

**2nd Half Yearly Monitoring Report of Panjab University,
Chandigarh (Monitoring Institution) on Mid Day Meal for
the STATE OF PUNJAB for the period of for the period of
for the period of 1st April 2011 to 31st October 2011.**

Dr. Jatinder Grover
Nodal Officer, Chandigarh
MDM Monitoring Work

PANJAB UNIVERSITY, CHANDIGARH.
October, 2011.

1. GENERAL INFORMATION:

Information		Details				
1.	Period of the report	1 st April, 2011 to 31 st October,2011				
2.	No. of Districts allotted	Five				
3.	Districts' name	SAS Nagar(Mohali), Ludhiana, Moga, Jalandhar, Kapurthala				
4.	Month of visit to the Districts / Schools	19.1.2011 to 31.3.2011				
		SAS Nagar	Ludhiana	Moga	Jalandhar	Kapurthala
5	Total number of elementary schools(primary and upper primary in the Districts)	PS=427 UPS=194	PS= 1013 UPS=522	PS=370 UPS=238	PS=990 UPS=440	PS=557 UPS=259
6	Number of elementary schools monitored (primary and upper primary to be counted separately)	PS=18 UPS=22	PS= 21 UPS=19	PS=21 UPS=19	PS=22 UPS=18	PS=20 UPS=20
7.	TYPES OF SCHOOL VISITED					
A	Special training centers (Residential)	00	01	00	00	00
B	Special training centers (Non Residential)	04	04	04	04	04
C	Schools in Urban Areas	03	05	04	04	04
D	School sanctioned with Civil Works	03	03	03	03	02
F	School from NPEGEL Blocks	Nil	Nil	Nil	Nil	Nil
G	Schools having CWSN	03	02	03	02	03
H	School covered under CAL programme	03	03	03	03	03

I	KGBVs	NIL	NIL	NIL	NIL	NIL
8.	Number of schools visited by Nodal Officer of the Monitoring Institute	14	11	11	11	11
9.	Whether the draft report has been shared with the SPO : YES / NO	YES				
10.	After submission of the draft report to the SPO whether the MI has received any comments from the SPO: YES / NO	Yes				
11.	Before sending the reports to the GOI whether the MI has shared the report with SPO: YES / NO					

12. Details regarding discussion held with state officials: To be filled after presentation.
13. Selection Criteria for Schools: As per MHRD's needs categories are selected. Within categories schools were selected randomly.
14. **Items to be attached with the report:**
 - a) List of Schools with DISE code visited by MI. Attached
 - b) Copy of Office order, notification etc. discussed in the report.
 - c) District Summary of the school reports.
 - d) Any other relevant documents.

EXECUTIVE SUMMARY OF MID-DAY MEAL SCHEME OF PUNJAB STATE

1.0. REGULARITY IN SERVING MEAL:

DISTRICT	OBSERVATIONS
SAS Nagar	Hot cooked meal is daily served to all the students in all the schools in the whole district at the lunch time as reported by students, teachers and parents and normally there was no interruption in serving meals.
Ludhiana	Hot cooked meal is daily served to all the students in all the schools in the whole district at the lunch time as reported by students, teachers and parents and normally there was no interruption in serving meals.
Moga	Hot cooked meal is daily served to all the students in all the schools in the whole district at the lunch time as reported by students, teachers and parents and normally there was no interruption in serving meals.
Jalandhar	Hot cooked meal is daily served to all the students in all the schools in the whole district at the lunch time as reported by students, teachers and parents and normally there was no interruption in serving meals.
Kapurthala	Hot cooked meal is daily served to all the students in all the schools in the whole district at the lunch time as reported by students, teachers and parents and normally there was no interruption in serving meals.

2.0. TRENDS: EXTENT OF VARIATION

DISTRICT	OBSERVATIONS
SAS Nagar	All of the students opted for MDM as per the records of the school MDM register. In 95% schools almost all the children present at the time of MDM were having mid day meals. In 5% schools 1-2 students were not having meals as they do not like the vegetable of that day; or they were not feeling hungry; or on that day they have brought something special from home.
Ludhiana	All of the students opted for MDM as per the records of the school MDM register. In all schools almost of all the children present at

	the time of MDM were having mid day meals.
Moga	All of the students opted for MDM as per the records of the school MDM register. In all schools almost all the children present at the time of MDM were having mid day meals. In 5% schools 1-2 students were not having meals as they do not like the vegetable of that day; or they were not feeling hungry; or on that day they have brought something special from home.
Jalandhar	All of the students opted for MDM as per the records of the school MDM register. In all schools almost all the children present at the time of MDM were having mid day meals.
Kapurthala	All of the students opted for MDM as per the records of the school MDM register. In all schools almost all the children present at the time of MDM were having mid day meals.

3.0. REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOLS

DISTRICT	OBSERVATIONS
SAS Nagar	Food grains (wheat and rice) are delivered to the schools at their doorstep by Govt. agency. Buffer stock of one month is maintained. The delivery is in time generally. The quality of food grain delivered is good.
Ludhiana	Food grains (wheat and rice) are delivered to the schools at their doorstep by Govt. agency. Buffer stock of one month is maintained. The delivery is in time generally. The quality of food grain delivered is good.
Moga	Food grains (wheat and rice) are delivered to the schools at their doorstep by Govt. agency. Buffer stock of one month is maintained. The delivery is in time generally. The quality of food grain delivered is good.
Jalandhar	Food grains (wheat and rice) are delivered to the schools at their doorstep by Govt. agency. Buffer stock of one month is maintained. The delivery is in time generally. The quality of food grain delivered is good.
Kapurthala	Food grains (wheat and rice) are delivered to the schools at their doorstep by Govt. agency. Buffer stock of one month is maintained. The delivery is in time generally. The quality of food grain delivered is good.

4.0. REGULARITY IN DELIVERING COOKING COSTS TO SCHOOLS

DISTRICT	OBSERVATIONS
SAS Nagar	Cooking cost is delivered to the schools @ Rs. 2.89/- for PS and Rs. 4.33/- for UPS. The cooking cost is delivered by cheque through VEDC. But, it was delayed many times and the schools have to arrange the money at their own. Heads at their own arrange the cooking ingredients and vegetables etc. from the nearby shops. Quality of these ingredients is almost good in all schools.
Ludhiana	Cooking cost is delivered to the schools @ Rs. 2.89/- for PS and Rs. 4.33/- for UPS. The cooking cost is delivered by cheque through VEDC. But, it was delayed many times and the schools have to arrange the money at their own. Heads at their own arrange the cooking ingredients and vegetables etc. from the nearby shops. Quality of these ingredients is almost good in all schools.
Moga	Cooking cost is delivered to the schools @ Rs. 2.89/- for PS and Rs. 4.33/- for UPS. The cooking cost is delivered by cheque through VEDC. But, it was delayed many times and the schools have to arrange the money at their own. Heads at their own arrange the cooking ingredients and vegetables etc. from the nearby shops. Quality of these ingredients is almost good in all schools.
Jalandhar	Cooking cost is delivered to the schools @ Rs. 2.89/- for PS and Rs. 4.33/- for UPS. The cooking cost is delivered by cheque through VEDC. But, it was delayed many times and the schools have to arrange the money at their own. Heads at their own arrange the cooking ingredients and vegetables etc. from the nearby shops. Quality of these ingredients is almost good in all schools.
Kapurthala	Cooking cost is delivered to the schools @ Rs. 2.89/- for PS and Rs. 4.33/- for UPS. The cooking cost is delivered by cheque through VEDC. But, it was delayed many times and the schools have to arrange the money at their own. Heads at their own arrange the cooking ingredients and vegetables etc. from the nearby shops. Quality of these ingredients is almost good in all schools.

5.0. SOCIAL EQUITY

DISTRICT	OBSERVATIONS
SAS Nagar	No discrimination on gender or caste or community basis in

	cooking or serving or seating arrangements. Children of all the categories sit together and have meals in an orderly manner. Teachers, elder students and peons help in serving the food. Children have the meals wash their hands and utensils and go to the classes. Teachers in 60% schools were instructing the students to maintain discipline while having meals and washing.
Ludhiana	No discrimination on gender or caste or community basis in cooking or serving or seating arrangements. Children of all the categories sit together and have meals in an orderly manner. Teachers, elder students and peons help in serving the food. Children have the meals wash their hands and utensils and go to the classes. Teachers in 70% of the schools were instructing the students to maintain discipline while having meals and washing.
Moga	No discrimination on gender or caste or community basis in cooking or serving or seating arrangements. Children of all the categories sit together and have meals in an orderly manner. Teachers, elder students and peons help in serving the food. Children have the meals wash their hands and utensils and go to the classes. Teachers in majority of the schools were instructing the students to maintain discipline while having meals and washing.
Jalandhar	No discrimination on gender or caste or community basis in cooking or serving or seating arrangements. Children of all the categories sit together and have meals in an orderly manner. Helpers of NGO, Teachers, elder students and peons help in serving the food. Children have the meals wash their hands and utensils and go to the classes. Teachers in all schools are instructing the students to maintain discipline while having meals and washing.
Kapurthala	No discrimination on gender or caste or community basis in cooking or serving or seating arrangements. Children of all the categories sit together and have meals in an orderly manner. Teachers, elder students and peons help in serving the food. Children have the meals wash their hands and utensils and go to the classes. Teachers in all schools are instructing the students to maintain discipline while having meals and washing.

6.0. VARIETY OF MENU

DISTRICT	OBSERVATIONS
SAS Nagar	<ul style="list-style-type: none"> • Menu is decided at the state level by the MDM authorities and all the schools follow the menu. However minor local adjustments were made at the school level as per the availability of vegetables and pulses.

	<ul style="list-style-type: none"> • Weekly menu displayed in all the schools and teachers and students aware about the menu in advance. • Variety is there. For all six days different menu is there. In menu rice/ wheat and dal/ Green vegetables/ sweet dish are included. • In two schools fruit is also provided to the students. • Kitchen gardens were maintained in two schools to provide seasonal vegetables to the students.
Ludhiana	<ul style="list-style-type: none"> • Menu is decided at the state level by the MDM authorities and all the schools follow the menu. However minor local adjustments were made at the school level as per the availability of vegetables and pulses. • Weekly menu displayed in all the schools and teachers and students aware about the menu in advance. • Variety is there. For all six days different menu is there. In menu rice/ wheat and dal/ Green vegetables/ sweet dish are included.
Moga	<ul style="list-style-type: none"> • Menu is decided at the state level by the MDM authorities and all the schools follow the menu. However minor local adjustments were made at the school level as per the availability of vegetables and pulses. • Weekly menu displayed in all the schools and teachers and students aware about the menu in advance. • Variety is there. For all six days different menu is there. In menu rice/ wheat and dal/ Green vegetables/ sweet dish are included. • Kitchen gardens were maintained in three schools to provide seasonal vegetables to the students.
Jalandhar	<ul style="list-style-type: none"> • Menu is decided at the state level by the MDM authorities and all schools follow the menu. • Weekly menu displayed in all the schools and teachers and students aware about the menu in advance. • Variety is there. For all six days different menu is there. In menu rice/ wheat and dal/ Green vegetables. • Fruit are also provided in two schools to the students once a week.
Kapurthala	<ul style="list-style-type: none"> • Menu is decided at the state level by the MDM authorities and all the schools follow the menu. However minor local adjustments were made at the school level as per the availability of vegetables and pulses. • Weekly menu displayed in all the schools and teachers and students aware about the menu in advance.

	<ul style="list-style-type: none"> • Variety in menu is there. For all six days different menu is there. • In menu rice/ wheat and dal/ Green vegetables/ sweet dish are included. 														
<u>Weekly Menu</u> <u>(decided by the state authorities)</u>															
	<table border="1"> <thead> <tr> <th><u>DAY</u></th> <th><u>MENU</u></th> </tr> </thead> <tbody> <tr> <td>Monday</td> <td>Roti + Seasonal Vegetable & Kheer</td> </tr> <tr> <td>Tuesday</td> <td>Rice & Dal</td> </tr> <tr> <td>Wednesday</td> <td>Roti & Black Channa</td> </tr> <tr> <td>Thursday</td> <td>Rice & Karhi</td> </tr> <tr> <td>Friday</td> <td>Roti & Dal</td> </tr> <tr> <td>Saturday</td> <td>Sweet Rice</td> </tr> </tbody> </table>	<u>DAY</u>	<u>MENU</u>	Monday	Roti + Seasonal Vegetable & Kheer	Tuesday	Rice & Dal	Wednesday	Roti & Black Channa	Thursday	Rice & Karhi	Friday	Roti & Dal	Saturday	Sweet Rice
	<u>DAY</u>	<u>MENU</u>													
	Monday	Roti + Seasonal Vegetable & Kheer													
	Tuesday	Rice & Dal													
	Wednesday	Roti & Black Channa													
	Thursday	Rice & Karhi													
	Friday	Roti & Dal													
Saturday	Sweet Rice														

7.0. QUALITY & QUANTITY OF MEAL

DISTRICT	OBSERVATIONS
SAS Nagar	Quantity of food served is enough for the primary and upper primary students. With the quality of food students, teachers and parents are satisfied. Quality of food is good in 90% of the schools and average in 10% of the schools.
Ludhiana	Quantity of food served is enough for the primary and upper primary students. With the quality of food students, teachers and parents are satisfied. Quality of food is good in almost all of the schools.
Moga	Quantity of food served is enough for the primary and upper primary students. With the quality of food students, teachers and parents are satisfied. Quality of food is good in 95% of the schools and average in 5% of the schools.
Jalandhar	Quantity of food served is enough for the primary and upper primary students. With the quality of food students, teachers and parents are satisfied. Quality of food is good in almost all of the schools.
Kapurthala	Quantity of food served is enough for the primary and upper primary students. With the quality of food students, teachers and parents are satisfied. Quality of food is good in almost all of the

	schools.
--	----------

8.0. SUPPLEMENTARY

DISTRICT	OBSERVATIONS
SAS Nagar	School Health card maintained for almost all students. Students medically examined twice a year. Iron, folic acid, vitamin – A dosage, syrups and de-worming medicines are given to them with the help of teachers. In schools stock of medicines available. Doctors were checking the students.
Ludhiana	School Health card maintained for almost all students. Students medically examined twice a year. Iron, folic acid, vitamin – A dosage, syrups and de-worming medicines are given to them with the help of teachers. In schools stock of medicines available.
Moga	School Health card maintained for almost all students. Students medically examined twice a year. Iron, folic acid, vitamin – A dosage, syrups and de-worming medicines are given to them with the help of teachers. In schools stock of medicines available.
Jalandhar	School Health card maintained for almost all students. Students medically examined twice a year. Iron, folic acid, vitamin – A dosage, syrups and de-worming medicines are given to them with the help of teachers. In schools stock of medicines available.
Kapurthala	School Health card maintained for almost all students. Students medically examined twice a year. Iron, folic acid, vitamin – A dosage, syrups and de-worming medicines are given to them with the help of teachers. In schools stock of medicines available.

9.0. STATUS OF COOKS

DISTRICT	OBSERVATIONS
SAS Nagar	Cooks have been appointed in all the schools by the VEDC Majority of the cooks are women of OBC/ SC category. Remuneration of Rs. 1000/- is given to them. But the remuneration is delayed in most of the cases; heads of the school are paying from their own pocket to the cooks.
Ludhiana	Cooks have been appointed in all the schools by the VEDC as per the requirement. Majority of the cooks are women of OBC/ SC category. Remuneration of Rs. 1000/- is given to them. But the remuneration is delayed in most of the cases; heads of the school are paying from their own pocket to the cooks.

Moga	Cooks have been appointed in all the schools by the VEDC. Majority of the cooks are women of OBC/ SC category. Remuneration of Rs. 1000/- is given to them. But the remuneration is delayed in most of the cases; heads of the school are paying from their own pocket to the cooks.
Jalandhar	Cooks have been appointed in all the schools by the VEDC. Majority of the cooks are women of OBC/ SC category. Remuneration of Rs. 1000/- is given to them. But the remuneration is delayed in most of the cases; heads of the school are paying from their own pocket to the cooks.
Kapurthala	Cooks have been appointed in all the schools by the VEDC. Majority of the cooks are women of OBC/ SC category. Remuneration of Rs. 1000/- is given to them. But the remuneration is delayed in most of the cases; heads of the school are paying from their own pocket to the cooks.

10.0. INFRASTRUCTURE

DISTRICT	OBSERVATIONS
SAS Nagar	Pucca kitchen shed-cum-store was constructed in almost all the primary and upper primary schools and in use. But kitchen and store area are not safe to store the grains in most of the primary schools, however it's good in most of the upper primary schools. Problem of theft of cylinders and of the other materials like Gas Stove etc is reported by some primary schools. In 15% schools as in some cases grills to windows are not there or floor is not cemented or walls are not plastered (Govt. Elementary School, Bhagu Majra).
Ludhiana	Pucca kitchen shed-cum-store was constructed in almost all the primary and upper primary schools and in use. But kitchen and store area are not safe to store the grains in most of the primary schools, however it's good in most of the upper primary schools. Problem of theft of cylinders and of the other materials like Gas Stove etc is reported by some primary schools. In 12% schools as in some cases grills to windows are not there or floor is not cemented.
Moga	Pucca kitchen shed-cum-store was constructed in almost all the primary and upper primary schools and in use. But kitchen and store area are not safe to store the grains in most of the primary schools, however it's good in most of the upper primary schools. Problem of theft of cylinders and of the other materials like Gas Stove etc is reported by some primary schools. In 15% schools as in some cases grills to windows are not there or floor is not

	cemented.
Jalandhar	Pucca kitchen shed-cum-store was constructed in almost all the primary and upper primary schools and in use. But kitchen and store area are not safe to store the grains in most of the primary schools, however it's good in most of the upper primary schools. Problem of theft of cylinders and of the other materials like Gas Stove etc is reported by some primary schools. In 12% schools as in some cases grills to windows are not there or floor is not cemented.
Kapurthala	Pucca kitchen shed-cum-store was constructed in almost all the primary and upper primary schools and in use. But kitchen and store area are not safe to store the grains in most of the primary schools, however it's good in most of the upper primary schools. Problem of theft of cylinders and of the other materials like Gas Stove etc is reported by some primary schools. In 10% schools as in some cases grills to windows are not there or floor is not cemented.

11.0. AVALABILITY OF POTABLE WATER

DISTRICT	OBSERVATIONS
SAS Nagar	Water is available in all schools either through hand pumps or taps of water works for drinking and cooking but cleaning in the drinking water area is required in 40% of the schools. In one school, Govt. Elementary School, Bazigar Basti, condition is very pitiable.
Ludhiana	Water is available in all schools either through hand pumps or taps of water works for drinking and cooking but cleaning in the drinking water area is required in 30% of the schools.
Moga	Water is available in all schools either through hand pumps or taps of water works for drinking and cooking but cleaning in the drinking water area is required in 33% of the schools.
Jalandhar	Water is available in all schools either through hand pumps or taps of water works for drinking but cleaning in the drinking water area is required in 30% of the schools.
Kapurthala	Water is available in all schools either through hand pumps or taps of water works for drinking and cooking but cleaning in the drinking water area is required in 28% of the schools.

12.0. UTENSILS FOR COOKING MEALS

DISTRICT	OBSERVATIONS
-----------------	---------------------

SAS Nagar	Adequate utensils available for cooking and serving the food in all schools. In 50% schools, there are utensils to have the food but in 50% schools students bring their own tiffins to have food.
Ludhiana	Adequate utensils available for cooking and serving the food in all schools. In 57% schools, there are utensils to have the food but in 43% schools students bring their own tiffins to have food.
Moga	Adequate utensils available for cooking and serving the food in almost all schools. In 47% schools, there are utensils to have the food but in 53% schools students bring their own tiffins to have food.
Jalandhar	Adequate utensils available for serving the food in all schools. In 60% schools, there are utensils to have the food but in 40% schools students bring their own tiffins to have food.
Kapurthala	Adequate utensils available for cooking and serving the food in all schools. In 55% schools, there are utensils to have the food but in 45% schools students bring their own tiffins to have food.

13.0. FUEL USED IN COOKING

DISTRICT	OBSERVATIONS
SAS Nagar	In all schools, LPG is used as cooking fuel. But in six schools firewood is also used on the day of visit to cook food as the LPG is not in the stock on that day.
Ludhiana	In all schools, LPG is used as cooking fuel. But in two schools firewood is also used on the day of visit to cook food as the LPG is not in the stock on that day.
Moga	In all schools, LPG is used as cooking fuel. But in two schools firewood is also used on the day of visit to cook food as the LPG is not in the stock on that day.
Jalandhar	In all schools, LPG is used to cook the food. But in one school firewood is also used on the day of visit to cook food as the LPG is not in the stock on that day.
Kapurthala	In all schools, LPG is used as cooking fuel. But in one school firewood is also used on the day of visit to cook food as the LPG is not in the stock on that day.

14.0. SAFETY AND HYGIENE

DISTRICT	OBSERVATIONS
SAS Nagar	<ul style="list-style-type: none"> • In almost 87.5 % schools safety measures have been taken while cooking the food and in five schools, the standardized regulators for gas cylinder were not used and in one school, fire- wood chullah (Stove) and gas stove was used so closely that it can lead to major mishap. • Hygiene was also taken care of while cooking, serving and taking the meals. Students were instructed to wash hands before and after the meals. • Cooking areas are fully clean in 27% of the schools and average in 70% of the schools and in 3% one school it's not clean at all. • In 35% schools water blockage near hand pumps have been noticed due to washing of utensils that have to be taken care of.
Ludhiana	<ul style="list-style-type: none"> • In almost all schools safety measures have been taken while cooking the food. • Hygiene was also taken care of while cooking, serving and taking the meals. Students were instructed to wash hands before and after the meals. • Cooking areas are fully clean in 30% of the schools and average in 67% of the schools and in one school it's not clean at all. • In 40% schools water blockage near hand pumps/ taps have been noticed due to washing of utensils that have to be taken care of; drinking water area need to be cleaned in 20% of the schools.
Moga	<ul style="list-style-type: none"> • In almost all schools safety measures have been taken while cooking the food. • Hygiene was also taken care of while cooking, serving and taking the meals. Students were instructed to wash hands before and after the meals. • Cooking areas are fully clean in 43% of the schools and average in 57% of the schools.. • In 37% schools water blockage near hand pumps/ taps have been noticed due to washing of utensils that have to be taken care of; drinking water area need to be cleaned in 25% of the schools.
Jalandhar	<ul style="list-style-type: none"> • In almost all schools safety measures have been taken while cooking the food. • Hygiene was also taken care of while cooking, serving and taking the meals. Students were instructed to wash hands

	<p>before and after the meals.</p> <ul style="list-style-type: none"> • Cooking areas are fully clean in 40% of the schools and average in 60% of the schools. • In 43% schools water blockage near hand pumps/ taps have been noticed due to washing of utensils that have to be taken care of; drinking water area need to be cleaned in 30% of the schools.
Kapurthala	<ul style="list-style-type: none"> • In almost all schools safety measures have been taken while cooking the food. • Hygiene was also taken care of while cooking, serving and taking the meals. Students were instructed to wash hands before and after the meals. • Cooking areas are fully clean in 37% of the schools and average in 63% of the schools. • In 40% schools water blockage near hand pumps/ taps have been noticed due to washing of utensils that have to be taken care of; drinking water area need to be cleaned in 28% of the schools.

15.0. COMMUNITY PARTICIPATION & AWARENESS

DISTRICT	OBSERVATIONS
SAS Nagar	Parents/ VEDCs/ MTA participate in occasional checking of the food. Parents of almost all children are aware about the menu and the quality of food served.
Ludhiana	Parents/ VEDCs/ MTA participate in occasional checking of the food. Parents of almost all children are aware about the menu and the quality of food served.
Moga	Parents/ VEDCs/ MTA participate in occasional checking of the food. Parents of almost all children are aware about the menu and the quality of food served.
Jalandhar	Parents/ VEDCs/ MTA participate in occasional checking of the food. Parents of almost all children are aware about the menu and the quality of food served.
Kapurthala	Parents/ VEDCs/ MTA participate in occasional checking of the food. Parents of almost all children are aware about the menu and the quality of food served.

16.0. INSPECTION & SUPERVISION

DISTRICT	OBSERVATIONS
-----------------	---------------------

SAS Nagar	D.E.O.'s, B.E.O.'s, District MDM managers and Assistant Block Managers were visiting the schools for checking the food preparation and other aspects regarding stock, quality of food etc. MTA and VEDC were also involved in inspection of the food. In 35% schools MTA members are visiting schools weekly to inspect the food.
Ludhiana	D.E.O.'s, B.E.O.'s, District MDM managers and Assistant Block Managers were visiting the schools for checking the food preparation and other aspects regarding stock, quality of food etc. MTA and VEDC were also involved in inspection of the food. In almost 45% schools MTA members are visiting schools weekly to inspect the food.
Moga	D.E.O.'s, B.E.O.'s, District MDM managers and Assistant Block Managers were visiting the schools for checking the food preparation and other aspects regarding stock, quality of food etc. MTA and VEDC were also involved in inspection of the food. In 40% schools MTA members are visiting weekly to inspect the food.
Jalandhar	D.E.O.'s, B.E.O.'s, District MDM managers and Assistant Block Managers were visiting the schools for checking the food preparation and quality of food. In 47% schools MTA / VEDC members are visiting schools weekly to inspect the food.
Kapurthala	D.E.O.'s, B.E.O.'s, District MDM managers and Assistant Block Managers were visiting the schools for checking the food preparation and other aspects regarding stock, quality of food etc. MTA and VEDC were also involved in inspection of the food. In 50% schools MTA members are visiting weekly to inspect the food.

17.0. IMPACT OF MDM

DISTRICT	OBSERVATIONS
SAS Nagar	Increase in enrolment rate and attendance of the students. Positive effect on general health of students of poor and children of BPL families as they get adequate nutrients and food through MDM.
Ludhiana	Increase in enrolment rate and attendance of the students. Positive effect on general health of students of poor and children of BPL families as they get adequate nutrients and food through MDM.
Moga	Increase in enrolment rate and attendance of the students. Positive effect on general health of students of poor and children of BPL families as they get adequate nutrients and food through MDM.
Jalandhar	Increase in enrolment rate and attendance of the students. Positive effect on general health of students of poor and children of BPL families as they get adequate nutrients and food through MDM.
Kapurthala	Increase in enrolment rate and attendance of the students. Positive

effect on general health of students of poor and children of BPL families as they get adequate nutrients and food through MDM.
--

REPORT OF SAS NAGAR DISTRICT IN PUNJAB STATE **FOR MID DAY MEAL FOR THE PERIOD**

1st April 2011 to 31st October 2011

Background: In SAS Nagar (Mohali) district, 40 schools were chosen i.e. 18 Primary and 22 Upper Primary Schools. The report of Mid Day Meal is based on the data collected from these schools.

1.0. REGULARITY IN SERVING MEAL:

Hot cooked meal is regularly served to students in all urban and rural schools as reported by students, teachers and parents, and observed by the MI. The meal is cooked in all the schools and served to the students in the lunch hour.

2.0. TRENDS: Extent of variation

In total there are 427 primary and 194 upper primary Govt. institutes including 52 Special training centers, 11 primary and 10 upper primary Govt. aided schools and one RBC. All the students of Govt., Govt. aided, and special training centers are served cooked food under the MDM scheme.

Institutes visited: PS: 18 and UPS: 22

No.	Details	
i.	Enrollment	5771
ii.	No. of children attending the school on the day of visit	5392
iii.	No. of children availing MDM as per MDM Register	5392
iv.	No. of children actually availing MDM on the day of visit	5376
v.	No. of children availing MDM on the Day previous to date of visit	5487

As per school records, all the students enrolled are taking MDM and on the day of visit almost all the students were having meals. On the day previous to the date of visit almost all the students present were having MDM.

3.0. REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOLS:

Food grains (wheat and rice) are delivered to the schools at their doorstep by Govt. agency. Buffer stock of one month is maintained in almost all the schools. The quality of food grain delivered is good.

4.0. REGULARITY IN DELIVERING COOKING COSTS TO SCHOOLS:

Cooking cost is delivered to the schools @ Rs. 2.89/- for PS and Rs. 4.33/- for UPS. The cooking cost is delivered by cheque through VEDC. It was delayed many a times and the schools have to arrange the money at their own. Heads at their own arrange the cooking ingredients and vegetables etc. from the nearby shops. Quality of these ingredients in almost all schools is average. One suggestion is there that cooking oil and other ingredients be also provided by the Govt. agency to maintain the quality. But teachers raised the issue of low payment of gas cylinders, however rate of cylinder has increased.

5.0. SOCIAL EQUITY:

No discrimination on gender or caste or community basis in cooking or serving or seating arrangements. Majority of the cook cum helpers are from SC/ST/OBC/ minority communities. No discrimination observed in seating arrangement of the students and serving of food to them by the authorities or among the students themselves. But in 15% schools teachers were not giving any attention to serving of MDM in a disciplined way.

FOOD DISTRIBUTION IN SAIDPUR SCHOOL (NO DISCIPLINE OR SEATING ARRANGEMENT)

6.0. VARIETY OF MENU:

All schools have displayed its weekly menu, and adhere to the menu displayed. Students, parents and teachers are aware about the menu in advance. For all six days different menu is there as decided at the state level by the MDM authorities and all the schools follow the menu. However minor local adjustments were made at the school level as per the availability of vegetables and pulses. Menu includes rice/ wheat and dal/ Green vegetables. .

WEEKLY MENU OF MDM :

<u>DAY</u>	<u>MENU</u>
Monday	Roti + Seasonal Vegetable & Kheer
Tuesday	Rice & Dal
Wednesday	Roti & Black Channa
Thursday	Rice & Karhi
Friday	Roti & Dal
Saturday	Sweet Rice

7.0. QUALITY & QUANTITY OF MEAL :

Quality of food is quite satisfactory. The quantity of food is in adequate amount and it is the rarest chance that food is less in any school. With the quality of food; students, teachers and parents are satisfied. Quality of food is good in 90% of the schools and average in 10% of the schools. In 12% schools, parents reported that rice and pulses are not handpicked carefully before cooking. Kitchen gardens were maintained in two schools to provide seasonal vegetables to the students.

8.0. SUPPLEMENTARY/ HEALTH CHECKUPS:

The Health Department of Punjab State is taking care of health checkups of all the students twice a year. The Iron, Folic acid tablets and Vitamin –A tablets, deworming tablets and nutrition supplements in the form of Syrups are also distributed among students with the help of teachers according to their age and requirements. School Health card of almost all students are maintained.

9.0. STATUS OF COOKS:

Cook cum helpers has been engaged in schools for cooking and serving the meals and washing the utensils. Rs.1000/- pm remuneration is paid regularly (by the head from its own pocket, if grant not received) to the cooks. Majority of cook cum helpers are females belonging to SC/ST/OBC/ minority communities. Remuneration is not to be delayed in any case as MDM is to be cooked and prepared daily. But cooks are not happy with the emoluments. On interaction with cooks, it has been realized that wages given to cooks are not sufficient, it needs to be increased as per minimum wages act of Govt. and some insurance scheme should be there for them as they work in the kitchen with gas cylinders.

COOKING PROCESS IN A SCHOOL BY A COOK

10.0. INFRASTRUCTURE:

Pucca kitchen shed-cum-store was constructed in almost all the primary and upper primary schools and in use. But kitchen and store area are not safe to store the grains in most of the primary schools, however it's good in most of the upper primary schools. Problem of theft of cylinders and of the other materials like Gas Stove etc is reported by some primary schools. In 15% schools as in some cases grills to windows are not there or floor is not cemented or walls are not plastered (Govt. Elementary School, Bhagu Majra).

INCOMPLETE KITCHEN SHED GOVT. ELEMENTARY SCHOOL ,
BHAGU MAJRA

11.0. DRINKING WATER:

Potable water available in all schools either through hand pumps or taps of water works for drinking and cooking purpose. Cleaning of drinking area is required in almost 40% of schools as drinking water area not properly cleaned. Cleaning of over head water tanks is required in majority of the schools. In primary and upper primary schools of Bazigar Basti, Drinking Water area and toilet area is very close and no good quality drinking water is not available to the students.

Drinking Water Arrangement at Govt. School Bhakhar Pur

UNHYGIEIC (WATER ARRANGEMENT)
GOVT. ELEMENTARY SCHOOL, RURKI PUKHTA

12.0. UTENSILS FOR COOKING MEALS:

Adequate utensils available for cooking and serving the food in all the schools. In 50% schools, there are utensils for students to have the food but in 50% schools students bring their own tiffins to have food.

13.0. FUEL USED IN COOKING

In all schools, LPG is used as cooking fuel. But in five schools firewood is also used on the day of visit to cook food as the LPG is not in the stock on that day. In 17% schools, teachers have reported that they face problems in procurement of the cylinders. Students were involved in collecting the firewood in most of the schools as information collected from the students.

GOVT. ELEMENTARY SCHOOL (GIRLS) GHARUAN (Firewood used inside the Kitchen shed)

GOVT. PRIMARY SCHOOL, HOSHIARPUR (Firewood arrangement)

14.0.SAFETY & HYGIENE:

- In almost 85 % schools safety measures have been taken while cooking the food and in six schools namely GSSS, Kharar , Govt. Elementary School, Baroli, Bazigar Basti , Bartana, Trivedi Camp and Rurki Pukhta, the standardized regulators for gas cylinder were not used and in one school i.e Elementary School, Trivedi Camp fire- wood chullah (Stove) and gas stove was used so closely that it can lead to major mishap. In Govt. Elementary School (G) Gharuan, food was prepared on fire wood in the kitchen store, and there was too much suffocation which may lead to any mishap. Standardised Gas Regulators and pipes be used to avoid any mishap.
- Hygiene was also taken care of while cooking, serving and taking the meals. Students were instructed to wash hands before and after the meals.
- Cooking areas are fully clean in 27% of the schools and average in 70% of the schools and in 3% one school it's not clean at all. But cleaning of floors of varandhas is required immediately after the serving of the food.

- In 35% schools water blockage near hand pumps have been noticed due to washing of utensils that have to be taken care of. Drains of waste water need to be cleaned daily. In kitchens, waste material or out of date material should be thrown off immediately.

NON STANDARDISED GAS REGULATORS AND GAS PIPES

NON STANDARDISED GAS REGULATORS USED IN SCHOOLS

COOKING AREA GOVT. ELEMENTARY SCHOOL, TRIVEDI CAMP

15.0. COMMUNITY PARTICIPATION:

Parents/ VEDCs/ MTA participate in occasional checking of the food. Parents of almost all children are aware about the menu and the quality of food served. Mothers in some schools are occasionally invited to taste the food.

16.0. INSPECTION & SUPERVISION:

General Manager (MDM), D.E.O.'s, B.E.O.'s, District MDM managers and Assistant Block Managers were visiting the schools for checking the food preparation and other aspects regarding stock, quality of food etc. Assistant Block Managers are appointed on contractual basis in all the blocks to supervise the MDM. MTA and VEDC were also involved in inspection of the food. In 35% schools MTA members were visiting schools weekly to inspect the food. But more parents be involved in inspecting the food.

17.0. IMPACT OF MDM:

Increase in enrolment rate and attendance of the students. Positive effect on general health of students of poor and children of BPL families as they get adequate nutrients and food through MDM. There is a positive effect on the general well being (nutritional status) of children. In overall, the health checkups and nutritious meal has improved the general health of all the students.

Teachers also reported that MDM has a positive effect on the general health of the students and it has also led to increase the enrolment rate.

REPORT OF LUDHIANA DISTRICT IN PUNJAB STATE FOR MID DAY MEAL FOR THE PERIOD

1st April 2011 to 31st October 2011

Background: In Ludhiana district, 40 schools were chosen i.e. 21 Primary and 19 Upper Primary Schools. The report of Mid Day Meal is based on the data collected from these schools.

1.0. REGULARITY IN SERVING MEAL:

Hot cooked meal is regularly served to students in all urban and rural schools as reported by students, teachers and parents, and observed by the MI. The meal is cooked in all the schools and served to the students in the lunch hour.

2.0. TRENDS: Extent of variation

In total there are 1013 primary and 522 upper primary Govt. institutes including 240 STC centers, 10 primary and 07 upper primary Govt. aided schools, and two RBC centre and one residential school that are served cooked food under the MDM scheme.

Institutes visited: PS: 21 and UPS: 19, Residential School: 1

No.	Details	
i	Enrollment	6514
ii	No. of children attending the school on the day of visit	6287
iii	No. of children availing MDM as per MDM Register	6287
iv	No. of children actually availing MDM on the day of visit	6251
v	No. of children availing MDM on the Day previous to date of visit	6325

As per school records, all the students enrolled are taking MDM and on the day of visit almost all the students were having meals. On the day previous to the date of visit almost all the students present were having MDM.

3.0. REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOLS:

Food grains (wheat and rice) are delivered to the schools at their doorstep by Govt. agency. Buffer stock of one month is maintained in almost all of the schools. Quality of food grain delivered is good.

4.0. REGULARITY IN DELIVERING COOKING COSTS TO SCHOOLS:

Cooking cost is delivered to the schools @ Rs. 2.89/- for PS and Rs. 4.33/- for UPS. The cooking cost is delivered by cheque through VEDC. But it was delayed most of the times and the schools have to arrange the money at their own. Principals/ Headmasters at their own arrange the cooking ingredients and vegetables etc. from the nearby shops. Quality of these ingredients is average in almost all schools. But teachers raised the issue of low payment of gas cylinders, however rate of cylinder has increased.

5.0. SOCIAL EQUITY: No discrimination on gender or caste or community basis in cooking or serving or seating arrangements. Majority of the cook cum helpers are from SC/ST/OBC/ minority communities. No discrimination observed in seating arrangement of the students and serving of food to them by the authorities or among the students themselves.

NO PROPER SEATING ARRANGEMENT FOR MDM SEVING IN A SCHOOL

6.0. VARIETY OF MENU:

All schools have displayed its weekly menu, and adhere to the menu displayed. Students, parents and teachers are aware about the menu in advance. For all six days different menu is there as decided at the state level by the MDM authorities and all the schools follow the menu. However minor local adjustments were made at the school level as per the availability of vegetables and pulses. Menu includes rice/ wheat and dal/ Green vegetables. .

WEEKLY MENU OF MDM :

DAY	MENU
Monday	Roti + Seasonal Vegetable & Kheer
Tuesday	Rice & Dal
Wednesday	Roti & Black Channa
Thursday	Rice & Karhi
Friday	Roti & Dal
Saturday	Sweet Rice

7.0. QUALITY & QUANTITY OF MEAL :

Quality of food is quite satisfactory. The quantity of food is in adequate amount and it is the rarest chance that food is less in some school. With the quality of food almost all of the students, teachers and parents are satisfied. In 15% schools, parents reported that rice and pulses are not handpicked carefully before cooking.

8.0. SUPPLEMENTARY/ HEALTH CHECKUPS:

The Health Department of Punjab State is taking care of health checkups of all the students twice a year. The Iron, Folic acid tablets and Vitamin –A tablets, deworming tablets and nutrition supplements in the form of Syrups are also distributed among students with the help of teachers according to their age and requirements. School Health card of almost all students are maintained.

9.0. STATUS OF COOKS:

Cook cum helpers have been engaged in schools for cooking and serving the meals and washing the utensils. Rs.1000/- pm remuneration is paid regularly (by the head from its own pocket, if grant not received) to the cooks. Majority of cook cum helpers are females belonging to SC/ST/OBC/ minority communities. Remuneration is not to be delayed in any case as MDM is to be cooked and prepared daily. On interaction

with cooks, it has been realized that wages given to cooks are not sufficient, it needs to be increased as per minimum wages act of Govt. and some insurance scheme should be there for them as they work in the kitchen with gas cylinders.

10.0. INFRASTRUCTURE:

Pucca kitchen shed-cum-store was constructed in almost all the primary and upper primary schools and in use. But kitchen and store area are not safe to store the grains in most of the primary schools, however it's good in most of the upper primary schools. Problem of theft of cylinders and of the other materials like Gas Stove etc. is reported by some primary schools. In 12% schools, in some cases grills to windows are not there or floor is not cemented.

A WELL CONSTRUCTED KITCHEN SHED CUM STORE IN A SCHOOL

11.0. DRINKING WATER:

Potable water available in all schools either through hand pumps or taps of water works for drinking and cooking purpose. Cleaning of drinking area is required in almost 30% of schools as drinking water area not properly cleaned. Cleaning of over head water tanks is required in majority of the schools.

UNHYGIENIC DRINKING WATER ARRANGEMENT IN A SCHOOL

12.0. UTENSILS FOR COOKING MEALS:

Adequate utensils available for cooking and serving the food in all the schools. In 57% schools, there are utensils for students to have the food but in 43% schools students bring their own tiffins to have food.

13.0. FUEL USED IN COOKING

In all schools, LPG is used as cooking fuel. But in two schools firewood is also used on the day of visit to cook food as the LPG is not in the stock on that day. In 13% schools, teachers have reported that they face problems in procurement of the cylinders. Students were involved in collecting the firewood in most of the schools as information collected from the students.

14.0. SAFETY & HYGIENE:

- In almost all schools safety measures have been taken while cooking the food.
- Hygiene was also taken care of while cooking, serving and taking the meals. Students were instructed to wash hands before and after the meals.

- Cooking areas are fully clean in 30% of the schools and average in 67% of the schools and in one school it's not clean at all. But cleaning of floors of classrooms/ varandhas is required immediately after the serving of the food.
- In 40% schools water blockage near hand pumps/ taps have been noticed due to washing of utensils that have to be taken care of; drains of waste water need to be cleaned daily. Drinking water area need to be cleaned in 20% of the schools. In kitchens, waste material or out of date material should be thrown off immediately.

15.0. COMMUNITY PARTICIPATION:

Parents/ VEDCs/ MTA participate in occasional checking of the food. Parents of almost all children are aware about the menu and the quality of food served. Mothers in some schools are occasionally invited to taste the food.

16.0. INSPECTION & SUPERVISION:

General Manager (MDM), D.E.O.'s, B.E.O.'s, District MDM managers and Assistant Block Managers were visiting the schools for checking the food preparation and other aspects regarding stock, quality of food etc. Assistant Block Managers are appointed on contractual basis in all the blocks to supervise the MDM. MTA and VEDC were also involved in inspection of the food. In almost 45% schools MTA members are visiting schools weekly to inspect the food. In two schools MTA members were daily invited to check the food. But more parents be involved in inspecting the food.

17.0. IMPACT OF MDM:

Increase in enrolment rate and attendance of the students. Positive effect on general health of students of poor and children of BPL families as they get adequate nutrients and food through MDM. There is a positive effect on the general well being (nutritional status) of children. In overall, the health checkups and nutritious meal has improved the general health of all the students.

Teachers also reported that MDM has a positive effect on the general health of the students and it has also led to increase the enrolment rate.

REPORT OF MOGA DISTRICT IN PUNJAB STATE FOR MID DAY MEAL FOR THE PERIOD

1st April 2011 to 31st October 2011

Background: In Moga district, 40 schools were chosen i.e. 21 Primary and 19 Upper Primary Schools. The report of Mid Day Meal is based on the data collected from these schools.

1.0. REGULARITY IN SERVING MEAL:

Hot cooked meal is regularly served to students in all urban and rural schools as reported by students, teachers and parents, and observed by the MI. The meal is cooked in all the schools and served to the students in the lunch hour.

2.0. TRENDS: Extent of variation

In total there are 370 primary and 238 upper primary Govt. schools including 58 Special Training Centers, 10 primary and 16 upper primary Govt. aided schools, and one RBC centre that are served hot cooked food under the MDM scheme.

Institutes visited: PS: 21 and UPS: 19

No.	Details	
vi.	Enrollment	8092
vii.	No. of children attending the school on the day of visit	7893
viii.	No. of children availing MDM as per MDM Register	7893
ix.	No. of children actually availing MDM on the day of visit	7837
x.	No. of children availing MDM on the Day previous to date of visit	7911

As per school records, all the students enrolled are taking MDM and on the day of visit almost all the students were having meals. On the day previous to the date of visit almost all the students present were having MDM.

3.0. REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOLS:

Food grains (wheat and rice) are delivered to the schools at their doorstep by Govt. agency. Buffer stock of one month is maintained in almost all of the schools. Quality of food grain delivered is good.

4.0. REGULARITY IN DELIVERING COOKING COSTS TO SCHOOLS:

Cooking cost is delivered to the schools @ Rs. 2.89/- for PS and Rs. 4.33/- for UPS. The cooking cost is delivered by cheque through VEDC. But it was delayed most of the times and the schools have to arrange the money at their own. Principals/ Headmasters at their own arrange the cooking ingredients and vegetables etc. from the nearby shops. Quality of these ingredients is average in almost all schools. But teachers raised the issue of low payment of gas cylinders, however rate of cylinder has increased.

5.0. SOCIAL EQUITY: No discrimination on gender or caste or community basis in cooking or serving or seating arrangements. Majority of the cook cum helpers are from SC/ST/OBC/ minority communities. No discrimination observed in seating arrangement of the students and serving of food to them by the authorities or among the students themselves. But in 20% schools no arrangement of Tat/Daris for seating arrangement of students while having MDM.

STUDENTS HAVING MDM (NO TATS/DARIS FOR STUDENTS)

6.0. VARIETY OF MENU:

All schools have displayed its weekly menu, and adhere to the menu displayed. Students, parents and teachers are aware about the menu in advance. For all six days different menu is there as decided at the state level by the MDM authorities and all the schools follow the menu. However minor local adjustments were made at the school level as per the availability of vegetables and pulses. Menu includes rice/ wheat and dal/ Green vegetables. .

WEEKLY MENU OF MDM :

DAY	MENU
Monday	Roti + Seasonal Vegetable & Kheer
Tuesday	Rice & Dal
Wednesday	Roti & Black Channa
Thursday	Rice & Karhi
Friday	Roti & Dal
Saturday	Sweet Rice

7.0. QUALITY & QUANTITY OF MEAL :

Quality of food is quite satisfactory. The quantity of food is in adequate amount and it is the rarest chance that food is less in some school. Quality of food is good in 95% of the schools and average in 5% of the schools. With the quality of food almost all of the students, teachers and parents are satisfied. In 7% schools, parents reported that rice and pulses are not properly handpicked carefully before cooking. Kitchen gardens were maintained in three schools to provide seasonal vegetables to the students.

PREPARATION OF MDM IN A SCHOOL (CLEAN AND HYGIENIC ARRANGEMENT)

8.0. SUPPLEMENTARY/ HEALTH CHECKUPS:

The Health Department of Punjab State is taking care of health checkups of all the students twice a year. The Iron, Folic acid tablets and Vitamin –A tablets, deworming tablets and nutrition supplements in the form of Syrups are also distributed among students with the help of teachers according to their age and requirements. School Health card of almost all students are maintained.

9.0. STATUS OF COOKS:

Cook cum helpers have been engaged in schools for cooking and serving the meals and washing the utensils. Rs.1000/- pm remuneration is paid regularly (by the head from its own pocket, if grant not received) to the cooks. Majority of cook cum helpers are females belonging to SC/ST/OBC/ minority communities. Remuneration is not to be delayed in any case as MDM is to be cooked and prepared daily. On interaction with cooks, it has been realized that wages given to cooks are not sufficient, it needs to be increased as per minimum wages act of Govt. and some insurance scheme should be there for them as they work in the kitchen with gas cylinders.

10.0. INFRASTRUCTURE:

Pucca kitchen shed-cum-store was constructed in almost all the primary and upper primary schools and in use. But kitchen and store area are not safe to store the grains in most of the primary schools, however it's good in most of the upper primary schools. Problem of theft of cylinders and of the other materials like Gas Stove etc. is reported by some primary schools. In 15% schools, in some cases grills to windows are not there or floor is not cemented.

11.0. DRINKING WATER:

Potable water available in all schools either through hand pumps or taps of water works for drinking and cooking purpose. Cleaning of drinking area is required in almost 33% of schools as drinking water area not properly cleaned. Cleaning of over head water tanks is required in majority of the schools.

12.0. UTENSILS FOR COOKING MEALS:

Adequate utensils available for cooking and serving the food in all the schools. In 47% schools, there are utensils for students to have the food but in 53% schools students bring their own tiffins to have food.

13.0. FUEL USED IN COOKING

In all schools, LPG is used as cooking fuel. But in two schools firewood is also used on the day of visit to cook food as the LPG is not in the stock on that day. In 15% schools, teachers have reported that they face problems in procurement of the cylinders.

14.0. SAFETY & HYGIENE:

- In almost all schools safety measures have been taken while cooking the food.
- Hygiene was also taken care of while cooking, serving and taking the meals. Students were instructed to wash hands before and after the meals.
- Cooking areas are fully clean in 43% of the schools and average in 57% of the schools. But cleaning of floors of classrooms/ varandhas is required immediately after the serving of the food.

- In 37% schools water blockage near hand pumps/ taps have been noticed due to washing of utensils that have to be taken care of; drinking water area need to be cleaned in 25% of the schools.

15.0. COMMUNITY PARTICIPATION:

Parents/ VEDCs/ MTA participate in occasional checking of the food. Parents of almost all children are aware about the menu and the quality of food served. Mothers in some schools are occasionally invited to taste the food.

16.0. INSPECTION & SUPERVISION:

General Manager (MDM), D.E.O.'s, B.E.O.'s, District MDM managers and Assistant Block Managers were visiting the schools for checking the food preparation and other aspects regarding stock, quality of food etc. Assistant Block Managers are appointed on contractual basis in all the blocks to supervise the MDM. MTA and VEDC were also involved in inspection of the food. In almost 40% schools MTA members are visiting schools weekly to inspect the food. But more parents be involved in inspecting the food.

17.0. IMPACT OF MDM:

Increase in enrolment rate and attendance of the students. Positive effect on general health of students of poor and children of BPL families as they get adequate nutrients and food through MDM. There is a positive effect on the general well being (nutritional status) of children. In overall, the health checkups and nutritious meal has improved the general health of all the students.

Teachers also reported that MDM has a positive effect on the general health of the students and it has also led to increase the enrolment rate.

REPORT OF JALANDHAR DISTRICT IN PUNJAB STATE FOR MID DAY MEAL FOR THE PERIOD

1st April 2011 to 31st October 2011

Background: In Jalandhar district, 40 schools were chosen i.e. 22 Primary and 18 Upper Primary Schools. The report of Mid Day Meal is based on the data collected from these schools.

1.0. REGULARITY IN SERVING MEAL:

Hot cooked meal is regularly served to students in all urban and rural schools as reported by students, teachers and parents, and observed by the MI. The meal is cooked in all the schools and served to the students in the lunch hour.

2.0. TRENDS: Extent of variation

In total there are 990 primary and 440 upper primary Govt. schools including 32 Special Training Centers, 27 primary and 53 upper primary Govt. aided schools, and one RBC centre that are served cooked food under the MDM scheme.

Institutes visited: PS: 22 and UPS: 18

No.	Details	
xi.	Enrollment	4873
xii.	No. of children attending the school on the day of visit	4708
xiii.	No. of children availing MDM as per MDM Register	4708
xiv.	No. of children actually availing MDM on the day of visit	4671
xv.	No. of children availing MDM on the Day previous to date of visit	4736

As per school records, all the students enrolled are taking MDM and on the day of visit almost all the students were having meals. On the day previous to the date of visit almost all the students present were having MDM.

3.0. REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOLS:

Food grains (wheat and rice) are delivered to the schools at their doorstep by Govt. agency. Buffer stock of one month is maintained in almost all of the schools. Quality of food grain delivered is good.

4.0. REGULARITY IN DELIVERING COOKING COSTS TO SCHOOLS:

Cooking cost is delivered to the schools @ Rs. 2.89/- for PS and Rs. 4.33/- for UPS. The cooking cost is delivered by cheque through VEDC. But it was delayed most of the times and the schools have to arrange the money at their own. Principals/ Headmasters at their own arrange the cooking ingredients and vegetables etc. from the nearby shops. Quality of these ingredients is average in almost all schools. But teachers raised the issue of low payment of gas cylinders, however rate of cylinder has increased.

5.0. SOCIAL EQUITY:

No discrimination on gender or caste or community basis in cooking or serving or seating arrangements. Majority of the cook cum helpers are from SC/ST/OBC/ minority communities. No discrimination observed in seating arrangement of the students and serving of food to them by the authorities or among the students themselves.

6.0. VARIETY OF MENU:

All schools have displayed its weekly menu, and adhere to the menu displayed. Students, parents and teachers are aware about the menu in advance. For all six days different menu is there as decided at the state level by the MDM authorities and all the schools follow the menu. However minor local adjustments were made at the school level as per the availability of vegetables and pulses. Menu includes rice/ wheat and dal/ Green vegetables. .

WEEKLY MENU OF MDM :

DAY	MENU
Monday	Roti + Seasonal Vegetable & Kheer
Tuesday	Rice & Dal
Wednesday	Roti & Black Channa
Thursday	Rice & Karhi
Friday	Roti & Dal
Saturday	Sweet Rice

7.0. QUALITY & QUANTITY OF MEAL :

Quality of food is quite satisfactory. The quantity of food is in adequate amount and it is the rarest chance that food is less in some school. Quality of food is good in almost all of the schools. With the quality of food almost all of the students, teachers and parents are satisfied. In 10% schools, parents reported that rice and pulses are not properly handpicked carefully before cooking. Kitchen gardens were maintained in three schools to provide seasonal vegetables to the students.

8.0. SUPPLEMENTARY/ HEALTH CHECKUPS:

The Health Department of Punjab State is taking care of health checkups of all the students twice a year. The Iron, Folic acid tablets and Vitamin –A tablets, deworming tablets and nutrition supplements in the form of Syrups are also distributed among students with the help of teachers according to their age and requirements. School Health card of almost all students are maintained.

9.0. STATUS OF COOKS:

Cook cum helpers have been engaged in schools for cooking and serving the meals and washing the utensils. Rs.1000/- pm remuneration is paid regularly (by the head from its own pocket, if grant not received) to the cooks. Majority of cook cum helpers are females belonging to SC/ST/OBC/ minority communities. Remuneration is not to be delayed in any case as MDM is to be cooked and prepared daily. On interaction with cooks, it has been realized that wages given to cooks are not sufficient, it needs to be increased as per minimum wages act of Govt. and some insurance scheme should be there for them as they work in the kitchen with gas cylinders.

10.0. INFRASTRUCTURE:

Pucca kitchen shed-cum-store was constructed in almost all the primary and upper primary schools and in use. But kitchen and store area are not safe to store the grains in most of the primary schools, however it's good in most of the upper primary schools. Problem of theft of cylinders and of the other materials like Gas Stove etc. is reported by some primary schools. In 12% schools, in some cases grills to windows are not there or floor is not cemented.

11.0. DRINKING WATER:

Potable water available in all schools either through hand pumps or taps of water works for drinking and cooking purpose. Cleaning of drinking area is required in almost 30% of schools as drinking water area not properly cleaned. Cleaning of over head water tanks is required in majority of the schools.

UNHYGIENIC DRINKING WATER ARRANGEMENT IN A SCHOOL

12.0. UTENSILS FOR COOKING MEALS:

Adequate utensils available for cooking and serving the food in all the schools. In 60% schools, there are utensils for students to have the food but in 40% schools students bring their own tiffins to have food.

13.0. FUEL USED IN COOKING

In all schools, LPG is used as cooking fuel. But in one schools firewood is also used on the day of visit to cook food as the LPG is not in the stock on that day. In 10% schools, teachers have reported that they face problems in procurement of the cylinders.

14.0. SAFETY & HYGIENE:

- In almost all schools safety measures have been taken while cooking the food.
- Hygiene was also taken care of while cooking, serving and taking the meals. Students were instructed to wash hands before and after the meals.
- Cooking areas are fully clean in 40% of the schools and average in 60% of the schools.
- In 43% schools water blockage near hand pumps/ taps have been noticed due to washing of utensils that have to be taken care of; drinking water area need to be cleaned in 30% of the schools.

15.0. COMMUNITY PARTICIPATION:

Parents/ VEDCs/ MTA participate in occasional checking of the food. Parents of almost all children are aware about the menu and the quality of food served. Mothers in some schools are occasionally invited to taste the food.

16.0 INSPECTION & SUPERVISION:

General Manager (MDM), D.E.O.'s, B.E.O.'s, District MDM managers and Assistant Block Managers were visiting the schools for checking the food preparation and other aspects regarding stock, quality of food etc. Assistant Block Managers are appointed on contractual basis in all the blocks to supervise the MDM. MTA and VEDC were also involved in inspection of the food. In almost 47% schools MTA members are visiting schools weekly to inspect the food. But more parents be involved in inspecting the food.

17.0 IMPACT OF MDM:

Increase in enrolment rate and attendance of the students. Positive effect on general health of students of poor and children of BPL families as they get adequate nutrients and food through MDM. There is a positive effect on the general well being (nutritional status) of children. In overall, the health checkups and nutritious meal has improved the general health of all the students.

Teachers also reported that MDM has a positive effect on the general health of the students and it has also led to increase the enrolment rate.

REPORT OF KAPURTHALA DISTRICT IN PUNJAB STATE FOR MID DAY MEAL FOR THE PERIOD

1st April 2011 to 31st October 2011

Background: In Kapurthala district, 40 schools were chosen i.e. 20 Primary and 20 Upper Primary Schools. The report of Mid Day Meal is based on the data collected from these schools.

1.0. REGULARITY IN SERVING MEAL:

Hot cooked meal is regularly served to students in all urban and rural schools as reported by students, teachers and parents, and observed by the MI. The meal is cooked in all the schools and served to the students in the lunch hour.

2.0. TRENDS: Extent of variation

In total there are 557 primary and 259 upper primary Govt. schools including 17 Special Training Centers, 09 primary and 13 upper primary Govt. aided schools, and one RBC centre that are served cooked food under the MDM scheme.

Institutes visited: PS: 20 and UPS: 20

No.	Details	
xvi.	Enrollment	5006
xvii.	No. of children attending the school on the day of visit	4760
xviii.	No. of children availing MDM as per MDM Register	4760
xix.	No. of children actually availing MDM on the day of visit	4738
xx.	No. of children availing MDM on the Day previous to date of visit	4891

As per school records, all the students enrolled are taking MDM and on the day of visit almost all the students were having meals. On the day previous to the date of visit almost all the students present were having MDM.

3.0. REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOLS:

Food grains (wheat and rice) are delivered to the schools at their doorstep by Govt. agency. Buffer stock of one month is maintained in almost all of the schools. Quality of food grain delivered is good.

4.0. REGULARITY IN DELIVERING COOKING COSTS TO SCHOOLS:

Cooking cost is delivered to the schools @ Rs. 2.89/- for PS and Rs. 4.33/- for UPS. The cooking cost is delivered by cheque through VEDC. But it was delayed most of the times and the schools have to arrange the money at their own. Principals/ Headmasters at their own arrange the cooking ingredients and vegetables etc. from the nearby shops. Quality of these ingredients is average in almost all schools. But teachers raised the issue of low payment of gas cylinders, however rate of cylinder has increased.

5.0. SOCIAL EQUITY:

No discrimination on gender or caste or community basis in cooking or serving or seating arrangements. Majority of the cook cum helpers are from SC/ST/OBC/ minority communities. No discrimination observed in seating arrangement of the students and serving of food to them by the authorities or among the students themselves.

6.0. VARIETY OF MENU:

All schools have displayed its weekly menu, and adhere to the menu displayed. Students, parents and teachers are aware about the menu in advance. For all six days different menu is there as decided at the state level by the MDM authorities and all the schools follow the menu. However minor local adjustments were made at the school level as per the availability of vegetables and pulses. Menu includes rice/ wheat and dal/ Green vegetables. .

WEEKLY MENU OF MDM :

<u>DAY</u>	<u>MENU</u>
Monday	Roti + Seasonal Vegetable & Kheer
Tuesday	Rice & Dal
Wednesday	Roti & Black Channa
Thursday	Rice & Karhi
Friday	Roti & Dal
Saturday	Sweet Rice

7.0. QUALITY & QUANTITY OF MEAL :

Quality of food is quite satisfactory. The quantity of food is in adequate amount and it is the rarest chance that food is less in some school. Quality of food is good in almost all of the schools. With the quality of food almost all of the students, teachers and parents are satisfied. In 10% schools, parents reported that rice and pulses are not properly handpicked carefully before cooking. Kitchen gardens were maintained in three schools to provide seasonal vegetables to the students.

8.0. SUPPLEMENTARY/ HEALTH CHECKUPS:

The Health Department of Punjab State is taking care of health checkups of all the students twice a year. The Iron, Folic acid tablets and Vitamin –A tablets, deworming tablets and nutrition supplements in the form of Syrups are also distributed among students with the help of teachers according to their age and requirements. School Health card of almost all students are maintained.

9.0. STATUS OF COOKS:

Cook cum helpers have been engaged in schools for cooking and serving the meals and washing the utensils. Rs.1000/- pm remuneration is paid regularly (by the head from its own pocket, if grant not received) to the cooks. Majority of cook cum helpers are females belonging to SC/ST/OBC/ minority communities. Remuneration is not to be delayed in any case as MDM is to be cooked and prepared daily. On interaction with cooks, it has been realized that wages given to cooks are not sufficient, it needs to be increased as per minimum wages act of Govt. and some insurance scheme should be there for them as they work in the kitchen with gas cylinders.

10.0. INFRASTRUCTURE:

Pucca kitchen shed-cum-store was constructed in almost all the primary and upper primary schools and in use. But kitchen and store area are not safe to store the grains in most of the primary schools, however it's good in most of the upper primary schools. Problem of theft of cylinders and of the other materials like Gas Stove etc is reported by some primary schools. In 10% schools as in some cases grills to windows are not there or floor is not cemented.

WELL CONSTRUCTED KITCHEN SHED

11.0. DRINKING WATER:

Potable water available in all schools either through hand pumps or taps of water works for drinking and cooking purpose. Cleaning of drinking area is required in almost 28% of schools as drinking water area not properly cleaned. Cleaning of overhead water tanks is required in majority of the schools.

12.0. UTENSILS FOR COOKING MEALS:

Adequate utensils available for cooking and serving the food in all the schools. In 55% schools, there are utensils for students to have the food but in 45% schools students bring their own tiffins to have food.

13.0. FUEL USED IN COOKING

In all schools, LPG is used as cooking fuel. But in one school firewood is also used on the day of visit to cook food as the LPG is not in the stock on that day. In 13% schools, teachers have reported that they face problems in procurement of the cylinders.

FIREWOOD USED IN A SCHOOL FOR COOKING OF FOOD

14.0. SAFETY & HYGIENE:

- In almost all schools safety measures have been taken while cooking the food.
- Hygiene was also taken care of while cooking, serving and taking the meals. Students were instructed to wash hands before and after the meals.
- Cooking areas are fully clean in 37% of the schools and average in 63% of the schools.
- In 40% schools water blockage near hand pumps/ taps have been noticed due to washing of utensils that have to be taken care of; drinking water area need to be cleaned in 28% of the schools.

15.0. COMMUNITY PARTICIPATION:

Parents/ VEDCs/ MTA participate in occasional checking of the food. Parents of almost all children are aware about the menu and the quality of food served. Mothers in some schools are occasionally invited to taste the food.

16.0 INSPECTION & SUPERVISION:

General Manager (MDM), D.E.O.'s, B.E.O.'s, District MDM managers and Assistant Block Managers were visiting the schools for checking the food preparation and

other aspects regarding stock, quality of food etc. Assistant Block Managers are appointed on contractual basis in all the blocks to supervise the MDM. MTA and VEDC were also involved in inspection of the food. In almost 50% schools MTA members are visiting schools weekly to inspect the food. But more parents be involved in inspecting the food.

17.0 IMPACT OF MDM:

Increase in enrolment rate and attendance of the students. Positive effect on general health of students of poor and children of BPL families as they get adequate nutrients and food through MDM. There is a positive effect on the general well being (nutritional status) of children. In overall, the health checkups and nutritious meal has improved the general health of all the students.

Teachers also reported that MDM has a positive effect on the general health of the students and it has also led to increase the enrolment rate.

**Coordinator/ Incharges and Field Investigators for MDM
Monitoring of PUNJAB for the period**

1st October 2010 to 31st March 2011

S. No.	Districts covered	District Incharges
1.	HOSHIARPUR	Mr. Nirmal Singh & Ms. Chinu Batra
2.	PATIALA	Mr. Tejinder Singh and Ms. Sunayana
3.	FATEHGARH SAHIB	Mr. Sandeep Kumar
4.	S.B.S. NAGAR	Ms. Neetu Ohri
5.	RUPNAGAR	Dr. Jaspal Singh & Dr. Kanwalpreet Kaur

LIST OF VISITED SCHOOL IN DISTRICT- SAS NAGAR, MOHALI

SR NO	NAME OF THE SCHOOL	NAME OF THE BLOCK	DISE CODE
1.	Govt. Primary School, Bhago Majra	Kharar	0201801
2.	Govt. Middle School, Rurki Pukhta	Kharar	0214002
3.	Govt. Sen. Sec. School, Kharar	Kharar	0217803
4.	Govt. Primary School, Gharruan	Kharar	0205201
5.	Govt. High School, Bhago Majra	Kharar	0201902
6.	Govt. Primary School, Rurki Pukhta	Kharar	0214001
7.	Govt. Sen. Sec. School(Girls), Gharruan	Kharar	0205203
8.	Govt. Primary. School,Baroli	Kharar	0201301
9.	Govt. Middle School, Barroli	Kharar	0201303
10.	Govt. Middle School, Peer Sohana	Kharar	0212102
11.	Govt. Sen. Sec. School(Boys), Gharruan	Kharar	0205204
12.	Govt. Primary School, Peer Sohana	Kharar	0212101
13.	Govt. Primary School, Majri	Majri	0306201
14.	Govt. Primary School, Mullanpur Garib Dass	Kharar	0210402
15.	Govt. Middle School, Saidpura	Kharar	0214302
16.	Govt. Primary School, Saidpura	Kharar	0214301
17.	Govt. Sen. Sec. School(Boys), Mullanpur	Kharar	0210404
18.	Govt. Sen. Sec. School , Phase 3 B-I	Kharar	0212502
19.	Govt. Primary School, Hoshiarpur	Majri	0304101

20.	Govt. Sen. Sec. School, Sialba Fatehpur	Majri	0310002
21.	Govt. High School, Manakpur Sharif	Majri	0306502
22.	Govt. Middle School, Jhande Majra	Majri	0304502
23.	Govt.High School, Majri	Majri	0306202
24.	Govt. Primary School, Parol	Majri	0308401
25.	Govt. Middle School, Parol	Majri	0308402
26.	Govt. Primary School, Ferozpur Bangar	Majri	0303301
27.	Govt. High School, Boothgarh	Majri	0301702
28.	Govt. Sen. Sec. School, Hoshiarpur	Majri	0304102
29.	Govt. Primary School , Siswan	Majri	0310301
30.	Govt. Elementary School, Mianpur	Dera Bassi	0109802
31.	Govt. Elementary School (Boys), Mubarkpur	Dera Bassi	0110101
32.	Govt. Middle School, Trivedi Camp	Dera Bassi	0110202
33.	Govt. Elementary School, Trivedi Camp	Dera Bassi	0110201
34.	Govt. High School, Bhankarpur	Dera Bassi	0102402
35.	Govt. Elementary School, Bajigar Basti	Dera Bassi	0101801
36.	Govt. Middle School, Bajigar Basti	Dera Bassi	0101802
37.	Govt. Elementary School, Bartana	Dera Bassi	0101501
38.	Govt. Primary School , Pandwala	Dera Bassi	0110701
39.	Govt. Primary School ,Kurali	Dera Bassi	0108401
40.	Govt. Primary School , Naglan	Dera Bassi	0110501

LIST OF VISITED SCHOOL IN DISTRICT - LUDHIANA

Sr. No.	NAME OF THE SCHOOL	NAME OF THE BLOCK	DISE CODE
1.	Govt. Primary School(Boys), Agwar Gujran	Jagraon	0300101
2.	Govt. Primary School, Malak	Jagraon	0304801
3.	Govt. Sen. Sec. School(Boys), Jagraon	Jagraon	0306302
4.	Govt. Primary School, Bhaini Araiyan	Sidhwan Bet	1101301
5.	Govt. Primary School(Boys), Sidhwan Bet	Sidhwan Bet	1108001
6.	Govt. Primary School, Sadarpura	Sidhwan Bet	1106901
7.	Govt. Primary School, Alamgir	Ludhiana-I	0500101
8.	Govt. Primary. School, Model Gram	Ludhiana-1	0509601
9.	Govt. Middle School, Phullanwal	Ludhiana-I	0504902
10.	Shahid-E-Azam Sukhdev Thapar Govt. Sen Sec School(Girls), CiviL Lines, Ludhiana	Ludhiana-I	0509602
11.	Govt. Primary. School, Halwara	Sudhar	1200901
12.	Govt. Middle School, Ghuman	Sudhar	1200802
13.	Govt. Middle School, New Abadi Akalgarh	Sudhar	1201602
14.	Govt. Middle School, Ludhiana Kailash Nagar	Ludhiana-II	0615303
15.	Govt. Primary School, Sasraali	Ludhiana-II	0613401
16.	Govt. Primary School, Jonewal	Ludhiana-II	0607501
17.	Govt. Primary School(B), Raikot	Raikot	0904701
18.	Govt. Middle School, Gobindgarh	Raikot	0901702
19.	Govt. Elementary School, Manki	Samrala	1004401
20.	Govt. Sen. Sec. School(Girls), Samrala	Samrala	1006402
21.	Govt. Middle School, Gharkhan	Samrala	1002402

22.	Govt. Elementary School, Goslan	Samrala	1002701
23.	Govt. Primary School, Khera	Dehlon	0103401
24.	Govt. Sen. Sec. School , Dehlon	Dehlon	0101402
25.	Govt. Primary School, Gurm	Dehlon	0102301
26.	Govt. Primary School, Narangwal	Pakhowal	0803901
27.	Govt. High School , Phalewal	Pakhowal	0804202
28.	Govt. High School, Kot Gangu Rai	Ludhiana-II	0609102
29.	Govt. Primary School, Katana Sahib	Doraha	0203701
30.	Govt. High School, Beggowal	Doraha	0200502
31.	Govt. Sen. Sec. School, Doraha	Doraha	0206501
32.	Govt. Primary School, Ranwa	Macchiwara	0708501
33.	Govt. Middle School, Bhattian	Macchiwara	0700802
34.	Govt. Primary School, Garhi Tarkhana	Macchiwara	0702801
35.	Govt. Sen. Sec. School(Girls), Macchiwara	Macchiwara	0711203
36.	Govt. Primary School, Sahibpura	Khanna	0408001
37.	Govt. Primary School, Ismailpur	Khanna	0404101
38.	Govt. Primary School, Lalheri	Khanna	0405602
39.	Govt. Sen. Sec. School(Girls), Khanna	Khanna	0409502
40.	Govt. Sen. Sec. School , Chkohi	Khanna	0402102

LIST OF VISITED SCHOOL IN DISTRICT – MOGA

SR NO	NAME OF THE SCHOOL	NAME OF THE BLOCK	DISE CODE
1.	Govt. Primary School, Dhudi Ke	Moga-I	0303301
2.	Govt. Middle School, Takhtu Pura	Nihal Singhwala	0502102
3.	Govt. Sen. Sec School, Lophon	Nihal Singhwala	0501104
4.	Govt. Primary School, Lophon	Nihal Singhwala	0501102
5.	Govt. Primary School, Takhtupura	Nihal Singhwala	0502101
6.	Govt. Primary School, Nihal Singhwala	Nihal Singhwala	0503601
7.	Govt. Primary School, Rounta	Nihal Singhwala	0503101
8.	Govt. Sen. Sec. School, Godhewala	Moga-I	0305904
9.	Govt. Primary School, Ajitwal	Moga-I	0300101
10.	Govt. Sen. Sec. School(Girls), Moga	Moga-I	0306701
11.	Govt. Sen. Sec. School, Bughipura	Moga-I	0304302
12.	Govt. Sen. Sec. School , Nihal Singh Wala	Nihal Singhwala	0503602
13.	Govt. Sen. Sec. School, Kokari Kokari	Moga-I	0300403
14.	Govt. Primary School, (G) Chirik	Moga-I	0301004
15.	Govt. Sen. Sec. School, Daudar	Moga-1	0303107
16.	Govt. Primary School, Gill	Moga-I	0400501
17.	Govt. Primary School, Kokari Kalan	Moga-I	0300401
18.	Govt. Primary School No 1, Baghapurana	Baghapurana	0105403
19.	Govt. Elementary School, Aalmwala Kalan	Baghapurana	0100101
20.	Govt. Sen. Sec. School , Sukha Nand	Baghapurana	0104503
21.	Govt. Primary School No 2, Baghapurana	Baghapurana	0105701
22.	Govt. Primary School , Sekhan Kala	Baghapurana	0104301

23.	Govt. Middle School, Dallu Wala	Baghapurana	0101602
24.	Govt. Sen. Sec. School(Girls), Rode	Baghapurana	0103609
25.	Govt. Middle School, Basti Baba Jivan Singh	Dharamkot	0216303
26.	Govt. Sen. Sec. School(Girls), Dharamkot	Dharamkot	0215902
27.	Govt. Primary School, Baje Ke	Dharamkot	0208401
28.	Govt. Primary School, Amin Wala	Dharamkot	0200101
29.	Govt. High School, Lohara	Dharamkot	0205102
30.	Govt. Primary School, Dharamkot	Dharamkot	0215901
31.	Govt. Primary School , Fatehgarh Korotona	Dharamkot	0204901
32.	Govt. High School, Janer	Dharamkot	0209802
33.	Govt. Sen. Sec. School , Kalia Wala	Moga-2	0403102
34.	Govt. Primary School (G) Ghall Kalan	Moga-2	0402002
35.	Govt. Primary School, Mange Wala	Moga-2	0404301
36.	Govt. High School, Mahesary	Moga-2	0403302
37.	Govt. Primary School, Jaimal Wala	Moga-2	0400701
38.	Govt. Primary School -3 Moga (W-19)	Moga-2	0405201
39.	Govt. Middle School Sadhan Wali Basti	Moga-1	0307302
40.	Govt. Sen. Sec. School (B) Daroli Bhai	Moga-2	0401204

LIST OF VISITED SCHOOL IN DISTRICT – JALANDHAR

SR NO	NAME OF THE SCHOOL	NAME OF THE BLOCK	DISE CODE
1.	Govt. Primary School, Ravidass Pura, Ward No. 4	Nakodar	0515301
2.	Govt. High School(Boys), Nakodar	Nakodar	0515401
3.	Govt. High School , Mohem	Nakodar	0509703
4.	Govt. Sen. Sec. School(Girls), Jalandhar	Jalandhar- East	0111003
5.	Govt. Primary School, Nangal Karar Khan	Jalandhar- East	0106701
6.	Govt. Primary School, Ladowali Road, Jalandhar	Jalandhar- East	0111408
7.	Govt. Primary School, Kishanpura	Jalandhar- West	0217610
8.	Govt.High School, Kahalwan	Jalandhar- West	0207402
9.	Govt. Primary School, Reru	Jalandhar- West	0217211
10.	Govt. Elementary School, Kahanpur	Jalandhar- West	0217212
11.	Govt. Primary School, Santokhpura (old)	Jalandhar- West	0217514
12.	Govt. Elementary School, Adampur,	Adampur	0408002
13.	Govt. Primary School(Girls), Jandu Singha	Adampur	0403102
14.	Govt. Primary School, Ramdaspur	Adampur	0409501
15.	Govt. Primary School, Mehmampur	Adampur	0405701
16.	Govt. High School, Kandola Kalan	Noormahal	0904102
17.	Govt. Primary School(Girls), Nurmahal	Noormahal	0910101
18.	Govt. Primary School(Boys), Talwan	Noormahal	0908102
19.	Govt. Primary School, Patabpura	Noormahal	0905601
20.	Govt. High School, Khojkipur	Bhogpur	0304402
21.	Govt. Middle School , Kharal Kalan	Bhogpur	0304002

22.	Govt. Sen. Sec. School , Bhogpur	Bhogpur	0309001
23.	Govt. Elementary School, Lassuri	Shahkot	0604901
24.	Govt. Elementary School, Mulewal Khehra	Shahkot	0605601
25.	Govt. Elementary School, Mianwal Arayian	Shahkot	0605301
26.	Govt. Primary School, Randhawa	Rurka Kalan	1004501
27.	Govt. Sen. Sec. School(G), Goraya	Rurka Kalan	1006303
28.	Govt. Middle School , Dhanda	Rurka Kalan	1001402
29.	Govt. Primary School, Patti Gagar	Rurka Kalan	1006201
30.	Govt. Primary School. Pasla	Rurka Kalan	1004101
31.	Govt. Middle School , Salarpur	Jalandhar- East	0108702
32.	Govt. Sen. Sec. School, Chitti	Jalandhar- East	0101602
33.	Govt. High School (G), Lohian Khass	Lohian Khass	0710002
34.	Govt. Primary School, Rupewal	Lohian Khass	0708001
35.	Govt. Middle School, Sabuwal	Lohian Khass	0708902
36.	Govt. Middle School , Lehal	Phillour	0806201
37.	Govt. High School, Paddi Jagir	Phillour	0807801
38.	Govt. Primary School, Akalpur	Phillour	0800201
39.	Govt. Middle School, Nangal Karar Khan	Jalandhar- East	0106702
40.	Govt. Middle School, Nanakpindi	Jalandhar- East	0106501

LIST OF VISITED SCHOOL IN DISTRICT –KAPURTHALA

Sr. No.	NAME OF THE SCHOOL	NAME OF THE SCHOOL	DISE CODE
1.	Govt. Primary School, Mansoorwal	Kapurthala	0218301
2.	Govt. Primary School, (B) Kala Sanghian	Kapurthala	0207101
3.	Govt. Primary School, Topkhana	Kapurthala	0209403
4.	Govt. Primary School, Shekhupur	Kapurthala	0216301
5.	Govt. Primary School, Ibban	Kapurthala	0205701
6.	Govt. Primary School, Mehtabgarh	Kapurthala	0218001
7.	Govt. Primary School, Mansoor wal Dona	Kapurthala	0208005
8.	Govt. High School , Ahmad pur	Kapurthala	0200302
9.	Govt. Middle School, Bhet	Kapurthala	0202302
10.	Govt. Sen. Sec. School (G). Kapurthala Ward No-17	Kapurthala	0209008
11.	Govt. Middle School, Madhopur	Kapurthala	0212002
12.	Govt. Middle School, Mansoorwal Dona	Kapurthala	0208008
13.	Govt. Middle School, Topkhana	Kapurthala	0209404
14.	Govt. Middle School (G), Kala Sangia	Kapurthala	0200402
15.	Govt. Primary School, Ucha	Dhilwan	0111201
16.	Govt. Sen. Sec. School (B) Dhilwan	Dhilwan	0102301
17.	Govt. Primary School, Fattu DHINGA	Dhilwan	0103501
18.	Govt. Middle School, Saifla Bad	Dhilwan	0109902
19.	Govt. Middle School, Jati Ke	Dhilwan	0105002
20.	Govt. Middle School, Khera	Phagwara	0406502
21.	Govt. Primary School, Baran	Phagwara	0400801

22.	Govt. Primary School, Nanak Nagri Cheheru	Phagwara	0402102
23.	Govt. Primary School, Nangal Majha	Phagwara	0408301
24.	Govt. Primary School, Kishan Pur	Phagwara	0406901
25.	Govt. Sen. Sec. School ,Nangal Majha	Phagwara	0408302
26.	Govt. High School, Khajurla	Phagwara	0406102
27.	Govt. High School, Cheheru	Phagwara	0402103
28.	Govt. Primary School(G), Sultanpur Lodhi Ward No.11	Sultanpuri Lodhi	0520701
29.	Govt. Primary School, Dalla	Sultanpuri Lodhi	0503601
30.	Govt. Primary School, Rampur Jagir	Sultanpuri Lodhi	0516701
31.	Govt. Middle School, Totti	Sultanpuri Lodhi	0522002
32.	Govt. Sen. Sec. School , Rampur Jagir	Sultanpuri Lodhi	0516702
33.	Govt. Middle School, Sherpur Dona	Sultanpuri Lodhi	0518803
34.	Govt. Middle School, Sultanpur Lodhi, Ward No.5	Sultanpuri Lodhi	0520102
35.	Govt. Primary School, Maqsood Pur	Nadala	0307501
36.	Govt. High School, Akbar Pur	Nadala	0300202
37.	Govt. High School, Ram Garh	Nadala	0311502
38.	Govt. Primary School, Bill Pur	Nadala	0303901
39.	Govt. Primary School, Jaid	Nadala	0306601
40.	Govt. Primary School, Nadala	Nadala	0310601

Discussion with the SPD office on Report

The report is discussed with the state incharge of MDM Scheme Punjab, The office of SPD is satisfied with the facts presented in the report and regarding usage of non standardized gas regulators and pipes, assured action to make the proper safety arrangements.