3	Dimapur	Dimapur Urban	G.H.S,Thahaku	Govt	Primary with Upper Primary	Yes but not in use	Yes		No	Yes	No Records		Yes	
4	Dimapur	Kuhuboto	GHS,Nohito	Govt	Upper Primary	Yes	Yes		Yes	Yes	Yes		Yes	
5	Dimapur	Kushiabill	Govt. Middle School Dubagaon	Govt.	Primary with Upper Primary	Yes	Yes		Yes	Yes	Yes	No	Yes	
6	Dimapur	Kushiabill	Govt. Primary School Lotovi	Govt.	Primary	Yes	Yes		Yes	Yes	Yes	No	Yes	
7	Dimapur	Medziphema	GHS,Naga United Village	Govt	Primary with Upper Primary	Yes	Yes		Yes	Yes	Yes		Yes	

S.No	District Name	Name of the Block	Name of the School	Type of School	Primary /U.Primary/Pry with U.Pry.	Kitchen -cum-Stores				Kitchen Devices				
						Available (Yes/No)	Construct with		MDM cooked in KSD	Availability		Children bringing plates from home	Procured with	
							MDM funds	Through convergence		Yes/No	Sufficient (Yes/No)		MDM funds	(State Fund)
8	Dimapur	Medziphema	GMS,Seitheke Basa	Govt	Primary with Upper Primary	Yes	Yes		Yes	Yes	Yes		Yes	
9	Dimapur	Medziphema	GMS,Tenyiphe 1	Govt	Primary with Upper Primary	Yes	Yes		Yes	Yes	Yes		Yes	
10	Dimapur	Naga Gaon	NCLP, School, Naga Gaon	NCLP	Primary	NA	NA		NA	Yes	Yes		Yes	
11	Dimapur	Niuland	Govt. Primary School Hozukhe	Govt	Primary	Yes	Yes		Yes	Yes	yes	No	Yes	
12	Dimapur	Niuland	Govt. Primary School Toshiho	Govt.	Primary	Yes	Yes		Yes	Yes	Yes	No	Yes	
13	Dimapur	Niuland	Govt. Primary Schools Hovishe	Govt.	Primary	Yes	Yes		Yes	Yes	Yes	No	Yes	
14	Dimapur	Niuland	GPS/ GMS Nikhukhu	Govt	Primary with Upper Primary	Yes	Yes		Yes	Yes	Yes	No	Yes	
15	Dimapur	Purana Bazar	GMS, Purana Bazar	Govt	Primary with Upper Primary	Yes	Yes		Yes	Yes	Yes		Yes	
16	Dimapur	UBRC Kuda	GMS,Indisen Village	Govt	Primary with Upper Primary	Yes	Yes		Yes	Yes	Yes		Yes	
17	Dimapur	Urban	Govt. Middle School Phaijiang	Govt.	Primary with Upper Primary	Yes	Yes		Yes	Yes	Yes	No	Yes	

S.No	District Name	Name of the Block	Name of the School	Type of School	Primary /U.Primary/Pry with U.Pry.	Kitchen -cum-Stores				Kitchen Devices				
						Available (Yes/No)	Construct with		MDM cooked in KSD	Availability		Children bringing plates from home	Procured with	
							MDM funds	Through convergence		Yes/No	Sufficient (Yes/No)		MDM funds	(State Fund)
18	Dimapur	Urban	Govt. Primary School Sarbura	Govt.	Primary	Yes	Yes		Yes	Yes	Yes	No	Yes	
19	Kohima	Chiepbozou	G.H.S,Meriema	Govt	Primary with Upper Primary	Yes	Yes		Yes	Yes	Yes		Yes	
20	Kohima	Kohima	GMS.,Menjuma	Govt	Primary with Upper Primary	Yes	Yes		Yes	Yes	Yes		Yes	
21	Kohima	Kohima	Govt. Primary School Seithogei (Orphanage)	Govt.	Primary	Yes (Damage by landslide)	Yes		Yes	Yes	Yes	No	Yes	
22	Kohima	L-khel	GMS , P.Khel	Govt	Primary with Upper Primary	Yes	Yes		Yes	Yes	Yes		Yes	
23	Kohima	L-khel	GMS ,L. Khel	Govt	Primary with Upper Primary	Yes	Yes		Yes	Yes	Yes		Yes	
24	Kohima	R.D Block	Govt. Primary School Meroma	Govt	Primary	Yes	Yes	Yes (Community Participation)	Yes	Yes	Yes	No	Yes	

S.No	District Name	Name of the Block	Name of the School	Type of School	Primary /U.Primary/Pry with U.Pry.	Kitchen -cum-Stores			Kitchen Devices					
						Avail able (Yes/ No)	Construct with		MDM cook ed in KSD	Availability		Children bringing plates from home	Procured with	
							MDM funds	Through convergence		Yes /No	Sufficie nt (Yes/ No)		MDM funds	(Sta te Fund)
								n)						
25	Kohima	Sechu Zubza	G.H.S.,Jotsoma	Govt	Primary with Upper Primary	Yes	Yes		Yes	Yes	Yes		Yes	
26	Kohima	Sechu Zubza	GMS,Jotsomafona	Govt	Primary with Upper Primary	Yes	Yes		Yes	Yes	Yes		Yes	
27	Kohima	Sechu Zubza	Govt. Middle School, Kairuphema	Govt	Upper Primary	Yes	Yes	Yes (Co mm unit y Part icip atio n)	Yes	Yes	Yes	No	Yes	
28	Kohima	Sechu Zubza	Govt. Primary School	Govt	Primary	Yes	Yes	Yes (Co mm unit y Part icip atio n)	Yes	Yes	Yes	No	Yes	

S.No	District Name	Name of the Block	Name of the School	Type of School	Primary /U.Primary/Pry with U.Pry.	Kitchen -cum-Stores			Kitchen Devices					
						Avail able (Yes/ No)	Construct with		MDM cook ed in KSD	Availability		Children bringing plates from home	Procured with	
							MDM funds	Through convergence		Yes /No	Sufficie nt (Yes/ No)		MDM funds	(Sta te Fun d)
29	Kohima	Sechu Zubza	Govt. Primary School	Govt	Primary	Yes	Yes	Yes (Community Participation)	Yes	Yes	Yes	No	Yes	
30	Kohima	Tseminyu	GPS,Kandinu	Govt	Primary	Yes	Yes		Yes	Yes	Yes		Yes	
31	Kohima	Tseminyu	GPS,Zisunpu	Govt	Primary	Yes	Yes		Yes	Yes	Yes		Yes	
32	Kohima	Viswema	Govt. Middle School, Zakhama	Govt	Upper Primary	Yes	Yes	Yes (Community Participation)	Yes	Yes	Yes	No	Yes	
33	Kohima	Viswema	Govt. Middle Schools	Govt	Primary with Upper Primary	Yes	Yes	Yes (Community Participation)	Yes	Yes	Yes	No	Yes	

S.No	District Name	Name of the Block	Name of the School	Type of School	Primary /U.Primary/Pry with U.Pry.	Kitchen -cum-Stores			Kitchen Devices					
						Avail able (Yes/ No)	Construct with		MDM cook ed in KSD	Availability		Children bringing plates from home	Procured with	
							MDM funds	Through convergence		Yes /No	Sufficie nt (Yes/ No)		MDM funds	(Sta te Fund)
								n)						
34	Kohima	Viswema	Govt. Primary & Middle School Mima	Govt	Primary with Upper Primary	Yes	Yes	Yes (Community Participation)	Yes	Yes	Yes	No	Yes	

Annexure -6

Details of Infrastructure Facilities

S.No	District Name	Name of Block	Name of School	Type of School	Primary /U.Primary	Infrastructure Facilities										Fire Extinguisher	Remarks
						Cooking Gas		Toilet Facilities			Drinking Water						
						LPG	Fire wood	Yes /No	Boys and Girls			Yes/ No	If yes				
									Girls	Boys	Common		For all Purposes	Only Drinking			
1	Dimapur	Chumukedima	G.M.S.Thilixu	Govt	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No		
2	Dimapur	Dhansiripar	GPS/ GMS , Dhansiripar	Govt	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes		Yes	Yes		No		
3	Dimapur	Dimapur Urban	G.H.S,Thahaku	Govt	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No		
4	Dimapur	Kuhuboto	GHS,Nohito	Govt	Upper Primary	Yes	Yes	Yes	Yes	Yes	No	No	No		No	Carry from Homes	
5	Dimapur	Kushiabill	Govt. Middle School Dubagaon	Govt.	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes		Yes			No		
6	Dimapur	Kushiabill	Govt. Primary School Lotovi	Govt.	Primary	No	Yes	Yes	Yes	Yes		Yes			No		
7	Dimapur	Medziphema	GHS,Naga United Village	Govt	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No		
8	Dimapur	Medziphema	GMS,Seitheke Basa	Govt	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No		
9	Dimapur	Medziphema	GMS,Tenyiphe 1	Govt	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No		

S.No	District Name	Name of Block	Name of School	Type of School	Primary /U.Primary	Infrastructure Facilities									Fire Extinguisher	Remarks
						Cooking Gas		Toilet Facilities			Drinking Water					
						LPG	Fire wood	Yes /No	Boys and Girls			Yes/ No	If yes			
									Girls	Boys	Common		For all Purposes	Only Drinking		
10	Dimapur	Naga Gaon	NCLP, School, Naga Gaon	NCLP	Primary	Yes	No	Yes	No	No	Yes	No	No	No	No	Students bring from Home.
11	Dimapur	Niuland	Govt. Primary School Hozukhe	Govt	Primary	Yes	Yes	Yes	Yes	Yes		Yes	Yes		No	
12	Dimapur	Niuland	Govt. Primary School Toshiho	Govt.	Primary	Yes	Yes	Yes	Yes	Yes		No			No	
13	Dimapur	Niuland	Govt. Primary Schools Hovishe	Govt.	Primary	Yes	Yes	Yes	Yes	Yes		Yes	Yes		No	
14	Dimapur	Niuland	GPS/ GMS Nikhukhu	Govt	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes		No			No	Bring from neighbour Home
15	Dimapur	Purana Bazar	GMS, Purana Bazar	Govt	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No	
16	Dimapur	UBRC Kuda	GMS,Indisen Village	Govt	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No	
17	Dimapur	Urban	Govt. Middle School Phaijjang	Govt.	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes		No			No	
18	Dimapur	Urban	Govt. Primary School Sarbura	Govt.	Primary	Yes	Yes	Yes	Yes	Yes		Yes			No	
19	Kohima	Chiepbozou	G.H.S,Meriema	Govt	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No	

S.No	District Name	Name of Block	Name of School	Type of School	Primary /U.Primary	Infrastructure Facilities									Fire Extinguisher	Remarks
						Cooking Gas		Toilet Facilities			Drinking Water					
						LPG	Fire wood	Yes /No	Boys and Girls			Yes/ No	If yes			
									Girls	Boys	Common		For all Purposes	Only Drinking		
20	Kohima	Kohima	GMS.,Menjuma	Govt	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No	
21	Kohima	Kohima	Govt. Primary School Seithogei (Orphanage)	Govt.	Primary	Yes	Yes	Yes	No	No	Yes	No			No	
22	Kohima	L-khel	GMS , P.Khel	Govt	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No	
23	Kohima	L-khel	GMS ,L. Khel	Govt	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No	
24	Kohima	R.D Block	Govt. Primary School Meroma	Govt	Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No	
25	Kohima	Sechu Zubza	G.H.S.,Jotsoma	Govt	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No	
26	Kohima	Sechu Zubza	GMS,Jotsomafona	Govt	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No	
27	Kohima	Sechu Zubza	Govt. Middle School, Kairuphema	Govt	Upper Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No	
28	Kohima	Sechu Zubza	Govt. Primary School	Govt	Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No	
29	Kohima	Sechu Zubza	Govt. Primary School	Govt	Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No	
30	Kohima	Tseminyu	GPS,Kandinu	Govt	Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No	
31	Kohima	Tseminyu	GPS,Zisunpu	Govt	Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No	

S.No	District Name	Name of Block	Name of School	Type of School	Primary /U.Primary	Infrastructure Facilities									Fire Extinguisher	Remarks
						Cooking Gas		Toilet Facilities			Drinking Water					
						LPG	Fire wood	Yes /No	Boys and Girls			Yes/ No	If yes			
									Girls	Boys	Common		For all Purposes	Only Drinking		
32	Kohima	Viswema	Govt. Middle School, Zakhama	Govt	Upper Primary	No	Yes	Yes	Yes	Yes	No	Yes	Yes		No	
33	Kohima	Viswema	Govt. Middle Schools	Govt	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No	
34	Kohima	Viswema	Govt. Primary & Middle School Mima	Govt	Primary with Upper Primary	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes		No	

Annexure- 7

Coverage under School Health Programme and Inspections Carried out

S.No	District Name	Name of the Block	Name of School	Type of School	Primary /U.Primary	Coverage under SHP		Inspection carried out
						Yes/No		Yes/Not
1	Dimapur	Chumukedima	G.M.S.Thilixu	Govt	Primary with Upper Primary	Yes but No Records	No	Not for MDM
2	Dimapur	Dhansiripar	GPS/ GMS , Dhansiripar	Govt	Primary with Upper Primary	Yes but No Records	No	Not for MDM
3	Dimapur	Dimapur Urban	G.H.S,Thahaku	Govt	Primary with Upper Primary	Yes but No Records	No	Not for MDM
4	Dimapur	Kuhuboto	GHS,Nohito	Govt	Upper Primary	Yes but No Records	No	Not for MDM
5	Dimapur	Kushiabill	Govt. Middle School Dubagaon	Govt.	Primary with Upper Primary	Yes but No Records	No	Not for MDM
6	Dimapur	Kushiabill	Govt. Primary School Lotovi	Govt.	Primary	Yes but No Records	No	Not for MDM
7	Dimapur	Medziphema	GHS,Naga United Village	Govt	Primary with Upper Primary	Yes but No Records	No	Not for MDM
8	Dimapur	Medziphema	GMS,Seitheke Basa	Govt	Primary with Upper Primary	Yes but No Records	No	Not for MDM
9	Dimapur	Medziphema	GMS,Tenyiphe 1	Govt	Primary with Upper Primary	Yes but No Records	No	Not for MDM
10	Dimapur	Naga Gaon	NCLP, School, Naga Gaon	NCLP	Primary	No	No	No
11	Dimapur	Niuland	Govt. Primary School Hozukhe	Govt	Primary	Yes but No Records	No	Not for MDM
12	Dimapur	Niuland	Govt. Primary School Toshiho	Govt.	Primary	Yes but No Records	No	Not for MDM

S.No	District Name	Name of the Block	Name of School	Type of School	Primary /U.Primary	Coverage under SHP		Inspection carried out
						Yes/No		Yes/Not
13	Dimapur	Niuland	Govt. Primary Schools Hovishe	Govt.	Primary	Yes but No Records	No	Not for MDM
14	Dimapur	Niuland	GPS/ GMS Nihukhu	Govt	Primary with Upper Primary	Yes but No Records	No	Not for MDM
15	Dimapur	Purana Bazar	GMS, Purana Bazar	Govt	Primary with Upper Primary	Yes but No Records	No	Yes
16	Dimapur	UBRC Kuda	GMS,Indisen Village	Govt	Primary with Upper Primary	Yes but No Records	No	Not for MDM
17	Dimapur	Urban	Govt. Middle School Phaipijang	Govt.	Primary with Upper Primary	Yes but No Records	No	Not for MDM
18	Dimapur	Urban	Govt. Primary School Sarbura	Govt.	Primary	Yes but No Records	No	Not for MDM
19	Kohima	Chiepbozou	G.H.S,Meriema	Govt	Primary with Upper Primary	Yes but No Records	No	Not for MDM
20	Kohima	Kohima	GMS.,Menjuma	Govt	Primary with Upper Primary	Yes but No Records	No	Not for MDM
21	Kohima	Kohima	Govt. Primary School Seithogei (Orphanage)	Govt.	Primary	Yes but No Records	No	Not for MDM
22	Kohima	L-khel	GMS , P.Khel	Govt	Primary with Upper Primary	Yes but No Records	No	Not for MDM
23	Kohima	L-khel	GMS ,L. Khel	Govt	Primary with Upper Primary	Yes but No Records	No	Not for MDM
24	Kohima	R.D Block	Govt. Primary School Meroma	Govt	Primary	Yes but No Records	No	Not for MDM
25	Kohima	Sechu Zubza	G.H.S.,Jotsoma	Govt	Primary with Upper Primary	Yes but No Records	No	Not for MDM

S.No	District Name	Name of the Block	Name of School	Type of School	Primary /U.Primary	Coverage under SHP		Inspection carried out
						Yes/No		Yes/Not
26	Kohima	Sechu Zubza	GMS,Jotsomafona	Govt	Primary with Upper Primary	Yes but No Records	No	Not for MDM
27	Kohima	Sechu Zubza	Govt. Middle School, Kairuphema	Govt	Upper Primary	Yes but No Records	No	Not for MDM
28	Kohima	Sechu Zubza	Govt. Primary School	Govt	Primary	Yes but No Records	No	Not for MDM
29	Kohima	Sechu Zubza	Govt. Primary School	Govt	Primary	Yes but No Records	No	Not for MDM
30	Kohima	Tseminyu	GPS,Kandinu	Govt	Primary	Yes but No Records	No	Not for MDM
31	Kohima	Tseminyu	GPS,Zisunpu	Govt	Primary	Yes but No Records	No	Not for MDM
32	Kohima	Viswema	Govt. Middle School, Zakhama	Govt	Upper Primary	Yes but No Records	No	Not for MDM
33	Kohima	Viswema	Govt. Middle Schools	Govt	Primary with Upper Primary	Yes but No Records	No	Not for MDM
34	Kohima	Viswema	Govt. Primary & Middle School Mima	Govt	Primary with Upper Primary	Yes but No Records	No	Not for MDM

Annexure : 8

Trends of Enrolment and Attendance and Aailed MDM during 10 days

S.no	District Name	Block	Name of School	Enrolment	No of children opted	Total attendance (last 10 days)	Average Attendance	% of children availed MDM against enrolment
1	Dimapur	Chumukedima	G.M.S.Thilixu	370	370	1485	149	40
2	Dimapur	Dhansiripar	GPS/ GMS , Dhansiripar	228	228	1421	142	62
3	Dimapur	Dimapur Urban	G.H.S,Thahaku	998	998	9317	932	93
4	Dimapur	Kuhuboto	GHS,Nohito	94	94	0	0	0
5	Dimapur	Kushiabill	Govt. Middle School Dubagaon	208	1974	1689	169	81
6	Dimapur	Kushiabill	Govt. Primary School Lotovi	180	180	1689	169	94
7	Dimapur	Medziphema	GHS,Naga United Village	361	361	0	0	0
8	Dimapur	Medziphema	GMS,Seitheke Basa	380	380	3352	335	88
9	Dimapur	Medziphema	GMS,Tenyiphe 1	299	299	2765	277	92
10	Dimapur	Naga Gaon	NCLP, School, Naga Gaon	50	50	402	40	80
11	Dimapur	Niuland	Govt. Primary School Hozukhe	154	154	883	88	57
12	Dimapur	Niuland	Govt. Primary School Toshiho	108	108	104	104	96
13	Dimapur	Niuland	Govt. Primary Schools Hovishe	80	80	79	79	99
14	Dimapur	Niuland	GPS/ GMS Nihukhu	88	88	520	52	59
15	Dimapur	Purana Bazar	GMS, Purana Bazar	225	225	2189	219	97

S.no	District Name	Block	Name of School	Enrolment	No of children opted	Total attendance (last 10 days)	Average Attendance	% of children availed MDM against enrolment
16	Dimapur	UBRC Kuda	GMS,Indisen Village	228	228	1850	185	81
17	Dimapur	Urban	Govt. Middle School Phaipijang	268	268	2592	259	97
18	Dimapur	Urban	Govt. Primary School Sarbura	406	406	3951	395	97
			Total 18 Schools	4725	6491	34288	3594	76

% of children availed MDM against enrollment (10 days Avg) in Dimapur

S.no	District Name	Block	Name of School	Enrolment	No of children opted	Total attendance (last 10 days)	Average Attendance	% of children availed MDM against enrolment
1	Kohima	Chiepbozou	G.H.S,Meriema	171	171	1347	135	79
2	Kohima	Kohima	GMS.,Menjuma	71	71	643	64	91
3	Kohima	Kohima	Govt. Primary School Seithogei (Orphanage)	67	67	606	61	90
4	Kohima	L-khel	GMS , P.Khel	263	263	2238	224	85
5	Kohima	L-khel	GMS ,L. Khel	284	149	2375	238	84
6	Kohima	R.D Block	Govt. Primary School Mezoma	44	44	419	42	95
7	Kohima	Sechu Zubza	G.H.S.,Jotsoma	151	151	1338	134	89
8	Kohima	Sechu Zubza	GMS,Jotsomafona	149	149	1338	134	90
9	Kohima	Sechu Zubza	Govt. Middle School, Kairuphema	72	72	717	72	100
10	Kohima	Sechu Zubza	Govt. Primary School Peducha Village	152	152	1202	120	79
11	Kohima	Sechu Zubza	Govt. Primary School Sechu Zubza	96	96	768	77	80
12	Kohima	Tseminyu	GPS,Kandinu	59	59	281	28	48
13	Kohima	Tseminyu	GPS,Zisunpu	54	54	481	48	89
14	Kohima	Viswema	Govt. Middle School, Zakhama	163	163	1610	161	99
15	Kohima	Viswema	Govt. Middle Schools Pfuchama	78	78	612	61	78
16	Kohima	Viswema	Govt. Primary & Middle School Mima	129	129	1188	119	92
			Total 16 Schools	2003	1868	17163	1716	86

% of children availed MDM against enrollment (10 days avg):: Kohima District

