

Mapping of School Meal Stakeholders in India

AN EXPLORATORY STUDY

This publication includes information provided by organizations that responded to a survey conducted by GCNF between September 2020 and October 2020. The data and the analysis and presentation thereof are provided in good faith and for general information purposes only. GCNF makes no warranty or representation as to the completeness or accuracy of the information.

Acknowledgements

The Global Child Nutrition Foundation (GCNF) wishes to thank Share Our Strength for supporting this study financially, and extends special thanks to Share Our Strength staff members Mr. Derrick Lambert and Ms. Elizabeth Evancho, who collaborated with the GCNF team throughout.

We would also like to thank all our Learning Exchange Network partners in India for their guidance and their continued commitment to strengthening and sustaining professional alliances for enhancing child nutrition in schools. We are grateful to colleagues for their valuable feedback on the draft survey questionnaire for this study, particularly Mr. Sajikrishan K. at the Directorate of General Education in Kerala, Mr. SC Manjunatha, Public Instruction for Mid-Day Meal in Karnataka, Ms. Rohini Saran at Food Safety and Standard Authority of India, Ms. Shariqua Yunus at World Food Programme, Mr. Ramachandra Rao Begur at UNICEF, Dr. Prema Ramachandran at Nutrition Foundation of India, Ms. Nidhi Sharma at The Akshaya Patra Foundation, Ms. Leena Joseph at Manna Trust, Ms. Jayashree Balasubramanian at MS Swaminathan Research Foundation, Ms. Aakanksha Nayyar at DSM, Mr. Shekhar Sethu at Tetra Pak India Pvt. Ltd., Mr. Swapnil Shekhar at Sambodhi Research and Communication and finally to Mr. Pushpendra Mishra and Ms. Sijo John at IPE Global.

We owe thanks to GCNF Research and Survey Specialist Ayala Wineman for her technical and analytical input, to GCNF Senior Advisor Rita Bhatia, and to all the volunteers who provided valuable support in the data mining process.

Finally, we thank Mamta Gurung Nyangmi and Mary Bachaspatimayum, the GCNF study lead and primary authors of this report. They wrestled with a daunting amount of data to produce this clear and concise report. We believe that this is the first such inventory of school food stakeholders in India, and that it will be of immediate use to those working in this field.

Arlene Mitchell
Executive Director
Global Child Nutrition Foundation

Table of Contents

Acronyms	5
Background & Purpose.....	6
Method	7
Response Rate.....	8
Limitations	10
Key Findings	11
Section A: Scope, Scale & Geographic Coverage.....	12
Section B: Government’s Eligibility Criteria	16
Section C: Contribution of Complementary Resources	18
Section D: Complementary School Health and Nutrition Activities.....	21
Section E: Collaborations with Other School Feeding Organisations	22
Section F: Challenges	23
Impact of School Closures due to COVID-19	23
Conclusion & Discussions	25
Bibliography	26

Annex A : Organisation Directory

Annex B : Organisation Highlights

List of Figures

Figure 1. Response by State	9
Figure 2. Core Role for School Meal Programmes	12
Figure 3. Programme Composition Breakdown	13
Figure 4. Programme Modality.....	14
Figure 5. Meals/Snacks Preparation Site	14
Figure 6. Presence by State	15
Figure 7. Ratio of Complementary Resources	18
Figure 8. Sources of Funding	19
Figure 9. Primary Utilisation of Complementary Resources	19
Figure 10. Type of Infrastructure Constructed	20
Figure 11. Complementary School Health and Nutrition Activities.....	21
Figure 12. Top Three Challenges.....	23
Figure 13. Activity Employed During COVID-19 School Closures.....	24

List of Tables

Table 1. Study Timeline	7
Table 2. Duration of Government Partnership.....	12
Table 3. Meet Government Eligibility Criteria	16

Acronyms

CSR	Corporate Social Responsibility
FSSAI	Food Safety and Standards Authority of India
GCNF	Global Child Nutrition Foundation
GoI	Government of India
ICDS	Integrated Child Development Services
MDM	Mid-day Meal
MoE	Ministry of Education
MWCD	Ministry of Women and Child Development
MoTA	Ministry of Tribal Affairs
MHRD	Ministry of Human Resource Development
NEP	National Education Policy
NFSA	National Food Security Act
NGO	Non-government Organisation
TRSF	Tribal Residential School Feeding
UN	United Nations
UNICEF	United Nations Children's Fund
UT	Union Territory
WASH	Water, Sanitation and Hygiene
WFP	World Food Programme

Background & Purpose

School meal programmes¹ – in which students are provided with snacks, meals, or other foods in or through schools – are common throughout the world, including in India.

The Mid-day Meals (MDM) Scheme, India’s national school meal programme, is administered by the Ministry of Education (MoE)² and feeds over 100 million school children daily, making it the largest school meal programme in the world. In addition, the Government of India’s (GoI) Ministry of Women and Child Development (MWCD) administers a child nutrition programme for pre-school age children through its Integrated Child Development Services (ICDS) in Anganwadi Centres, meaning “courtyard shelters”³. This national programme reaches 3.2 million children⁴. Additionally, the GoI’s Ministry of Tribal Affairs (MoTA) runs Ashram Shalas, meaning “residential schools” targeting children from tribal communities⁵. At these schools, children receive three meals per day as part of its health and nutrition component⁶.

Each of these school meal programmes has a strong track record of engaging civil societies and non-government organisations (NGOs); however this collaboration is regarded mostly as a contractual arrangement between the government and the implementer. The existing school feeding literature on India does not delve much into these partnerships and, where available, reporting is mainly on MDM. Additionally, given the scale of the programmes and the number of NGOs operating in India, it is challenging to find sources that provide comprehensive lists of organisations for school feeding, whether they are contracted for the government programmes or working independently.

Taking these factors into consideration, the Global Child Nutrition Foundation (GCNF) embarked on an exploratory study to map school meal programme stakeholders and gain a better understanding of the NGO partnership model across three key pre-school and school-based child nutrition programmes in India – MDM, Anganwadi, and Tribal Residential School Feeding (TRSF).

¹ While aware of distinctions that may exist between the terms school meal, school feeding, and school nutrition (programmes), we use school feeding and school meals interchangeably throughout this document, as we aim to capture information regarding all such programmes. School meals is primarily used when referring to it as a programme and school feeding when referring to activities and other usage.

² Formerly known as the Ministry of Human Resource and Development. Ministry renamed with adoption of National Education Policy (NEP) 2020 on 29 July 2020.

³ The NEP policy document emphasises education for children aged 3-6 years through Anganwadi Centres. These centres primarily operate as childcare establishments, mostly in rural areas within India’s public healthcare system, and they were previously not recognized as part of the formal education structure.

⁴ For the purpose of this study, the pre-school meal programme in Anganwadi Centres will henceforth be referred to as Anganwadi.

⁵ Tribal people constitute 8.6% of India’s total population, over 104 million people according to the 2011 census. These communities continue to be the most undernourished demographics and as such, targeted nutrition interventions through Ashram Shalas have been a longstanding initiative by the government.

⁶ The MoTA does not have a designated name for the school meals in its Ashram Shalas, but for the purpose of this study, the programme will henceforth be referred as Tribal Residential School Feeding (TRSF).

This exploratory study had multiple objectives and aimed to:

- Create a comprehensive directory of school feeding partners in India
- Characterize the landscape of key organisations partnering with central and state governments for the MDM Scheme
- Identify and map pre-school feeding (Anganwadi) in Anganwadi Centres
- Identify and map school feeding (TRSF) in Ashram Shalas
- Build an understanding of partnerships and operational arrangements in place with central and state governments
- Determine if there are any overlaps across partners in scope, scale, and geographic coverage of programmes
- Serve as a useful resource for stakeholders to identify key organisations that are strengthening and advancing school feeding in India
- Encourage the Government of India and its key partners to support and sustain the school feeding network in India and become leaders in the global context.

Method

The study was conducted from July to December 2020 and followed a basic research cycle starting with an inception phase, followed by data collection, data cleaning, and analysis.

TABLE 1. STUDY TIMELINE

Phase	Activity	Timeline
Inception	Background research	July-August, 2020
	Questionnaire design	
	Stakeholder consultation	
Data Collection	Generate contact list	September-October, 2020
	Outreach	
Data Cleaning and Analysis	Data cleaning	November-December, 2020
	Analysis and report write-up	

The inception phase built on findings from desk review of existing literature including from the GCNF's Global Survey of School Meal Programs, as well as the State Survey of School Meal Programmes India. A survey was designed with core set of questions to explore six areas of enquiry categorised in sections A-F as (A) Scope, Scale and Geographic Coverage; (B) Government's Eligibility Criteria; (C) Contribution of Complementary Resources; (D) Complementary School Health and Nutrition Activities; (E) Collaborations with Other School Feeding Organisations; and (F) Challenges.

The draft questionnaire was then shared with diverse stakeholders for their review and input, including the central and state governments, the United Nations (UN), NGOs, the private sector as well as various research entities.

To achieve maximum reach, the survey was administered digitally. Various commonly used online tools were explored with the decision to proceed with the KoBo Toolbox based on its ease of use for end-users, availability online and offline, and direct access for respondents through email links.

To curate a list that was as comprehensive as possible for the outreach, a meticulous, wide-ranging, and inclusive process was adopted. After considering several websites including “giveindia.org” and “indianngos.org” (among others), “ngodarpan.gov.in”, a government portal, was selected as the primary source to generate the contacts. Basic information for almost 100,000 organisations listed on the website was scanned, and the list was then narrowed down to 27,000 names by filtering with keyword searches that included “nutrition”, “education”, “children” and “food”. A general email introducing the study and link to the survey was sent to all of these contacts in a phased manner, providing no less than three weeks to respond. Two rounds of emails to all contacts were sent during the two-month data collection phase (September-October). A targeted outreach was also made to other agencies including UN, private sector and research organisations from GCNF’s school feeding network.

Upon conclusion of the data collection, considerable time was spent on data compilation and cleaning. All responses, including from small organisations that implement charity-based school feeding which may not be part of the government’s school meal programmes, as well organisations that do not perform any direct feeding functions but provide other critical support such as technical assistance and monitoring, have been included in this exploratory study.

Response Rate

Attention was given to ensure that the questions were not too intrusive and that the survey could be completed in a relatively short time. Of the almost 27,000 contacts – spanning 28 States and 8 Union Territories (UTs)⁷ – that were invited to participate in the study, 250 completed the survey. 12 of these were duplicate submissions and were excluded from the study, bringing the total number of responses to 238. 96% of respondents identified as NGOs with private sector, UN Agency and others making up the rest of the profile.

The response rate of 0.09% was lower than the expected 2%; however, given that this is the first study of its kind, data gathered from the completed surveys were determined to be sufficient to glean some lessons regarding common practices and trends.

⁷ India is a federal union comprising of 28 states and 8 Union Territories as of 2020. This count includes Jammu and Kashmir and Ladakh as two separate Union Territories after its special category status was revoked on October 2019 prior to which it was counted as one.

FIGURE 1. RESPONSE BY STATE

Overall, Tamil Nadu has the highest response with 27 submissions. Andhra Pradesh, Odisha and the National Capital Territory of Delhi each reported over 20 submissions, whilst no responses were received from several states and UTs including Andaman & Nicobar, Arunachal Pradesh, Dadra and Nagar Haveli, Ladakh, Lakshadweep, Meghalaya, Mizoram and Sikkim. It should however be noted that the number of organisations registered in each of these places range from only two (Lakshadweep) to 359 (Arunachal Pradesh), which is at the lower end of the range. Most other states and UTs have upwards of 1,000 registered organisations, with the highest number of almost 14,000 found in Uttar Pradesh.

Limitations

- At the outset, the study was designed to capture a comprehensive mapping of school feeding stakeholders in India. However, with no existing directory in place or reference of prior similar studies, it was challenging to determine what that comprehensive list would look like. The study was instead revised to explore the landscape of school meal programme stakeholders.
 - The scope of the study is limited to quantitative data collected through the self-administered online survey, which although cost effective has low response rate.
 - From the responses received the study is not able to determine the actual number of NGOs working with the various government school meal programmes.
 - Data for this study are self-reported by organisations completing the survey and were not subjected to cross verification.
-

Key Findings

This study explores six areas of enquiry categorised in sections A-F as:

- (A) Scope, Scale & Geographic Coverage;
- (B) Government's Eligibility Criteria;
- (C) Contribution of Complementary Resources;
- (D) Complementary School Health and Nutrition Activities;
- (E) Collaborations with Other School Feeding Organisations; and
- (F) General Information.

This chapter covers the findings from the mapping exercise with respect to these areas of enquiry.

Scope, Scale & Geographic Coverage

With the goal of understanding the engagement of organisations across all three school meal programmes—MDM, Aganwadi and TRSF—the survey gathered information on the core roles of the organisations and the duration of their engagement with the MoE, MWCD and MoTA. Over half of the organisations reported performing more than one role for the school meal programmes. This section also presents information on the feeding modalities, meals preparation sites, and geographical coverage of the organisations' operations.

FIGURE 2. CORE ROLE FOR SCHOOL MEAL PROGRAMMES

Figure 2 presents the core roles of the organisations with respect to school meal programmes. A third (33%) of the organisations reported that they are contracted by the government to implement school meal programmes; however, almost half (48%) engaged in capacity building, while 38% reported that they provide review and monitoring services, as well as undertake advocacy and policy activities as their core roles. Additionally, almost a third of the organisations (27%) reported some research activities while less than a quarter (20%) engaged in technical assistance, including the WFP in India, which is one of the most noticeable players in the country.

TABLE 2. DURATION OF GOVERNMENT PARTNERSHIP

Duration in Years	MDM		Angadwadi		TRSF	
	N=162		N=119		N=106	
	N	%	N	%	N	%
<5	83	51	65	55	60	57
5 to 10	38	23	28	24	21	20
10 to 15	18	11	13	11	14	13
>15	23	14	13	11	11	10
Total	162	100	119	100	106	100

Table 2 present the duration over which organisations have worked with the nodal ministries—MoE, MWCD and MoTA of the Gol—administering MDM, Anganwadi, and the TRSF programmes. Interestingly, engagement across all ministries received similar responses. More than half of the organisations (54%) appear to be relatively new in the industry, reporting experience of less than five years. Another 22% of organisations reported experience of up to 10 years, while the remaining had 10 or more years of experience working with one of the nodal ministries. Of the three programmes, MDM clearly had the highest engagement with over half of the organisations (162) of the 238 respondents reporting various levels of engagement with the MoE.

FIGURE 3. PROGRAMME COMPOSITION BREAKDOWN

Almost half (49%) of the organisations reported engaging across all three programmes, while a third worked with just one programme, MDM (18%), Anganwadi (9%) and TRSF (6%). Another 11% reported a combination of MDM and Anganwadi, 4% of MDM and TRSF, and at least 3% of those engaging with Anganwadi also provided services for TRSF.

The scale of operations across the organisations range from a few hundred students in a handful of schools to coverage of millions. For example, the Child in Need Institute’s meal programme in 81,506 schools cover almost 8.2 million children, the Akshaya Patra Foundation’s cover almost 2 million children in 24,142 schools, and the Annamrita Foundation operates in 6,500 schools reaching 1.2 million children. Collectively, these three organisations partnering with various government agencies, feed almost 11.5 million children in India, which accounts for about 10% of the total government programme coverage. Many of the smaller organisations participating in the study reported they do not receive government funding and may most likely be charity organisations supplementing the government’s program.

FIGURE 4. PROGRAMME MODALITY

The 2001 GoI guideline specifies provision of hot cooked meals to every primary school student attending a government or government-aided school. Lunches could be supplemented with other meals, depending on the policy of the state and the local governments. Not surprisingly, the survey findings reveal that hot lunches were the most common modality (59%), with 42% also reporting that they provided breakfast, and 38% served snacks. Take-home rations were particularly popular under the Anganwadi programme, with 34% of the organisations offering this option. About a tenth of the organisations employed other modalities, including the provision of dinner (evening meals). While the survey did not expand on this question, it is safe to infer that these dinners cater to the specialized TRSF school meal programme under MoTA.

FIGURE 5. MEALS/SNACKS PREPARATION SITE

Given the decentralised programme implementation arrangement, it is expected that the programme designs incorporate a wide array of modalities and, by extension, preparation sites for meals and snacks served. *Figure 5* presents a tally of the sites where school meals or snacks are prepared. An estimated 56% of the organisations reported that they have on-site kitchens to prepare meals and/or snacks on school grounds, whereas 33% of the organisations do so off-site, often at the organisation's centralised kitchen, and 32% do so in private facilities which may or may not be operated by the organisation.

FIGURE 6. PRESENCE BY STATE

To gain an understanding of organisational size and presence, the survey asked respondents to select all states and UTs where they had school meal activities. Organisations were then categorised for their presence in one, two, three, or more than three states and/or UTs. An overwhelming majority of organisations (83%) were relatively small with a presence in their state of origin only. About 7% reported having a presence in four or more states, while the rest operate in either two or three states.

Government's Eligibility Criteria

For non-government entities to bid for any of the government's school meal programme contracts, they have to meet certain standards set by the nodal ministries—the MoE for MDM, the MWCD for Anganwadi and the MoTA for TRSF. Additionally, many state governments also set specific guidelines for their own states. Whilst each guideline is unique, there are some common eligibility criteria noted. These are:

- ✓ Organisations have to be registered for a minimum period (two years for MDM and Anganwadi, and three for TRSF) under the Indian Societies Registration Act or the Public Trust Act.
- ✓ Organisations must have proven experience of working for at least three years in the relevant programme sectors.
- ✓ Organisations must be financially able to contribute their share of resources as determined by the programmes and must have the ability to sustain the programme uninterrupted for a specified period in the absence of assistance from the government if the need arises.
- ✓ Organisations should have a clean record, and any organisation identified as a “non-performing organisation”⁸ by any government institution in the recent past must have these issues resolved. The timeframe for this in most cases is within three years.

TABLE 3. RATE AT WHICH RESPONDENTS MEET GOVERNMENT ELIGIBILITY CRITERIA

	<i>MoE</i>		<i>MWCD</i>		<i>MOTA</i>		<i>State Government</i>	
	<i>N=189</i>		<i>N=197</i>		<i>N=174</i>		<i>N=201</i>	
	<i>N</i>	<i>%</i>	<i>N</i>	<i>%</i>	<i>N</i>	<i>%</i>	<i>N</i>	<i>%</i>
Yes	112	59	130	66	94	54	141	70
No	19	10	15	8	22	13	15	7
Not Applicable	32	17	33	17	33	19	25	12
Don't know	26	14	19	10	25	14	20	10
Total	189	100	197	101	174	100	201	99

Most existing school meal literature in India accounts for the government's contribution shared between the central and the state covering various operational components including the supply of food grains, transportation subsidy, costs for cook-cum-helpers, management, monitoring and evaluation, as well as for essential infrastructure.

⁸ Organisations, which have been “blacklisted” or have had their “grant suspended” among other criteria are identified as non-performing NGOs and have their names on the government list. It is not clear how often the list gets updated or published. Three of the 238 organisations from this study reported that they fell in this category but have since resolved the issue.

The survey included questions to gauge where non-government organisations stand in this regard. Overall 191 organisations reported that they met the standards for at least one nodal ministry or for their respective state government.

More specifically, 59% met the MoE's criteria, 66% met the standards set by MWCD, 54% met the standards of the MoTA, and as expected, a majority (70%) at the least met the standards of state governments. On average about 16% reported they did not know if they met the government eligibility criteria, and 12% reported that meeting the government required criteria was not applicable for their organisations. As previously noted, only 33% of organisations reported implementation of school meals as their core role, so fulfilling the extensive government criteria for organisations that do not intend to bid for contracts may simply not be a priority.

Only 93 organisations responded to the query on whether there was any significant difference for the partnership requirements set by the central government and the state governments because of the decentralized modality of the national programmes. Of these 4% reported there was some difference but majority (58%) noted they did not experience any differences. It is possible that the respondents did not clearly follow this particular line of questioning with several of the entries (18%) deemed unclear.

Contribution of Complementary Resources

The central government's share in a given state is based on prevailing policy and legislation, and ranges anywhere from 60% in some states and UTs, and up to 90% in others⁹. UTs administered directly under the control of the central government with no legislatures attribute 100% of programme budget to the centre's share¹⁰.

However, a gap that seems evident is an understanding of contributions from non-government partners. With programme designs increasingly supplementing school feeding activities with other interventions such as nutrition education, school kitchen gardens, water, sanitation, and hygiene (WASH) activities, among others, the study deliberately sought to understand whether organisations provided any complementary resources for the school meal programme and if so, at what ratio was the contribution in comparison to the government funding.

FIGURE 7. RATIO OF COMPLEMENTARY RESOURCES

30% of the respondents reported that they provided complementary resources for school meal programmes. 43 organisations provided further details on the breakdown of these complementary contributions and what their share was compared to funding received from the governments. At least 47% of 43 organisations contributed up to 20% funding, and about a fifth (14%) contributed more than 80%.

⁹ GCNF's State Survey of School Meal Programmes in India reveal that often the state share is larger than the proposed ratio with at least 42% of the states reporting spending higher than their stipulated share for programme expenses.

¹⁰ Andaman and Nicobar Islands, Chandigarh, Dadra and Nagar Haveli, Daman and Diu and Lakshadweep.

FIGURE 8. SOURCES OF FUNDING

The survey further probed the sources of funding for these complementary resources. More than half (53%) reported receiving funds from more than one source. Of single sources reported, community contributions stood at 24%, whereas private sector (13%) and international donations (9%) accounted for the rest.

FIGURE 9. PRIMARY UTILISATION OF COMPLEMENTARY RESOURCES

Organisations were asked to provide information on the primary utilisation of these complementary resources. Allocation for training and capacity building activities accounted for the most common utilisation at 64%; 60% reported using funds to purchase food, whereas 53% reported use of funds for facilities management, with salary for cooks, infrastructure construction and transportation for food, accounting for 47% each.

FIGURE 10. TYPE OF INFRASTRUCTURE CONSTRUCTED

To get a deeper understanding of funds utilised for infrastructure, the survey asked organisations to report on the types of construction undertaken. Only 21 organisations were able to provide this additional data point, reporting kitchens (90%), storage facilities (86%), WASH facilities (81%) and others (29%).

Complementary School Health and Nutrition Activities

As observed in many countries, it is common for school meal programmes to be paired with complementary services or programmes related to health or hygiene. Complementary services and educational programmes can generate substantial positive spillovers through behaviour change and communication, which leave a long-lasting impact on households.

FIGURE 11. COMPLEMENTARY SCHOOL HEALTH AND NUTRITION ACTIVITIES

Keeping with global trends, 67% of organisations confirmed incorporating complementary activities into their school-meal programme. Of the 143 organisations that provided details of these activities, 83% reported WASH activities as a core complementary component, and 71% offered nutrition education. School gardens were also fairly common, with 48% organisations reporting this component. Encouragingly, 38% also reported engaging in FSSAI's Eat Right School Campaign¹¹, and 36% engaged with school health activities under the Rashtriya Bal Swasthya Karyakram¹², both government-promoted initiatives.

¹¹ To promote a culture of food safety and nutrition in schools FSSAI launched The Eat Right School programme in 2016. The MoE's MDM programme is an important entry point to raise awareness on these issues.

¹² The Ministry of Health & Family Welfare, GoI, under the National Health Mission launched the Rashtriya Bal Swasthya Karyakram (RBSK), an initiative which promotes Child Health Screening and Early Intervention Services, a systematic approach to early identification with links to care, support, and treatment.

Collaborations with Other School Feeding Organisations

A key objective of this study was to explore collaborations among key non-government stakeholders, primarily the UN, NGOs, the private sector, and research institutions. Such collaborations are undeniably critical for peer learning and to generate common knowledge and build accountability, among other positive outputs. However, despite the scale of operations and a common model of working with non-government entities, as well as the volume of organisations involved, there appears to be a lack of opportunity for organisational collaborations in India. For example, anecdotally a prominent school feeding stakeholder in Delhi informed that over 40 NGOs in the city have contracts to implement MDM; however, these organisations are not aware of the activities of the others and do not come together to collectively advance the school feeding agenda.

By asking about collaborations, the present study aimed to bring to attention the need to address basic knowledge gaps and encourage discussions and collaborations among school feeding stakeholders in the country and with the global community. The survey included an open-ended question seeking to understand some of the major challenges that the organisations faced in general. From the diverse set of responses received, the most common themes were tabulated to present some prevalent trends.

As expected, only 17% of the organisations reported that they collaborated with other organisations.

With more than 80% indicating that they do not collaborate with their peers, clearly this finding is indicative of the existing gap to invest in learning platforms among various stakeholders.

Based on the responses received, the study determined that the top three areas for collaboration were:

- Advocacy
- Capacity building and training
- Community engagement

Challenges

This study was conducted in the midst of the global pandemic with schools closed for extended periods. Needless to say, school closures have had an immediate impact and are expected to have longer term repercussions on children’s nutrition and learning.

FIGURE 12. TOP THREE CHALLENGES

Of the top three challenges reported, funding featured quite heavily with 35% reporting on this issue mostly due to untimely disbursement of funds, followed by issues arising from having to deal with government including complicated regulations (18%) as well as management issues (15%), both internal to the organisation and external. Fluctuating food prices, social issues such as caste based discrimination and political instability were other common challenges mentioned.

Surprisingly, a significant number of organisations (24%) also reported that they did not have any major issues, including The Akshaya Patra Foundation which states that “the organisation’s programme and procedures are designed and established in such a way that there are no major challenges that we face on a day to day basis.”

Impact of School Closures due to COVID-19

The situation is further compounded in many low income and middle-income countries where children from vulnerable populations are susceptible to school dropout, child labour, early marriages and other social risks. WFP India’s rapid assessment of MDM¹³ conducted in the early phases of the nationwide lockdown finds that school closures

¹³ Data for the rapid assessment collected through media reports, phone calls with government and other state stakeholders.

from the COVID-19 pandemic pose an unprecedented risk to children’s daily diet for whom MDM represents a predictable source of support and can often serve as a lifeline.

In its letter dated 20th March and 29th April 2020, the Ministry of Human Resource Development (now Ministry of Education) issued a guidance to all states and UTs of India, instructing them to provide mid-day meals in schools or dry rations in lieu of cooked meals, or to provide a food security allowance in lieu of mid-day meals to school children, wherein the cost of food grains and cooking should be transferred to the beneficiary accounts. This guidance was intended to fulfil nutritional requirements of eligible children under the MDM scheme to safeguard their immunity during the COVID-19 outbreak. MWCD too issued similar directives to ensure the distribution of food items and nutrition support for its Anganwadi.

FIGURE 13. ACTIVITY EMPLOYED DURING COVID-19 SCHOOL CLOSURES

This study sought to explore whether and how NGOs were impacted by the global pandemic and to report on any adaptations made in their programmes and services while schools were closed. More than half of the organisations (123) reported that their programme and activities were affected but only 50 respondents indicated carrying on with some form of activity. Of these, 54% reported distribution of dry rations, 12% reported distribution of cooked meals, and only 2% reported distribution of cash. The remaining reported employing various means to reach the affected populations, such as setting up homestead kitchen gardens in the community; facilitating nutrition and livelihood activities; providing virtual engagement to foster learning on nutrition, hygiene, safety, social distancing, and WASH; raising awareness of COVID-19; distributing face masks, sanitizers; and providing counselling in the community, among other activities.

Conclusion & Discussions

India's child nutrition pre-school and school meal programmes in the form of MDM, Anganwadi and TRSF are the government's key interventions to end classroom hunger, malnutrition, improve school attendance and promote equity. GCNF believes this Mapping of School Meal Stakeholders in India is a first-of-its-kind exploratory study that takes into account all three programmes collectively and aims to understand the role of non-government entities in these programmes.

India is estimated to have millions of NGOs registered. The government portal (NGO Darpan) referenced for this study alone has almost 100,000 organisations listed, 27,000 of whom were contacted, of which 238 completed the survey. Though the response rate is extremely low, this also suggests that there is much that needs to be explored in this area.

Findings of the study provide critical insights into the nature, level, and extent of engagement of NGOs with the school meal programmes, with almost half (49%) of the organisations included in this study reporting that they engaged in all three programmes. An equal measure reported that they have over five years of industry experience, and about a third of the organisations have a presence in more than one state. There is scope for future studies to examine these relationships in more depth and create opportunities for a shared agenda.

Given the scale and size of school meal programmes in India, it is challenging to establish exactly how many organisations are contracted to implement the government's programmes nationwide. However, the study reveals that NGOs implement a sizeable share with just the top three organisations reporting coverage for at least 10 million children collectively.

With school meal programmes increasingly leveraged to incorporate other school-based health and hygiene initiatives such as nutrition education, school kitchen gardens, and WASH activities, NGOs play

an instrumental role in providing complementary resources for many of these activities. A third of the organisations participating in this study reported their contributions were upward of 20% and some even reported contributing 80% of resources for these complementary activities.

The COVID-19 global pandemic and associated school closures further amplify the vulnerability of children who benefit from school meal programmes. Adequate nutrition is essential for school children's health and well-being, and for many families, school meals may have been the only meal their children consumed in a day. With schools closed indefinitely, many lost their access to regular school feeding and nutrition services during the pandemic. The role of ordinary people and non-government organisations mobilizing rapidly to distribute food and other essentials made headlines around the world, and a similar scene was observed in India.

At least 50 organisations responding to the survey reported continuing with some form of activity, many making home deliveries of cooked food or dry rations during these challenging times. Though this is a small sample, given the volume of organisations registered in India, the scale of such support could likely be significant. Furthermore, many organisations have a local context advantage, be it language, culture, familiarity with the area, and other such insights, which could prove valuable in times of emergency.

Despite the prominence of NGOs in the country, platforms and opportunities to engage in learning, sharing appear to be extremely limited with less than 80 of the 238 organisations reporting that they collaborated with other organisations. This revelation further reinforces the importance and need to encourage discussions and peer learning among school feeding stakeholders in the country and with the global community.

Bibliography

Food Safety and Standards Authority of India (FSSAI), Ministry of Health and Family Welfare, Government of India. Eat Right School. <https://fssai.gov.in/eatrightschool/>

Global Child Nutrition Foundation (GCNF). 2019. School Meal Programs Around the World—Report Based on the 2019 Global Survey of School Meal Programs.

Global Child Nutrition Foundation (GCNF). 2020. State Survey of School Meal Programs India, 2020.

Ministry of Education, Government of India, National Education Policy 2020.

Ministry of Home Affairs, Government of India. Census of India 2011.

Ministry of Human Resource Development, Government of India. Revised Guidelines 2017 for engagement of Civil Society Organizations/Non-Govt. Organizations (CSO/NGO) in Mid-Day Meal Scheme. http://mdm.nic.in/mdm_website/

Ministry of Human Resource Development, Government of India. F. No. I-2/2020 Desk (MDM), 20th March, 2020 by the Department of School Education and Literacy. http://mdm.nic.in/mdm_website/

Ministry of Women and Child Development, Government of India. A Report of Conference for Partner NGOs- Implementation of Policies, Schemes and Programmes for Women and Children: Challenges and Way Forward. New Delhi, India. <https://wcd.nic.in>

Ministry of Women and Child Development, Government of India. A List of Performing and Non Performing NGOs. New Delhi, India. <https://wcd.nic.in>

Ministry of Tribal Affairs, Government of India. Scheme of Grant-in-Aid to Voluntary Organisations Working for the Welfare of Scheduled Tribes (with effect from 1st April 2008) F.No.22040/31/2007-NGO Government of India Ministry of Tribal Affairs. <https://tribal.nic.in>

Ministry of Tribal Affairs. Forty-Fourth Report Standing Committee on Social Justice and Empowerment (2013-2014). Working of Ashram Schools in Tribal Areas. Presented to Lok Sabha on 18.02.2014. <https://tribal.nic.in>

NITI Aayog (Voluntary Action Cell). 2015. No. M-11/16 (2)/2015-VAC. Common Guidelines for Implementation of Centrally Sponsored Schemes (CSS)/Central Sector (CS) Schemes through Non-Government Organizations (NGOs). <https://ngodarpan.gov.in/index.php/home/guidelines>

Press Information Bureau. 2020. Impact of Covid-19 Pandemic on Anganwadis across the Country. PIB's Daily Bulletin on COVID 19, September 17, 2020. New Delhi, India.

Rai, Rajiv and Nath, Vijendra. 2003. The Role of Ethnic and Indegenous People of India and Their Culture in the Conservation of Biodiversity. A research paper submitted to the XII World Forestry Congress, Quebec City, Canada (September 21 to 28, 2003).

Rashtriya Bal Swasthya Karyakram (RBSK), Ministry of Health and Family Welfare, Government of India. New Delhi, India. <https://mohfw.gov.in>

United Nations Children's Emergency Fund (UNICEF), India. Programme-Tribal Nutrition. UNICEF's Efforts to Support the Tribal Population, Especially Children who Suffer from Malnourishment.

World Food Programme (WFP) India. 2020. School Meals in India: Tracking State Government Responses to COVID-19. Presented at the School Meals in the Time of COVID-19: Impact and Responses webinar.

WFP India. 2020. Making the Mid-Day Meals Functional Following School Re-opening-COVID19 Response.

WFP, FAO & UNICEF. 2020. Interim Guidance Note: Mitigating the Effects of the COVID-19 Pandemic on Food and Nutrition of Schoolchildren.

About

The Learning Exchange aims to develop and strengthen sustainable professional network between those working in and responsible for school meal programmes. The network is not exclusive and is evolving as more stakeholders form an alliance to support a shared agenda of advancing child nutrition in schools around the world.

Global Child Nutrition Foundation is a global network of governments, businesses and civil society organisations working together to support school meal programs that help children and communities thrive. Learn more at www.gcnf.org

Share our Strength is a nonprofit working to end hunger and poverty in the United States and abroad. Most of their work takes place in the United States, through the No Kid Hungry campaign, but they also support research and programs around the world. Learn more at www.ShareOurStrength.org

ANNEX

MAPPING OF SCHOOL MEAL STAKEHOLDERS IN INDIA
AN EXPLORATORY STUDY

Organisation Directory

Grouping by State/ Union Territory	Name of Organisation	Type of Organisation	Year of Registration	Address	Other operational States/ Union Territories	Website	
ANDHRA PRADESH	1	Action for Welfare and Awakening in Rural & Tribal Development (AWARD)	NGO	2000	West Godavari		www.awardngo.net.in
	2	Berachah Educational Rural Action and Community Health Association for Humanity Ministries (BERACHAH)	NGO	2000	Machilipatnam		
	3	Centre for Legal Clinic Research & Rehabilitation Welfare Charitable Trust	NGO	2017	Rajahmundry		
	4	Child Aid Foundation	NGO	1993	Vijayawada		
	5	Coastal Voluntary Network	NGO	2014	Guntur		www.cvnetwork.org
	6	Dayspring Skill Development Society	NGO	2019	East Godavari		www.dayspring.org.in
	7	Divanapu Thirupathi Charitable Trust	NGO	2020	Vijayawada		
	8	Godavari Eco-Welfare Association	NGO	2014	Kakinada		www.godavariwowelfare.org
	9	Gospel Assembly	NGO		Kakinada		www.gospelassembly.in
	10	Health Education Adoption Rehabilitation Development Society (HEARDS)	NGO	1999	Chittoor		www.heards.org
	11	Health Evolution for All Rural Tribes Society	NGO	2010	Visakhapatnam	Odisha	
	12	Hoths organisation for the Human Services	NGO	1993	Prakasam		www.hoths.org
	13	MARGADARSHI Action for Social Service	NGO	1994	Tirupati		www.margadarshingo.in
	14	Peace Rural Development Society	NGO	2014	Kurnool		www.peaceruraldevelopmentsociety.in
	15	Redemption Research for Health and Educational Development Society	NGO	2003	Chilakaluripet		www.rrheds.org
	16	Rural and Urban Peoples Education and Economic Society	NGO	1995	Nagalapuram		
	17	Rural Care Foundation	NGO	2020	Nellore		
	18	Social Endeavour For Village Advancement	NGO	1992	Visakhapatnam		
	19	Society for Social Transformation	NGO	2007	Kurnool		
	20	Star Youth Association (SYA)	NGO	1980	Kurnool		www.staryouth.org
	21	Victory Educational and Welfare Society	NGO	2003	Kurnool		
	22	Yiye Avila Children Welfare Association	NGO	1994	Kovvur		
ASSAM	1	Farm2Food Foundation	NGO	2011	Jorhat	Delhi	farm2food.org
	2	New Shelter	NGO	2011	Halakandi		
	3	Northeast Centre for Equity Action on Integrated Development (NEAID)		2014	Guwahati		www.neaid.org
	4	Shradha NGO	NGO	2017	North Lakhimpur		www.shradhangoassam.org

BIHAR	1	Aadivasi Vanvasi Seva Kendra	NGO	2006	Bhabua		www.avsk.in
	2	Balha Gramin Seva Sansthan	NGO	2010	Sitamarhi		
	3	Baudh vihar mahila Vikas Sanstha	NGO	1993	Saran		
	4	DBS Educational and Social Welfare Trust	NGO	2019	Kishanganj		www.darjeelingwelfaretrust.com
	5	Faiz Foundation	NGO	2016	Dilawarpur Munger		www.faizfoundation.com
	6	Garima Samaj Vikas Sanathan	NGO	2007	Patna		www.garimasamaj.org
	7	Gram Nehru Yuva Trust	CSO	1995	Banka		www.gnytrust.org
	8	Gram Sathi	NGO	2007	Banka	Jharkhand	www.gramsathi.org
	9	Jan Kalyan Yojana	NGO	2012	Patna, Bihar	Delhi, West Bengal	www.jankalyanyojana.in www.afhrds.in
	10	Mahila Evam Shishu Kalyan Parishad	NGO	1984	Darbhanga		meskp.org
	11	Navya	NGO	2018	Patna		www.navya.org
	12	New Nation Trust	NGO	2019	Chakla		
	13	Sankalpa Jyoti	NGO	2004	Patna		www.sankalpjyoti.org
	14	Sanmat	NGO	2007	Patna	Uttar Pradesh	www.sanmat.org
	15	Snehi Lokotthan Sansthan	NGO	2002	Siwan		www.snehing.org
	16	Swaraj Adhyayan Evam Prayogatmak Sansthan	NGO	2004	West Champaran		

CHANDIGARH

1	Maharishi Dayanand Bal Ashram	NGO	2012	Mohali		www.dayanandbalashram.org
---	-------------------------------	-----	------	--------	--	--

CHHATTISGARH

1	Margdarshak Seva Sansthan	NGO	1995	Surguja		www.msscqindia.org
---	---------------------------	-----	------	---------	--	--

DAMAN & DIU

1	AIM Education Society	NGO	2009	Moti Daman		www.aimsdaman.com
---	-----------------------	-----	------	------------	--	--

DELHI	1	Aiding Hands Foundation	NGO	2018	Delhi		www.aidinghandsfoundation.org
	2	Amrit Education & Welfare Association Trust	NGO	2016	Delhi		
	3	Annamrita Foundation	NGO	2004	Delhi	Jharkhand, Rajasthan, Maharashtra, West Bengal	www.foodfornation.org , www.annamrita.org
	4	Asmita Welfare Society	NGO	2009	Delhi	Jammu & Kashmir	
	5	Can Kids ... Kids Can	NGO	2012	Gautam Nagar	Maharashtra	www.cankidsindia.org
	6	Development Assistance	NGO	2004	Delhi		www.developmentassistance.org
	7	Doctors For You Foundation	NGO	2020	Delhi		doctorsforyoufoundation.org
	8	Ehsaas Foundation	NGO	2003	Delhi	Uttar Pradesh	www.ehsaasfoundation.in
	9	International Development Institute	NGO	2014	North Delhi	Assam Delhi	
	10	Matri Sudha - A Charitable Trust	NGO	2001	Delhi	Delhi, Haryana	www.matrisudha.com
	11	Mera India Mera Adhikaar	NGO	2013	Delhi	Uttar Pradesh	www.mima.org.in

DELHI	12	Navjyoti Development Society	NGO	1991	Delhi	Uttar Pradesh	www.ndsindia.org
	13	Prudent Foundation	NGO	2017	Delhi	Bihar	www.prudentfoundation.org
	14	Sadev Help Global Foundation	NGO	2017	Dwarka	Uttar Pradesh	www.sadevhelpglobalfoundation.org
	15	Sawaab Samaj Foundation	NGO	2020	Delhi		www.sawaabsamajfoundation.org
	16	The Muneer Social Welfare Society	NGO	1995	Delhi	West Bengal, Assam, Bihar, Madhya Pradesh, Tripura, Uttar Pradesh	www.mswnindia.org
	17	Uma Shankar Dixit's Consortium of Skill Development Training & Women Empowerment (USD Consortium)	NGO	2014	Delhi	Telangana Uttar Pradesh Uttarakhand	
	18	UNICEF India	UN Agency		Delhi	Andhra Pradesh, Karnataka, Tamil Nadu, Telangana, Assam, Bihar, Chhatisgarh, Gujarat, Jammu & Kashmir, Maharashtra, Rajasthan, Odisha, West Bengal, Madhya Pradesh, Jharkhand	www.unicef.org/india
	19	World Food Programme India	UN Agency	1963	Delhi	Odisha, Uttar Pradesh, Kerala	www.wfp.org
	20	Yes We Can	NGO	2015	Delhi	Assam	www.yeswecanindia.org
	GOA						
	1	Care and Compassion Goa	NGO	2002	Taleiga Ilhas		www.careandcompassion-goa.org
GUJARAT	1	Dalit Pragati Yuvak Mandal	NGO	1983	Banaskantha		
	2	Edufun Foundation Trust	NGO	2014	Banaskantha		www.edufunfoundation.in
	3	J J Desai Educational Institute	NGO	2015	Ahmedabad		
	4	Jay Bajrang Krupa Foundation	NGO	2020	Tapi		
	5	Mother Care foundation	NGO	2017	Sabarkantha		
	6	Sanskriti Foundation	NGO	2018	Ahmedabad		
	7	Sarvoday Educational Foundation Santrampur	NGO	2007	Panch Mahals		www.sarvodayafoundation.in
	8	Shree Vinayak Education & Charitable Trust	NGO	2006	Jamnagar		
	9	Step Together Foundation	NGO	2020	Vadodara		
	10	Visamo Kids Foundation (VKF)	NGO	2002	Ahmedabad		www.visamokids.org
HARYANA	1	Dutch State Mines (DSM)	Private Company		Gurugram	Delhi	www.dsm.com
	2	Jan Kalyan Uthan Seva Samiti	NGO	2020	Yamunagar		
	3	Kallpoosh Foundation	NGO	2018	Gurugram	Maharashtra, Odisha	kallpooshfoundation.com
	4	Mera Parivar	NGO	2006	Gurugram	Delhi	www.meraparivar.org
	5	Mother Teresa Welfare Society, Fatehabad	NGO	2020	Fatehabad		
	6	Tetra Pak	Private Company	1985	Gurugram		www.tetrapak.com/in
	7	Vilaxna Ek Sarthak Pahal Samiti	NGO	2018	Maham		

JAMMU & KASHMIR	1	Ansar-un-Nissa	NGO	2015	Kashmir	
	2	Darul Islam Trust (HOPPE)	NGO	2020	Kulgam	
	3	Kashmir Comparative Literary and Philosophical Foundation	NGO	2016	Bandipore	www.jkclpf.org
	4	People's Welfare Forum	NGO	2001	Srinagar	www.jkpwf.org
	5	Samaj Welfare Organisation	NGO	2002	Srinagar	
	6	Youth Empowerment Service J&K (YES)	NGO	2016	Baramulla	www.yesjk.org
JHARKHAND	1	Adarsh Vikash Kendra	NGO	2014	Palkot	www.avk-ngo.com
	2	Adivasi Vikash Samiti Dhumkuriya	NGO	2019	Chaibasa	
	3	Jago Foundation	NGO	1997	Giridih	Uttar Pradesh www.jagofoundation.com
	4	Samaj Seva Trust	NGO	2010	Ranchi	
	5	Satya Sanatan Dharm Foundation	Private Company	2020	Ranchi	
	6	Sheer Amar Sanskar Kalyan Kendra	NGO	1982	Bokaro	
	7	Social Action Foundation	NGO	2008	Hazaribagh	
	8	Van Jeevan Gramin Vikash Samiti	NGO	2013	Latehar	
KARNATAKA	1	ACCESS	NGO	1992	Bengaluru	www.accessbangalore.com
	2	Action Initiative for Development (AID)	NGO	2005	Davanagere	aid-india.org
	3	Anekal Rehabilitation Education And Development (READ) Centre	NGO	1984	Bengaluru	www.readcentre.org.in
	4	GRAMA	NGO	1989	Chitradurga	Tamil Nadu www.gramachitradurga.in
	5	Integrated Project for Development of People	NGO	2004	Bengaluru	ipdpindia.org.in
	6	Kannada Vidyarthi Foundation	NGO	2020	Belagavi	
	7	Keshava Kripa Samvardhana Samiti	NGO	1963	Bengaluru	www.abhyudayakss.org
	8	Mythri community development society (R)	NGO	2007	Bengaluru	
	9	Parivarthana Rural Development Society	NGO	1994	Shimoga	www.parivarthanango.com
	10	Prathibe	NGO	1990	Mysore	
	11	Shri Dharidevara Vidya Vardhak Sangh	NGO	2012	Vijapur	
	12	Sri Saraswathi Mahila Mandali	NGO	1992	Kolar	
	13	Suraksha Associations	NGO	2014	Bellary	
	14	Swrana Yuga Rural Personality Development and Educational Trust	NGO	2018	Raichur	
	15	Tallur Family Trust	NGO	2007	Udupi	www.tallur.org
	16	The Akshaya Patra Foundation	NGO	2000	Bengaluru	Andhra Pradesh, Assam, Chhattisgarh, Dadra & Nagar, Haveli, Daman & Diu, Delhi, Gujarat, Karnataka, Maharashtra, Odisha, Rajasthan, Tamil, Nadu, Telangana, Tripura, Uttar Pradesh www.akshayapatra.org
	17	World Vision Rural Development Society	NGO	2007	Bengaluru	
	18	Worldmission	NGO	2002	Gulbarga	

KERALA	1	Sanathanadharma Vidyapeedom Trust	NGO	2018	Kunnamthanam	Delhi, Madhya Pradesh, Rajasthan, Uttar Pradesh	
	2	SOMA - Social Organization for Mental Health Action	NGO	1992	Thiruvananthapuram	Tamil Nadu	www.somaindia.org
MADHYA PRADESH	1	Community Development Centre	NGO	2003	Balaghat		www.cdcmp.org.in
	2	HelpBox Foundation	NGO	2017	Bhopal		www.helpbox.co.in
	3	Madhya Pradesh Samaj Seva Sanstha	NGO	1998	Bhopal		www.mpsss.org
	4	Mission Jan Jagrati Yuva Mandal Hindoria	NGO	2008	Hindoria		
	5	SwaShakti Tejaswini Mahila sangh	NGO	2014	Chhatarpur		www.tejaswinifederation.org
MAHARASHTRA	1	Helping Hand Foundation	NGO	2011	Thane		www.hhfngo.org
	2	Humanity Welfare Society	NGO	2019	Pune		
	3	Jiyamukti Manavseva Sanstha	NGO	1999	Latur		www.jmsorg.com
	4	Magmo Welfare Sanstha Nashik	NGO	1993	Nashik		www.magmonashik.com
	5	Manav Vikas Bahuuddeshiy Sanstha	NGO	1998	Aurangabad		www.mvbs.org.in
	6	Meyaar Association	NGO	2019	Mumbai		www.meyaar.org
	7	Rajarshi Shahu Bahuuddeshiya Gramin Vikas Sanstha	NGO	2000	Latur		
	8	Sathi Foundation	NGO	2014	Satara		
	9	Sunlight Foundation, Nagpur	NGO	2017	Nagpur		www.sunlightfoundationindia.org
PUNJAB	1	Gyan Academy Welfare Skill Society	NGO	2018	Amritsar		gyanacademy.org.in
	2	S. S. Memorial Educational Society Sri Chamkaur Sahib Distt Rupnagar 140112 pb India	NGO	1977	Fatehgarh Sahib		www.ssmes.org
	3	The North India Charitable Trust	NGO	2018	Patiala		tnictrust.wixsite.com/home
RAJASTHAN	1	Bal Sansar Sanstha	NGO	1992	Ajmer		www.balsansarindia.org
	2	Grameen Vikash Shodh Avam Takniki Kendra Pachewar	NGO	1994	Tonk		www.gvstktonk.ngo
	3	Jan Chetna Sansthan	NGO	1988	Abu Road		www.janchetna.org
	4	Nai Disha Sansthan	NGO	2019	Sikar		www.naidishasansthan.com
	5	Pradeep Convent School Management Society	NGO	1990	Alwar		
	6	Rajasthan Bal Kalyan Samiti	NGO	1983	Udaipur		www.rbks.org
	7	Shiv Shiksha Samiti Ranoli	NGO	1989	Tonk		www.ssr.ngo
	8	Shyam Mandal Vikas Samiti	NGO	2018	Sikar		
	9	Sugam Shikshan Sansthan Gahankar	NGO	1992	Alwar		
	10	Svackshee Sansthan	NGO	2010	Alwar		www.svackshee.org
	11	Tilak Public School Samiti	NGO	1994	Dausa		
	12	Traditional Health Education Environment Management Society	NGO	2004	Udaipur		
	13	Umang Sansthan	NGO	2004	Bharatpur		

TAMIL NADU	1	A. K. Social Welfare Trust	NGO	2019	Virudhachalam		
	2	Arockyaa Charitable Trust	NGO	2008	Chennai		www.actindia.com
	3	AVKS Foundation	NGO	2005	Cuddalore		www.avksfoundation.org
	4	Avvai Village Welfare Society	NGO	1978	Nagapattinam		www.avvai.org
	5	Centre for Rural Education and Development	NGO	1987	Madurai		www.credindia.org.in
	6	Centre for Social Research and Women Development	NGO	2016	Namakkal		
	7	Evergreen Rural Development Trust	NGO	2008	Thanjavur		
	8	Kavi Charitable Trust (KCT)	NGO	2013	Tiruchitappalli		ngokavitrust.wixsite.com/website
	9	Key Foundation	NGO	2020	Erode		
	10	Mizpha Charitable Trust	NGO	2003	Chennai	Maharashtra	
	11	Newlife Social Welfare Centre	NGO	1994	Chennai		www.newlife.org
	12	Padasalai	NGO	2017	Kancheepuram		www.padasalai.org.in
	13	Pison Trust	NGO	2006	Chengalpat		www.pisontrust.com
	14	Ponvaanam Trust	NGO	2018	Tirupur	Andaman & Nicobar Islands Kerala Puducherry Tamil Nadu	
	15	Priyam Riyam Trust	NGO	2008	Nagapattinam		
	16	Rural Child Development Trust	NGO	2006	Salem		www.rcdtrust.com
	17	Rural People's Sangam	NGO	1991	Tiruvannamalai		www.rpsngo.org
	18	Serve the Women and Poor	NGO	2001	Coimbatore		www.swapindia.in
	19	Shuruthy Charitable Trust	NGO	2008	Tiruppur		
	20	Society for People Education and Economic Development Trust (SPEED)	NGO	2005	Ramanathapuram		www.speeddm.org
	21	SSS Skill Education Social Welfare trust	NGO	2017	Krishnagiri		www.sss.educare.in
	22	Sundar Serendipity Foundation	NGO	2005	Chennai		www.sundarserendipityfoundation.org
	23	Weaker Section Welfare Association	NGO	1995	Pudukkottai		www.weswa.org
	24	Women and Child Development Society	NGO	1992	Tirunelveli		www.wcdsnanguneri.org
	25	WOMEN AND CHILD DEVELOPMENT SOCIETY.	NGO	2001	Thiruvannamalai		www.wcdsngo.org
	26	Women's Organisation for Rural Development	NGO	1991	Namakkal		www.mywordindia.org
	27	Women's Education and Economic Development Society	NGO	1989	Chennai		www.weedsngo.org
TELANGANA	1	Bannu Aroyadaya Seva Society	NGO	2013	Warangal		bannu.org
	2	Chord	NGO	1998	Hyderabad		www.chordindia.org
	3	Global Tribal Mission	NGO	2016	Suryapet		
	4	KP Foundation	CSO	2019	Rangareddy	Chhattisgarh, Jharkhand, Madhya Pradesh, Odisha, Tamil Nadu, Telangana, Uttar Pradesh, West Bengal	www.krishnaprasadfoundation.org
	5	Looking Unto Jesus Ministry	NGO	1993	Hyderabad		
	6	LSN Foundation	NGO	2007	Hyderabad		
	7	Manna Trust	NGO	2012	Hyderabad	Madhya Pradesh, Odisha	www.mannamd.org
	8	Motherland Rural Welfare Society	NGO	2019	Jangaon		www.motherlandsociety.com
	9	Smile Always Foundation	NGO	2005	Hyderabad		www.smilealways.org

TRIPURA						
	1	Ringma Society	NGO	2010	Khawai	
UTTAR PRADESH	1	AROH Foundation	NGO	2001	Noida	www.aroh.in
	2	Daraganj Gramodyog Vikas Sansthan	NGO	1987	Prayagraj	
	3	Grameen Seva Sansthan	NGO	1987	Sultanpur	
	4	Gramin Vikas Sewa Samiti	NGO	1996	Basti	www.gvssbst.com
	5	Jan Kalyan Evam Gram Vikash Sansthan	NGO	1991	Fatehpur	Andaman & Nicobar Islands, Andhra Pradesh, Arunachal Pradesh, Assam, Bihar, Chandigarh, Chhattisgarh, Dadra & Nagar Haveli, Daman & Diu, Delhi, Goa, Gujarat, Haryana, Himachal Pradesh, Jammu and Kashmir, Jharkhand, Karnataka, Kerala, Lakshwadeep, Madhya Pradesh, Maharashtra, Manipur, Meghalaya, Mizoram, Nagaland, Odisha, Puducherry, Punjab, Rajasthan, Sikkim, Tamil Nadu, Telangana, Tripura, Uttar Pradesh, Uttarakhand, West Bengal jkgvsftp.wixsite.com/jkgvs
	6	Jan Uday Sewa Sansthan	NGO	2016	Baghpat	Bihar, Jharkhand www.janudaysewasansthan.org
	7	Manav vikas parisad	NGO	1992	Barabanki	
	8	Navjyoti Career Academy	NGO	2000	Lucknow	www.navjyoti-ngo.org
	9	Participatory Rural Development Foundation (PRDF)	NGO	1998	Gorakhpur	Chhattisgarh www.prdf-agri.com
UTTAR PRADESH	10	People's Vigilance Committee on Human Rights (PVCHR)	NGO	1996	Varanasi	www.pvchr.asia www.janmitranayas.in
	11	Prim Rose Shiksha Sansthan	NGO	1994	Prayagraj	www.prssindia.org
	12	Raj Educational and Social Development Society (READS)	NGO	2008	Sitapur	www.facebook.com/readssitapur
	13	Vivekanand Lok Vikas Sansthan	NGO	2004	Basti	www.vlvsindia.ngo
	14	World Youth Social Organization	NGO	2018	Kushinagar	www.mywyso.org
UTTARAKHAND	1	Astha Sewa Sansthan	NGO	2001	Kotdwar	www.asthasevasansthan.org
	2	Macom Ministry	NGO	2012	Dehradun	
	3	Nirmala Social Research and Development Society	NGO	2002	Nainital	
	4	Roti Bank Haldwani	NGO	2019	Nainital	rotibankhaldwani.com
	5	Sarvjan Kalyan Kendra	NGO	2011	Rudrapur	www.sarvjankalyankendra.com

1	Anti Corruption Intelligence Cell (ACIC)	NGO	2015	Kolkata		www.acic.in
2	Barnamala Educational and Cultural Society	NGO	2005	Paschim Medinipur		www.becs.org.in
3	Child in Need Institute (CINI)	NGO	1974	24 South Parganas	Jharkhand Odisha	www.cini-india.org
4	FOCUS Forum of Communities United in Service	NGO	1985	Kolkata		
5	Kalinagar Tara Maa Sishu Siksha Niketan	NGO	2003	North 24 Parganas		
6	Kankura Masat Social Welfare Society	NGO	2003	South 24 Parganas		www.kankuramasatsociety.net
7	Mahadebnagar Rural Welfare Society [MRWS]	NGO	2012	Murshidabad		www.mrwsngo.org
8	Panpara Deeptojoyoti Cultural and Welfare Society	NGO	2020	Ranaghat		
9	Pravat Ritu Seva Sadan (PRSS)	NGO	2019	Jalpaiguri	Bihar, Jharkhand, Madhya Pradesh, Uttar Pradesh	
10	Purba Chintamonipur Chetana Sangha	NGO	2004	Kolkata		www.chetanasangha.org
11	Zonal Welfare Council	NGO	1990	Bishnupur	Jharkhand, Odisha	

17	Rural Care Foundation	✓											✓		✓									✓	✓						
18	Social Endeavour For Village Advancement		✓		✓	✓	✓		✓	✓	✓	✓			✓			✓	✓	✓		✓	✓		✓	✓	✓	✓	✓		
19	Society for Social Transformation	✓							✓	✓	✓					✓															
20	Star Youth Association (SYA)	✓			✓				✓	✓	✓		✓			✓									✓	✓					
21	Victory Educational and Welfare Society							✓																							
22	Yiye Avila Children Welfare Association							✓	✓	✓	✓		✓			✓								✓						✓	

ASSAM

1	Farm2Food Foundation		✓	✓	✓			✓		✓			✓	✓				✓	✓		✓	✓	✓			✓	✓					
2	New Shelter	✓										✓																				
3	Northeast Centre for Equity Action on Integrated Development (NEAID)							✓		✓				✓											✓	✓	✓					
4	SHRADHA NGO				✓					✓				✓																		

BIHAR

1	Adivasi Vanvasi Seva Kendra	✓	✓			✓								✓																		
2	Balha Gramin Seva Sansthan							✓		✓				✓																		
3	Baudh Vihar Mahila Vikas Sanstha				✓																											
4	DBS Educational and Social Welfare Trust				✓	✓																										
5	Faiz Foundation				✓		✓	✓	✓	✓	✓			✓																		
6	Garima Samaj Vikas Sanathan				✓	✓	✓		✓	✓		✓	✓													✓	✓	✓				
7	Gram Nehru Yuva Trust				✓																				✓		✓					
8	Gram Sathi	✓	✓		✓	✓				✓				✓	✓	✓									✓	✓	✓	✓	✓			
9	Jan Kalyan Yojana																															
10	Mahila Evam Shishu Kalyan Parishad				✓				✓	✓	✓					✓									✓				✓			
11	Navya				✓		✓		✓				✓	✓																		
12	New Nation Trust				✓																											
13	Sankalp Jyoti		✓		✓	✓	✓			✓		✓	✓												✓	✓	✓			✓		
14	Sanmat		✓				✓					✓	✓					✓	✓	✓		✓			✓	✓	✓	✓	✓			
15	Snehi Lokotthan Sansthan	✓	✓		✓	✓				✓		✓	✓												✓	✓						
16	Swaraj Adhyayan Evam Prayogatmak Sansthan					✓							✓	✓																		

CHANDIGARH

1	Maharishi Dayanand Bal Ashram				✓	✓			✓		✓								✓		✓			✓	✓						✓
---	-------------------------------	--	--	--	---	---	--	--	---	--	---	--	--	--	--	--	--	--	---	--	---	--	--	---	---	--	--	--	--	--	---

CHHATTISGARH

1	Margdarshak Seva Sansthan		✓		✓	✓					✓					✓													✓	✓	✓
---	---------------------------	--	---	--	---	---	--	--	--	--	---	--	--	--	--	---	--	--	--	--	--	--	--	--	--	--	--	--	---	---	---

DAMAN & DIU

1	AIM Education Society				✓	✓	✓		✓			✓	✓											✓							✓
---	-----------------------	--	--	--	---	---	---	--	---	--	--	---	---	--	--	--	--	--	--	--	--	--	--	---	--	--	--	--	--	--	---

12	Sri Saraswathi Mahila Mandali	✓			✓	✓			✓	✓	✓			✓	✓									✓	✓		✓	✓	
13	Suraksha Associations		✓		✓	✓	✓		✓	✓	✓			✓				✓	✓	✓				✓	✓	✓	✓		
14	Swrana Yuga Rural Personality Development and Educational Trust						✓				✓				✓					✓	✓								
15	Tallur Family Trust						✓	✓	✓					✓															
16	The Akshaya Patra Foundation	✓						✓	✓					✓				✓	✓	✓	✓	✓				✓			
17	World Vision Rural Development Society	✓			✓			✓		✓				✓															
18	Worldmission	✓						✓	✓					✓			✓	✓								✓			

KERALA

1	Sanathanadharma Vidyapeedom Trust	✓					✓		✓	✓				✓															
2	Social Organization for Mental Health Action (SOMA)		✓		✓		✓			✓				✓					✓							✓		✓	

MADHYA PRADESH

1	Community Development Centre	✓			✓						✓			✓										✓	✓				
2	HelpBox Foundation		✓		✓	✓					✓			✓															
3	Madhya Pradesh Samaj Seva Sanstha		✓		✓	✓		✓		✓	✓			✓						✓	✓			✓	✓	✓	✓		
4	Mission Jan Jagrati Yuva Mandal Hindoria						✓			✓			✓																
5	SwaShakti Tejaswini Mahila sangh						✓	✓						✓						✓					✓				✓

MAHARASHTRA

1	Helping Hand Foundation						✓			✓	✓			✓															
2	Humanity Welfare Society		✓								✓			✓											✓				
3	Jiyamukti Manavseva Sanstha		✓		✓			✓	✓		✓		✓											✓	✓	✓		✓	
4	Magmo Welfare Sanstha Nashik						✓		✓				✓																
5	Manav Vikas Bahuuddeshiy Sanstha				✓		✓		✓		✓		✓			✓	✓												
6	Meyaar Association				✓	✓	✓		✓	✓				✓	✓														
7	Rajarshi Shahu Bahuuddeshiya Gramin Vikas Sanstha, Latur	✓	✓	✓	✓	✓	✓	✓		✓			✓			✓	✓	✓						✓	✓			✓	✓
8	Sathi Foundation	✓						✓						✓															
9	Sunlight Foundation,Nagpur				✓				✓				✓																

MANIPUR

1	Jehovah Jire Children Home	✓					✓		✓				✓											✓	✓	✓			
---	----------------------------	---	--	--	--	--	---	--	---	--	--	--	---	--	--	--	--	--	--	--	--	--	--	---	---	---	--	--	--

NAGALAND

1	Hope Global Ministry	✓	✓	✓	✓	✓	✓		✓	✓	✓	✓		✓															
---	----------------------	---	---	---	---	---	---	--	---	---	---	---	--	---	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

ODISHA

1	Aaina		✓		✓	✓	✓			✓		✓								✓	✓	✓		✓	✓	✓			
2	Awmruta	✓			✓				✓				✓											✓	✓	✓	✓	✓	
3	Bright Career Academy	✓					✓	✓	✓	✓		✓												✓	✓	✓	✓		

3	Nirmala Social Research and Development Society		✓		✓		✓				✓				✓									✓						
4	Roti Bank Haldwani						✓	✓			✓	✓			✓															
5	Sarjyan Kalyan Kendra			✓		✓	✓	✓			✓				✓									✓	✓					

WEST BENGAL

1	Anti Corruption Intelligence Cell (ACIC)	✓	✓	✓		✓	✓				✓	✓			✓														
2	Barnamala Educational and Cultural Society		✓	✓	✓	✓	✓		✓		✓				✓														
3	Child in Need Institute (CINI)		✓	✓	✓	✓	✓			✓	✓			✓										✓	✓	✓	✓	✓	
4	FOCUS Forum of Communities United in Service	✓	✓		✓					✓				✓	✓	✓													
5	Kalinagar Tara Maa Sishu Siksha Niketan										✓				✓														
6	Kankura Masat Social Welfare Society (KMSWS)				✓						✓				✓									✓			✓		
7	Mahadebnagar Rural Welfare Society [MRWS]		✓				✓					✓	✓										✓	✓		✓			
8	Panpara Deepjyoti Cultural and Welfare Society					✓				✓				✓						✓									
9	Pravat Ritu Seva Sadan (PRSS)	✓						✓															✓		✓				
10	Purba Chintamonipur Chetana Sangha	✓	✓	✓	✓		✓		✓	✓		✓			✓	✓								✓	✓	✓			
11	Zonal Welfare Council	✓							✓	✓	✓	✓		✓										✓	✓	✓	✓	✓	