

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

<u>AGENDA NOTE</u>


Meeting of Empowered Committee for Mid Day Meal Scheme

7th September, 2016 New Delhi

Agenda No. 1: Confirmation of the minutes of the last meeting of Empowered Committee held on 15th October, 2014.

The last meeting of the Empowered Committee for Mid-Day Meal Scheme was held in New Delhi on 15th October, 2014 under the Chairpersonship of the then Hon'ble Minister of Human Resource Development, The minutes of the meeting of the Empowered Committee were circulated to all the members on 3rd November, 2014. No comments have been received from the Hon'ble members of the Committee till date.

<u>Decision required:</u> Confirmation of the minutes of the last meeting.

Agenda No. 2: Action taken report on decisions of the 3rd meeting

Item No.	Decision of the Committee	Action taken
1.	To introduce the practice of Tithi Bhojan across the country, based on its success in Gujarat where community members contribute to improve quality of the school mid day meals on a happy occasion / event in the family be it a birthday, festival etc.	Hon'ble HRM wrote a letter to all States/ UTs on dated 20 th November, 2014 to replicate the practice of Tithi Bhojan. Some States/ UTs viz. Andhra Pradesh, Assam, Karnataka, Gujarat, Haryana, Himachal Pradesh, Maharashtra, Madhya Pradesh, Puducherry, Punjab, Rajasthan and Uttarakhand have adopted this practice.
2.	To introduce a protocol for standards in food safety and testing of the meals.	A Committee has been formed under the Chairmanship of Joint Secretary (EE1), Department of School Education & Literacy. The committee has prepared the draft Testing protocol which has been circulated on 21st March, 2016 to the States/ UTs for their comments The comments have been received from 9 States and MoHFW as well as Food Safety Standards Authority of India (FSSAI). These comments have been shared with the Committee members for finalization of testing protocol.
3.	To strengthen the monitoring system for real time monitoring of the Scheme.	The Mid Day Meal - Management Information System (MIS) is functional from June, 2012 and all the States / UTs are entering data on annual and monthly basis on key indicators of MDMS.

<u>Decision required</u>: For information.

Agenda No. 3: Notification of Mid Day Meal Rules 2015

The Mid Day Meal Rules, 2015 have been notified 30th September, 2015 under the National Food Security Act, 2013. All the States/UTs have been advised to disseminate and enforce the MDM Rules 2015. They were also advised to take necessary action to operationalize these rules and lay down a set of instructions for their effective implementation so as to ensure adherence to the prescribed norms for serving quality meals to children covered under Mid Day Meal Scheme. The salient features of Mid Day Meal Rules 2015 are as under:

- i) Strengthen quality by making testing of food samples mandatory.
- ii) Strengthen regularity by allowing temporary use of other funds in case of nonavailability of MDM funds in the school and fixing responsibility in case of continued failure to serve MDM in schools.
- iii) Enhanced role of School Management Committees in supervision of MDM in schools.
- iv) Supply of foodgrains at NFSA rates of Rs. 3 per k.g. for rice and Rs. 2 per k.g. for wheat instead of BPL rates of Rs. 5.65 and Rs. 4.15 per k.g. respectively.
- v) Food security allowance to be paid by the State Government, if MDM is not provided in school on any school day due to non-availability of foodgrains, cooking cost, fuel or absence of cook-cum-helper or any other reason.

Item No. 4: Review of the performance of the Scheme during 2015-16

i) <u>Social Security Scheme for cook-cum-helpers</u>

The Central Government has launched three major social security schemes viz. Pradhan Mantri Suraksha Bima Yojana (PMSBY), Pradhan Mantri Jeevan Jyoti Bima Yojana (PMJJBY) and Atal Pension Yojana (APY). These Schemes have an immediately relevance for the social security of cook-cumhelper engaged under Mid Day Meal Scheme. The premium under PMSBY and PMJJBY is Rs. 12/- and Rs. 330/- per annum respectively, which can either by paid by the concerned beneficiaries or by the State / UT Government from its own resources. At present, 25.52 lakh cook-cum-helpers are engaged under MDMS. Out of these, 19.93 lakh cook-cum-helpers have their bank accounts. The Central Government vide D.O. letter dated 3rd June, 2015 from the then Hon'ble HRM requested the States / UTs to help the cook-cum-helpers to avail of the benefits of these Schemes. A copy of the letter is given

at <u>Annexure-I</u>. Governments of Punjab and Chandigarh are extending the benefit of the social security scheme to the cook-cum-helpers.

ii) <u>Coverage</u>

Mid Day Meal Scheme covers children studying in classes I-VIII in all Government schools, Government aided schools, Special Training Centres and Madrasa and Magtabs supported under Sarva Shiksha Abhiyan.

MDM Guidelines envisage that every student attending the school is eligible to be covered under the scheme. Out of the total enrolment of 13.16 crore children, 10.03 crore children availed mid day meal on an average basis in 11.50 lakh schools under MDMS during 2015-16. PAB has approved 10.08 crore children in 11.50 lakh schools to be covered during 2016-17 across the country. In the States of Assam, West Bengal, Haryana, Arunachal Pradesh, Himachal Pradesh, Kerala, Telangana and Karnataka more than 90% of the enrolled children have availed mid day meal during 2015-16. On the other hand coverage of children is less than 65% in the States of Delhi, Jharkhand and Uttar Pradesh. The State-wise coverage of children is given at *Annexure-II*.

iii) Complaints received category-wise

The State-wise number of complaints on mis-appropriation, poor quality, irregularities and casteism under Mid Day Meal Scheme from 2013 to August, 2016 is given at *Annexure-III*.

iv) Food quality issues

The Government of India had issued detailed guidelines on 13th February, 2015 on food safety and hygiene for school level kitchens under Mid Day Meal Scheme. These broad guidelines have been formulated with an aim to help the States and the UTs to focus more intensively on the safety aspects of procurement, storage, preparation, serving, waste disposal of food items as well as issues of personal hygiene of students and those involved in cooking and serving of food.

v) Additional items being provided by States

15 States/ UTs viz. Andhra Pradesh, Gujarat, Jharkhand, Karnataka, Kerala, Madhya Pradesh, Tamil Nadu, Telangana, Uttar Pradesh, West Bengal, A&N

Islands, D&N Haveli, Daman & Diu, Lakshadweep and Puducherry are providing additional food items such as banana, egg, seasonal food, milk etc. from their own resources. The details are given at *Annexure-IV*

vi) Use of LPG

The MDM Guideline provides that to the extent possible fire wood should not be used in the interest of the environmental protection, gas is used for cooking etc. The Central Government is promoting use of LPG cylinders in the schools under Mid Day Meal Scheme. At present, 41% of schools in the country have LPG connections. All the States/UTs have been advised to use LPG fuel in all remaining schools, which is fuel efficient, environmental friendly, causes no health problems, helps in conserving the forests and does not blacken the utensils with carbon deposits. All the States / UTs have been requested to take this as a campaign and provide LPG connections in all remaining schools at the earliest so that all kitchens are environmentally clean. States/UTs wise list of LPG connections is given at *Annexure-V*.

vii) Construction of kitchen-cum-store

The Central Government started providing 100% Central Assistance for construction of kitchen-cum-stores since 2006-07 at a flat rate of Rs.60,000 per unit. Based on the persistent demands of the States/UTs, the norms for kitchen-cum-stores has been revised from 1.12.2009 and now the cost of construction of kitchen-cum-store is determined on the basis of plinth area norms and State Schedule of Rates prevalent in the State/UT on sharing basis. This Department has prescribed 20 sq. mt. plinth area for construction of Kitchen-cum-Store in schools having upto 100 children. For every additional upto100 children, additional 4 sq. mt. plinth area will be added. States/UTs have the flexibility to modify the slab of 100 children depending upon the local conditions.

10.06 lakh kitchen-cum-stores have been sanctioned till date. So far a total number of 7.82 lakh kitchen-cum-stores have been constructed and another 1.08 lakh are in progress upto March, 2016. The construction work in 1.16 lakh kitchen-cum-stores is yet to start. The major defaulting States are Andhra Pradesh, Telangana, Rajasthan, Maharashtra, Haryana, A&N Islands, Jharkhand, J&K, Manipur etc. The State-wise status of construction of kitchen-cum-store is given at *Annexure-VI*.

viii) Food sample testing

The Mid Day Meal Guidelines provide for engagement of accredited labs by the State Governments for testing of the meals served in the schools. The Central Government has requested States / UTs to conduct testing of meals through accredited labs. 17 States / UTs have started testing of food samples through accredited labs or Government laboratories. During 2015-16, 3324 food samples have been tested in these States. The State-wise number of meal tested is given at *Annexure-VII*.

ix) Monitoring of the Scheme and social audit.

a) Monitoring

Independent Monitoring Institutes such as IIT, Chennai, XLRI Jamshedpur, RIE Pune, Viswa Bharati University, West Bengal etc. were engaged for monitoring and evaluation of the Scheme during April, 2013 to March, 2015. In addition to this, Joint Review Missions; Social Audits; computer based monitoring through MDM-MIS; Empowered Committee headed by HRM and National Level Steering-cum-Monitoring Committee headed by Secretary (SE&L) and Independent monitoring by Commissioners appointed by Supreme Court etc. are monitoring Mid Day Meal Scheme. At the State level, State Level Steering-cum-Monitoring Committee headed by Chief Secretary, District Level Committee under the Chairmanship of senior most Member of Parliament of Lok Sabha, also monitors the scheme. Further, State officials inspect 25% of school during each quarter so as to cover all schools in a year. Regular supervision of the implementation of the Mid Day Meal Scheme is done by School Management Committee (SMC) at school level. The scheme is also reviewed through biennial meetings of the Education Secretaries of all States/UTs, Regional Review meetings, field visits etc.

b) Automated Monitoring System (AMS)

Considering the fact that implementation of Mid Day Meal Scheme is primarily with the State Governments, which are the primary users of data collected for monitoring of the scheme. It has been decided to implement the proposed monitoring project through the State/UT Governments. The States / UTs are setting up a suitable system of data collection from

schools on a daily basis and use it for purposes of monitoring and timely follow up action. 19 States / UTs viz. Andhra Pradesh, Bihar, Chandigarh, Chhattisgarh, Daman & Diu, Delhi, Gujarat, Himachal Pradesh, Jharkhand, Kerala, Lakshadweep, Maharashtra, Mizoram, Odisha, Puducherry, Punjab, Rajasthan, Uttar Pradesh and Uttarakhand have started pushing daily data into central server. The detailed status is given at *Annexure-VIII*

c) Social audit

"Social audit" means the process by which people collectively monitor and evaluate the planning and implementation of a programme or scheme. The social audit was conducted by Society for Social Audit Accountability and Transparency (SSAAT) in two districts viz. Khammam and Chittoor of Andhra Pradesh during 2012-13. Encouraged by the outcome of the Social Audit in Andhra Pradesh, the Department had issued detailed guidelines vide letter dated 3rd July, 2014 for conducting of social audit under Mid Day Meal Scheme. The social audit guidelines envisage following steps for carrying out the social audit of the scheme:

- i) Identification of institute / agency for conducting social audit by the State and setting up of the social audit coordination and facilitation unit.
- ii) Periodicity of the social audit.
- iii) Provision of relevant official records.
- iv) Identification and training of social audit facilitators.
- v) Social audit process at the school / community level.
- vi) Public hearing; and
- vii) Submission of report.

The social audit guidelines are given at <u>Annexure-IX</u>. The States / UTs were advised to select the eminent institute available in their respective States and sign the MOU to carry out the social audit of the Mid Day Meal Scheme initially in two districts. So far 10 States viz. Bihar, Maharashtra, Odisha, Karnataka, Punjab, Uttar Pradesh, Telangana, Nagaland, Andhra Pradesh and Tamil Nadu have completed the social audit and the work of social audit is in progress in Madhya Pradesh, West Bengal and Rajasthan.

Decision required: For information and suggestions.

Agenda No. 5: Any other agenda with the permission of the Chair.

Coverage

G	CA-A/ TIP		Enrollment			Coverage			% Coverage	
S.no	States/ UTs	Primary	Up. Pry	Total	Primary	Up. Pry	Total	Primary	Up. Pry	Total
1	Andhra Pradesh	2042687	1214319	3257006	1828776	972656	2801432	90%	80%	86%
2	Arunachal Pradesh	178599	74476	253075	168079	70602	238681	94%	95%	94%
3	Assam	3109093	1458177	4567270	2988481	1397971	4386452	96%	96%	96%
4	Bihar	14457156	6107050	20564206	9872954	4043553	13916506	68%	66%	68%
5	Chhattisgarh	2060909	1324940	3385849	1796860	1118676	2915536	87%	84%	86%
6	Goa	93554	66399	159953	85875	57260	143135	92%	86%	89%
7	Gujarat	3841173	2316477	6157650	2760840	1634009	4394849	72%	71%	71%
8	Haryana	1063885	730977	1794862	1013809	694068	1707877	95%	95%	95%
9	Himachal Pradesh	325016	245116	570132	300992	226339	527332	93%	92%	92%
10	Jammu & Kashmir	703599	334873	1038472	491161	233819	724980	70%	70%	70%
11	Jharkhand	3535491	1507466	5042957	2009860	819976	2829835	57%	54%	56%
12	Karnataka	3184173	1898601	5082774	2891585	1743791	4635376	91%	92%	91%
13	Kerala	1595482	1106429	2701911	1525509	969415	2494924	96%	88%	92%
14	Madhya Pradesh	5139630	3215857	8355487	3928905	2482485	6411390	76%	77%	77%
15	Maharashtra	6961016	4604231	11565247	5745364	3649060	9394423	83%	79%	81%
16	Manipur	181360	46803	228163	148221	38434	186655	82%	82%	82%
17	Meghalaya	425572	180538	606110	386285	140662	526947	91%	78%	87%
18	Mizoram	107270	46038	153308	98688	42355	141043	92%	92%	92%
19	Nagaland	164225	46102	210327	150539	36467	187006	92%	79%	89%
20	Orissa	3406068	1928266	5334334	2964924	1592911	4557835	87%	83%	85%
21	Punjab	1108336	792986	1901322	918904	658622	1577526	83%	83%	83%
22	Rajasthan	4157384	2126495	6283879	2950296	1569711	4520007	71%	74%	72%
23	Sikkim	42593	36142	78735	36435	31472	67906	86%	87%	86%
24	Tamil Nadu	3185531	2479513	5665044	2695909	2114033	4809942	85%	85%	85%
25	Telangana	1360103	790194	2150297	1238250	727837	1966087	91%	92%	91%
26	Tripura	320618	185747	506365	246342	129570	375912	77%	70%	74%
27	Uttar Pradesh	13058656	5612817	18671473	6997043	2910269	9907312	54%	52%	53%
28	Uttarakhand	473510	332066	805576	378587	268580	647167	80%	81%	80%
29	West Bengal	7721407	4818459	12539866	7380106	4646513	12026619	96%	96%	96%
30	A&N Islands	20691	14187	34878	16641	11532	28173	80%	81%	81%
31	Chandigarh	57427	43563	100990	32690	20036	52726	57%	46%	52%
32	D&N Haveli	24397	18291	42688	19389	13997	33385	79%	77%	78%
33	Daman & Diu	11117	7362	18479	8637	5766	14403	78%	78%	78%
34	Delhi	1047498	701200	1748698	684713	437095	1121808	65%	62%	64%
35	Lakshadweep	4237	3063	7300	3998	2910	6908	94%	95%	95%
36	Puducherry	35952	30694	66646	26592	21179	47771	74%	69%	72%
	Total	85205415	46445914	131651329	64792238	35533629	100325867	76%	77%	76%

Annexure-III

State and year wise details of complaints regarding under MDMS received since 2013 (till 31.08.2016)

Sl. No.	State/UT Misappropriation		1		Poor (Quality			Irregul	larities			Cas	tism		Total		
		2013	2014	2015	2016	2013	2014	2015	2016	2013	2014	2015	2016	2013	2014	2015	2016	
1	Andhra Pradesh		1				2		1			2	2					8
2	Arunachal Pradesh			1														1
3	A& N Islands						1											1
4	Assam		1					1		1	3	3	4					13
5	Bihar	3	10	4	5	5	9	7	2	2	1	2	3				1	54
6	Chandigarh							1										1
7	Chhattisgarh					1	3	1					3					8
8	Delhi		2	1		1	2	6				1	1					14
9	Gujarat						1	1						1				3
10	Goa							1		1								2
11	Haryana	2	3	2		1	1		1	1	2							13
12	Himachal Pradesh							1										1
13	J&K								1									1
13	Jharkhand	2	2			1	3	2	2			4	1					17
14	Karnataka					1	3					1			1	1		7
15	Kerala										1							1
16	Madhya Pradesh	2	1	1	1		3	3		1		1	1	1			1	16
17	Maharashtra			1	1		2	5	2	3								14
18	Odisha	1			2	3	4	3	1									14
19	Punjab	1		2							1							4
20	Rajasthan		1	1	1	2						1				1		7
21	Tamil Nadu					1												1
22	Telangana	-	-	-		-	1									1		2
23	Tripura							1										1
24	Uttarakhand	2	1	1							1							5
25	Uttar Pradesh	3	10	11	6	1	6	14	4	5	4	4	11					79
26	West Bengal	1	2	3	4	1		1	2	2		1	1					18
	Total	17	34	28	20	18	41	48	16	16	13	20	27	2	1	3	2	306

Abstract of various types of action taken on complaints received since 2013 (as on 31.08.2016)

Sl. No.	Type of action		2	013			20	014			201	15			201	.6		Total
		PQ	Misap	irre	caste													
1	Reply awaited	1	4	6	-	11	23	9	-	16	22	13	2	11	20	25	2	165
2	Under enquiry/investigation at state level	3	0	-	-	4	3	-	-	2	-	-	-					12
3	Departmental action (including warning, transfer, suspension) and action against service providers/complaint substantiated, by State Govt.	6	7	2	-	13	-	1	-	20	2	1	-	5				57
4	General corrective action, including issue of instructions to concerned, by State Govt. /GOI.	5	-	5	-	5	1	3	-	5	1	3	-			1		29
5	Baseless, not proved, not related to MDM	3	6	3	2	8	7	-	1	5	3	3	1			1		43
6	Total	18	17	16	2	41	34	13	1	48	28	20	3	16	20	27	2	306
7	Overall number of complaints received.			53				89			99)			65	5		306

Additional items provided by States / UTs

S. No.	State/UT	Additional Iter	n		
		Item	Frequency		
1	Andhra Pradesh	Egg/banana	Twice a week		
2	Gujarat	Sukhadi	once a week		
3	Jharkhand	Egg/Seasonal Fruit	Thrice a week		
4	Karnataka	Hot Milk	Thrice a week		
5	Kerala	Egg/Banana	once a week		
6	Madhya Pradesh	Milk	Thrice a week		
7	Tamil Nadu	Egg / banana	Daily		
8	Telangana	Egg/Banana	Twice a week		
9	Uttar Pradesh	seasonal fruits	once a week		
10	West Bengal	Egg	once a week		
11	A&N Islands	Boiled egg / Banana	Thrice a week		
12	D&N Haveli	Sukadi / lapsi / sheera	Thrice a week		
13	Daman & Diu	Banana / Egg	Daily		
14	Lakshadweep	Egg / chicken / fruits	Daily		
15	Puducherry	Hot Milk	Daily		

State wise % of schools having LPG connections:

S. No.	States / UTs	Total Institutions	Institutions with	LPG connection
		institutions	Number	Percentage
1	Andhra Pradesh	45594	11964	26%
2	Arunachal Pradesh	3371	301	9%
3	Assam	56465	735	1%
4	Bihar	70614	7172	10%
5	Chhattisgarh	44974	431	1%
6	Goa	1502	1502	100%
7	Gujarat	36289	36289	100%
8	Haryana	14797	14823	100%
9	Himachal Pradesh	15386	13647	89%
10	Jammu & Kashmir	23136	14040	61%
11	Jharkhand	41000	1140	3%
12	Karnataka	55308	53722	97%
13	Kerala	12358	0	0%
14	Madhya Pradesh	115757	31276	27%
15	Maharashtra	86660	21479	25%
16	Manipur	3369	0	0%
17	Meghalaya	11823	70	1%
18	Mizoram	2581	873	34%
19	Nagaland	2077	1789	86%
20	Odisha	62783	14737	23%
21	Punjab	20276	20276	100%
22	Rajasthan	71344	65806	92%
23	Sikkim	866	447	52%
24	Tamil Nadu	43047	14192	33%
25	Telangana	28984	18976	65%
26	Tripura	6556	549	8%
27	Uttar Pradesh	167545	104363	62%
28	Uttarakhand	17686	5118	29%
29	West Bengal	83672	14567	17%
30	A&N islands	338	75	22%
31	Chandigarh	119	119	100%
32	D&N Haveli	283	283	100%
33	Daman & Diu	99	90	91%
34	Delhi	3060	3060	100%
35	Lakshadweep	39	0	0%
36	Puducherry	447	28	6%
	Total	1150205	473939	41%

Status of construction of Kitchen-cum-stores

Sl. No.	State/UT	No. of Kitchen - cum-stores sanctioned	Physic	cal Progres	ss of Kitchen	Physical Progress of Kitchen cum stores as on 31-03-201						
		during 2006-07	Constr	ucted	In Prog	gress	Not yet st	tarted				
		to 2015-16	No.	%	No.	%	No.	%				
1	Andhra Pradesh	44875	14868	33%	9223	21%	20784	46%				
2	Arunachal Pradesh	4131	4084	99%	1	0%	46	1%				
3	Assam	56795	39451	69%	12200	21%	5144	9%				
4	Bihar	66550	52456	79%	1822	3%	12272	18%				
5	Chhattisgarh	47266	40163	85%	5726	12%	1377	3%				
6	Goa	0	0	0%	0	0%	0	0%				
7	Gujarat	25077	21939	87%	2308	9%	830	3%				
8	Haryana	11483	9031	79%	755	7%	1697	15%				
9	Himachal pradesh	14959	14239	95%	135	1%	585	4%				
10	Jammu & Kashmir	11815	7118	60%	0	0%	4697	40%				
11	Jharkhand	39001	27311	70%	4153	11%	7537	19%				
12	Karnataka	40477	36769	91%	1562	4%	2146	5%				
13	Kerala	2450	2436	99%	14	1%	0	0%				
14	Madhya Pradesh	100751	91249	91%	7110	7%	2392	2%				
15	Maharashtra	71783	57344	80%	1353	2%	13086	18%				
16	Manipur	3053	661	22%	2305	75%	87	3%				
17	Meghalaya	9491	8932	94%	359	4%	200	2%				
18	Mizoram	2396	2396	100%	0	0%	0	0%				
19	Nagaland	2223	2223	100%	0	0%	0	0%				
20	Odisha	69152	37022	54%	32130	46%	0	0%				
21	Punjab	18969	18969	100%	0	0%	0	0%				
22	Rajasthan	77298	59689	77%	703	1%	16906	22%				
23	Sikkim	936	936	100%	0	0%	0	0%				
24	Tamil Nadu	28470	17293	61%	11177	39%	0	0%				
25	Telangana	30408	10077	33%	4983	16%	15348	50%				
26	Tripura*	5144	5565	108%	0	0%	0	0%				
27	Uttar Pradesh	122572	112761	92%	6	0%	9805	8%				
28	Uttarakhand	15933	15183	95%	489	3%	261	2%				
29	West Bengal	81314	71737	88%	9578	12%	0	0%				
30	A&N Islands	251	96	38%	45	18%	110	44%				
31	Chandigarh	10	7	70%	0	0%	3	30%				
32	D&N Haveli	50	32	64%		0%	18	36%				
33	Daman & Diu	32	32	100%	0	0%	0	0%				
34	Delhi	0		0%		0%	0	0%				
35	Lakshadweep	0	0	0%		0%	0	0%				
36	Puducherry	92	92	100%		0%	0	0%				
	Total	1006263	782161	78%	108137	11%	115331	11%				

^{*}Tripura has constructed 421 more kitchen-cum-store than sanctioned.

Testing of meals during 2015-16

S.No.	State / UT	Number of samples tested
1	Andhra Pradesh	0
2	Arunachal Pradesh	0
3	Assam	8
4	Bihar	3
5	Chhattisgarh	0
6	Goa	93
7	Gujarat	1060
8	Haryana	3
9	Himachal pradesh	10
10	Jammu & Kashmir	0
11	Jharkhand	0
12	Karnataka	51
13	Kerala	0
14	Madhya Pradesh	45
15	Maharashtra	506
16	Manipur	0
17	Meghalaya	0
18	Mizoram	5
19	Nagaland	0
20	Orissa	34
21	Punjab	68
22	Rajasthan	0
23	Sikkim	0
24	Tamil Nadu	0
25	Telangana	0
26	Tripura	0
27	Uttar Pradesh	972
28	Uttarakhand	0
29	West Bengal	66
30	A&N Islands	0
31	Chandigarh	50
32	D&N Haveli	0
33	Daman & Diu	0
34	Delhi	344
35	Lakshadweep	0
36	Puducherry	6
	Total	3324

Annexure-VIII

Status of Automated Monitoring System

Sr. No.	Name of the State	Total No. of Schools	Reported Schools	% Reported Schools	Mode of Data Collection	Status
1.	Andaman & Nicobar Islands	338	0	0%	SMS / Mobile App.	System is being operationalized in all the schools at UT level
2.	Andhra Pradesh	45594	12140	27%	IVRS	Already started pushing data
3.	Arunachal Pradesh	3371	0	0%	IVRS	HP Model Matter is being pursued with NIC for early implementation
4.	Assam	56465	0	0%	IVRS/SMS	Under tendering process
5.	Bihar	70614	41559	59%	IVRS	Already started pushing data
6.	Chandigarh (UT)	119	49	41%	SMS	Already started pushing data
7.	Chhattisgarh	44974	2819	6%	SMS	Already started pushing data
8.	Dadra & Nagar Haveli	283	0	0%	To be decided	Under tendering process
9.	Daman & Diu	99	86	87%	SMS	Already started pushing data
10.	Delhi	3060	1101	36%	SMS	Already started pushing data
11.	Goa	1502	0	0%	To be decided	Under discussion with service provider
12.	Gujarat	36289	19288	53 <mark>%</mark>	IVRS	Already started pushing data
13.	Haryana	14797	0	0%	Mobile App.	In discussion with State NIC
14.	Himachal Pradesh	15386	5141	33%	SMS	Already started pushing data
15.	Jammu & Kashmir	23136	0	0%	To be decided	Under tendering process
16.	Jharkhand	41000	6955	17%	SMS	Already started pushing data
17.	Karnataka	55308	0	0%	SMS	Under process
18.	Kerala	12358	2218	18%	Web based, IVRS, SMS, Mobile App	Already started pushing data
19.	Lakshadweep	39	35	90%	IVRS	Already started pushing data

Sr. No.	Name of the State	Total No. of Schools	Reported Schools	% Reported Schools	Mode of Data Collection	Status
20.	Madhya Pradesh	115757	0	0%	Mobile App./SMS	HP-NIC model to be followed: Data compilation in progress
21.	Maharashtra	86660	62764	72%	SMS & Mobile App.	Already started pushing data
22.	Manipur	3369	0	0%	SMS	S/w. Developed and training under process
23.	Meghalaya	11823	0	0%	To be decided	Under tendering process
24.	Mizoram	2581	55	2%	IVRS / SMS	Already started pushing data
25.	Nagaland	2077	0	0%	SMS	HP-NIC model to be followed: Data compilation in progress
26.	Odisha	62783	49	0%	SMS	Already started pushing data
27.	Puducherry	447	301	67%		Already started pushing data
28.	Punjab	20276	8177	40%	SMS and Mobile Application	Already started pushing data
29.	Rajasthan	71344	24391	34%	SMS	Already started pushing data
30.	Sikkim	866	0	0%	SMS	Software under development
31.	Tamil Nadu	43047	0	0%	SMS	Phone numbers collection under process
32.	Telangana	28984	0	0%	SMS	Software under development
33.	Tripura	6556	0	0%	To be decided	Under tendering process
34.	Uttar Pradesh	167545	137752	82%	IVRS	Already started pushing data
35.	Uttarakhand	17686	30	0%	IVRS	Already started pushing data
36.	West Bengal	83672	0	0%	SMS	Security Auditing of the portal for the Automated Monitoring of MDMS through an Empaneled Auditor under progress
	Total	1150205	324910	28%		