

No: EDN(EE)H(4)4-3/2013-14-MDM- FD. (I-VIII)
Directorate of Elementary Education , H.P.

Dated : Shimla - 171001, the 12th March, 2013

To

All the Deputy Directors of Elementary Education in H.P.

Subject:- Allocation of free food grains (Rice) **for the 1st Quarter** (01-04-2013 to 30-06-2013) under the National Programme of Mid Day Meal in Schools (MDMS) for Primary and Upper Primary Schools (Primary 28342.00 quintals & Upper Primary 30747.00 quintals) for the year 2013-14.

Sir,

The Government of India, Ministry of Human Resource Development, Department of Elementary Education & Literacy, Shastri Bhawan New Delhi-110001, vide their letter No. 5 (1) / 2013 – Desk (MDM) of dated 15.02.2013 has conveyed the allocation of foodgrains (rice) for Primary Stage (classes I - V) and Upper Primary Stage (classes VI - VIII) for the **1st Quarter** (01-04-2013 to 30-06-2013) for the financial year 2013-14 .

In is regard, it is informed that 28342.00 quintals of rice for Primary stage and 30747.00 quintals of rice for Upper Primary stage is being allocated on the basis of average beneficiaries of the pervious year 2012-13 as per enclosed **ANNEXURE-1**.

In view of above, it is requested that distribution of rice to the Blocks as per norms i.e. 100 gms. per child per day in respect of Primary classes and 150 gms. per child per day for Upper Primary classes be made.

It is also informed that, the balance of rice from the previous quarter/ year may be kept in view while allocating rice to the Blocks for providing Mid Day Meal under MDM Scheme.

Before making allocation the following points may be considered:-

- 1) Enrollment of Block / institution**
- 2) Number of school days**
- 3) Approved norms** 100 gms. Primary classes and 150 gms. for Upper Primary classes per child per day .
- 4) Unutilized Rice** lying with the school/ Block.

(Enrollment of Block/ School * No. of Schools Days in the Quarter/ Month * approved food norms) - Unutilized Rice lying with the Block/ Schools)

- To ensure the timely supply of Rice, allocation of rice to Blocks/ schools should be made on Quarterly basis instead of monthly basis.
- The information in respect of allocation, lifting , utilization and balance of foodgrains be furnished immediately after the closure of 4th Quarter as on 31-03-2013 so that the same could be conveyed to the Govt. of India for final allocation.

Encls:As above

DIRECTOR

Endst: No. Even, Dated: Shimla-171001, the

12th March, 2013

Copy for information and necessary action to:-

1. The Desk Officer (MDM), Ministry of Human Resource Development, Department of Elementary Education and Literacy, Shastri Bhawan, New Delhi-110001 w.r.t their letter No. as mentioned above.

2. The Secretary (Education) to the Govt. of Himachal Pradesh, Shimla-2.
3. The Managing Director HPSCSC, SDA Complex, Shimla-9.
4. The Senior Regional Manager, Food Corporation of India, Opposite Community Centre, Sector-2, New Shimla - 9.
5. All the Deputy Commissioners in Himachal Pradesh.
6. The Director, Food and Civil Supplies, SDA Complex, Shimla-9, / Himachal Pradesh.
7. The Area Manager, Food Corporation of India, Shimla, Opposite Community Centre, Sector-2. New Shimla - 9./ Area Manager, Food Corporation of India, Mandi, / Area Manager, Food Corporation of India, Kangra at Dharamshala in Himachal Pradesh.
8. **All the Block Elementary Education Officers in HP with the direction that rice allocated by the district may further be distributed to the schools.**
9. Guard File.

DIRECTOR

=====

Allocation of Foodgrains (Rice) for the 1st Quarter (1.4.2013 to 30.6.2013)							
Allocation of Foodgrains) for Primary Classes. Qty @100g and Upper Primary Classes Qty. @150g per student per day under MID Day Meal Scheme for the financial year 2013-14							
		Primary			Upper-Primary		
Sr. No.	Distt.	No of Institutions	Enrolment/ Average Beneficiaries in the year 2012-13	Rice Allocation (in Quintals)	No of Institutions	Enrolment/ Average Beneficiaries in the year 2012-13	Rice Allocation (in Quintals)
1	Bilaspur	591	17658	1365.73	248	13532	1636.45
2	Chamba	1131	45222	3497.62	422	28965	3502.80
3	Hamirpur	489	15721	1215.91	276	13273	1605.13
4	Kangra	1712	52358	4049.54	798	43283	5234.31
5	Kinnaur	184	4523	349.82	83	2868	346.83
6	Kullu	749	28419	2198.02	241	17965	2172.55
7	L & S	203	1600	123.75	71	850	102.79
8	Mandi	1722	56343	4357.76	703	40272	4870.18
9	Shimla	1586	46540	3599.56	669	30672	3709.23
10	Sirmour	990	37276	2883.05	363	23193	2804.78
11	Solan	765	31056	2401.97	309	20251	2449.00
12	Una	493	29728	2299.26	258	19126	2312.95
	G.Total	10615	366444	28342.00	4441	254250	30747.00