

**Second Half Yearly Monitoring Report of RIE,
Mysore, on MDM for Karnataka
for the period of 2013-14**

Prof. C.G.Venkatesha Murthy
Nodal Officer, & Coordinator
Chitradurga & Koppala

Dr. T. V Somashekar
Coordinator
Haveri & Ballari

Regional Institute of Education, (NCERT)
Manasagangotri, Mysore
2014

**Second Half Yearly Monitoring Report of RIE, Mysore, on MDM
for Karnataka for the period of 2013-14**

General Information

NO	Information	Details				
1	Period of the report	Second half of 2013-14				
2	No, of Districts allotted	Four				
3	District' name	Chitradurga, Koppala, Ballari, Haveri				
4	Month of visit to the District/ Schools (Information is to be given district wise i,e District 1, District 2, District 3 & District 4)	1. Chitradurga- 02-06-2014 to 05-08-2014 2. Koppala- 02-06-2014 to 04-08-2014 3. Ballari- 02-06-2014 to 07-08-2014 4. Haveri- 02-06-2014 to 07-08-2014				
5	Total number of the elementary school (primary and upper primary to be counted separately) in the District Covered by MI (Information is to be given district wise i,e District 1, District 2, District 3, District 4 etc)	District	LPS	UPS	KGBV	Total
		Chitradurga	20	18	2	40
		Koppala	18	21	3	42
		Ballari	17	21	2	40
		Haveri	20	20	0	40
6	Number of elementary schools monitored (primary and upper primary to be counted separately) Information is to be given district wise District 1, District 2, District 3, District 4 etc)	1. Chitradurga -LPS-20, HPS-18, KGBV-2 2. Koppala -LPS-18, HPS-21, KGBV-3 3. Ballari -LPS-17, HPS-21, KGBV-2 4. Haveri- LPS-20, HPS-20				
7	Types of school visited					
a)	Special training center (Residential)	a) Chitradurga-0 b) Koppala-0 c) Ballari-0 d) Haveri-0				
b)	Special training center (Non Residential)	a) Chitradurga-0 b) Koppala-0 c) Ballari-0 d) Haveri-0				

c)	School in Urban Areas	a) Chitradurga-0 b) Koppala-0 c) Ballari-0 d) Haveri-0
d)	School sanctioned with civil work	a) Chitradurga-9 b) Koppala- 16 c) Ballari- 17 d) Haveri- 16
e)	School from NPEGEL Blocks	a) Chitradurga-0 b) Koppala -0 c) Ballari-0 d) Haveri-0
f)	School having CWSN	a) Chitradurga- 29 b) Koppala- 34 c) Ballari- 38 d) Haveri- 23
g)	School covered under CAL Programme	a) Chitradurga- 10 b) Koppala - 10 c) Ballari- 10 d) Haveri- 9
h)	KGBVs	a) Chitradurga- 2 b) Koppala - 3 c) Ballari-2 d) Haveri-0
i)	Gender Gap	a) Chitradurga- 10 b) Koppala - 11 c) Ballari- 14 d) Haveri- 11
j)	Only SC-ST schools	a) Chitradurga- 30 b) Koppala - 6 c) Ballari- 4 d) Haveri- 7
8	Number of school visited by Nodal Officer of the Monitoring Institute	a) Chitradurga - 14 b) Koppala - 14 c) Ballari - 16 d) Haveri - 16
9	Whether the draft report has been shared with the SPO: YES/NO	Yes
10	After submission of the draft to the SPO whether the MI has received any comments from the SPO: YES/NO	Yes
11	Before sending the report to the GIO whether the MI has shared the report with SPO: YES/NO	Yes

The Monitoring Team

Team Leader

D. G. Rao Principal, RIE (NCERT), Mysore

Nodal Officer

C. G. Venkatesha Murthy Professor, DE, RIE (NCERT), Mysore

Team Members

T. V. Somashekar Asst. Professor, DE, RIE (NCERT), Mysore

Field Investigators

Jhanci Lakshmi Bai S Computer Assistance

Bhanuprakash M K Haveri

Mahadevaswamy Haveri

Krishna Murthy T M Chitradurga

Anil Kumar Chitradurga

Mahesha H S Ballari

Satheesha Ballari

Suresha K Koppala

Hanumaiha C Koppala

MDM Executive Summary of Chitradurga, Koppala, Haveri & Bellary Districts of Karnataka- 2014

Sl No	Intervention & sub activity	Districts	Strengths / Achievements	Weaknesses/Critical Points
10	10.1 Availability of food grains	Chitradurga	<ol style="list-style-type: none"> 100% of schools received the food grains regularly. Food grains are delivered regularly at the spot in all the schools. 	<ol style="list-style-type: none"> In all the schools the food grains supplied were not FAQ of grade A quality.
		Koppala	<ol style="list-style-type: none"> 92% of schools (36 schools) received the food grains regularly and they have buffer stock of one month. Food grains are delivered regularly at the spot in 97% of the schools (38 	<ol style="list-style-type: none"> In 74% of the schools (29 schools) the food grains supplied were not FAQ of grade A quality.
		Bellary	<ol style="list-style-type: none"> 19 schools received the food grains regularly and they have buffer stock of one month. The food grain is delivered directly to 20 schools. In all the schools food grains are released after adjusting the unspent balance of the previous month. 	<ol style="list-style-type: none"> In 15 schools (71%) the food grains supplied were not FAQ of grade A quality.

10.2 Timely release of funds	Haveri	<ol style="list-style-type: none"> 30 schools (90%) received the food grains regularly and they have buffer stock of one month, the food grain is delivered at 39 schools (98%) itself. In all the schools food grains are released after adjusting the unspent balance of the previous month 	<ol style="list-style-type: none"> In 20 schools (50%) the food grains supplied were FAQ of grade A quality and remaining 20 schools (50%) were not of that quality.
	Chitradurga	<ol style="list-style-type: none"> The state releases the funds timely in 97% of the schools (37 schools). 	
	Koppala	<ol style="list-style-type: none"> The timely releases the funds to all the schools in advance is seen in all schools through e transfer. 	
	Bellary	<ol style="list-style-type: none"> The state releases the funds to all the schools in advance timely. 	
	Haveri	<ol style="list-style-type: none"> The state releases the funds timely to all the schools in advance are on regular basis. 	
10.3 Availability of cooking cost	Chitradurga	<ol style="list-style-type: none"> 84% of the schools (32 schools) have received the cooking cost in advance regularly and it is through bank. 	<ol style="list-style-type: none"> 16% of Schools (6 schools) have not received the cooking cost in advance regularly and the extent of delay is for 2 to 4 months as reported by schools.
	Koppala	<ol style="list-style-type: none"> Cooking cost is received in time in all schools. Cooking cost is paid through Banks (e-transfer) in all the schools. 	

10.4 Availability of cook-cum-helpers	Bellary	<ol style="list-style-type: none"> 1. Cooking cost is paid through Banks (e-transfer) in all the schools. 	<ol style="list-style-type: none"> 1. 21 schools (71%) have not received the cooking cost in advance regularly and the delay is 2 to 3 months.
	Haveri	<ol style="list-style-type: none"> 1. Cooking cost is paid through Banks (e-transfer) in all the schools. 	<ol style="list-style-type: none"> 1. 30 schools (75%) have not received the cooking cost in advance regularly and the delay is 2 to 3 months.
	Chitradurga	<ol style="list-style-type: none"> 1. 91% of cooks & helpers are appointed by SDMCs while 3% appointed by department, 3% appointed by VEC and 3% appointed by PRI. 2. 95% of schools recruited cooks cum helpers as per GOI norms. 3. The mode of payment is through cheque in all schools. 	<ol style="list-style-type: none"> 1. In 10 schools, (28%) the training is not provided. 2. The health checkup of cook-cum-helpers has not done in 76% of schools (29 schools). 3. In 27 schools, (71%) remuneration is not paid regularly.
	Koppala	<ol style="list-style-type: none"> 1. 97% of cooks & helpers are appointed by PRI while 3% appointed by self help group. 2. All schools recruited as per GOI norms. 3. The mode of payment is through cheque in 51% of schools (20 schools) and E-transfer in 49% of schools (19 schools). 4. In 95% of schools, (37 schools) remuneration is paid regularly to cook and helpers. 5. Social composition of cooks is satisfactory. 6. It is a matter of satisfaction that all cooks and helpers have been trained. 	<ol style="list-style-type: none"> 1. As regards the health checkup for cooks cum helpers it has not been done in any school. 2. Remuneration is not paid regularly in 2 schools (5% of schools). 3. Training modules for cooks does not exist in 19 schools (49% of schools).

		Bellary	<ol style="list-style-type: none"> 1. In 18 schools (47%) cooks & helpers are appointed by SDMC, while in 9 schools (24%) it is by NGO, in 6 schools (16%) it is by department and in 5 schools (13%) it is by PRI. 2. The mode of payment is through cash in 28 schools (74%) and by e-transfer in 10 schools (24%) of schools. 3. The payment is regular in 34 schools (89%). 4. The two days training has been provided to cooks and helpers by the district functionary in 37 schools (97%). 5. Helpers have been engaged in schools where the food is prepared in centralized kitchen by the NGOs. 	<ol style="list-style-type: none"> 1. There is no training module available in the school. 2. The health check up of cook-cum-helpers has not been done in 30 schools (79%)
		Haveri	<ol style="list-style-type: none"> 1. In 39 schools (98%) the cooks & helpers are appointed by PRI 2. The mode of payment is through cheque in all the schools. 3. The two days training has been provided to cooks and helpers in 37 schools (93%) by the district functionary. 	<ol style="list-style-type: none"> 1. The payment is irregular in all the schools. 2. There is no training module available in the school. 3. The health check up of cook-cum-helpers has not been done in 38 schools (95%).

	10.5 Regularity in serving Meal	Chitradurga	1. 97% of the schools are serving hot cooked meals daily.	1. In GHPS Mallappana hatti, Hosadurga, there was interruption of serving MDM twice as cooks were reluctant to work for the small honorarium.
		Koppala	1. All schools are serving the hot cooked meal daily.	
		Bellary	1. 34 schools (89%) are serving hot cooked meals, wherever prepared, daily.	1. There are interruptions of 2 to 3 days of MDM in 1 school.
		Haveri	1. 31 schools (78%) are serving hot cooked meals, wherever they are prepared, daily.	1. There was MDM interruptions of 1 to 8 days due to non availability of LPG.
	10.6 Quality & Quantity of Meal	Chitradurga	1. Children were happy with the quality and quantity of the meal.	
		Koppala	1. Children in all the schools are happy with both quantity and quality of the meal.	1. Double fortified salt is not used in 10 schools (26% schools).
		Bellary	1. All the students are happy with the quantity as well as quality of food served to them in schools. Students rate the served food as "Good".	
		Haveri	1. All students are happy with the quantity as well as quality of food served to them in schools. Students rate the served food as "Good"	

10.7 Variety of menu	Chitradurga	<ol style="list-style-type: none"> 1. In 76% of schools (29 Schools) menu is decided by SDMC and in 24% of schools (9 schools) by the HMs. 2. The menu followed in schools is uniform in 84% of the schools (32 schools). 	<ol style="list-style-type: none"> 1. 34% of schools (13 schools) do not display the menu for community observation.
	Koppala	<ol style="list-style-type: none"> 1. 100% of schools menu is decided by HMs. 2. The menu followed in schools is uniform in 74% of the schools (29 schools). 	<ol style="list-style-type: none"> 1. 22 schools (56% of schools) do not display the menu for community observation.
	Bellary	<ol style="list-style-type: none"> 1. The menu is decided by HM in 16 schools (86%); while in 5 schools (14%) menu is decided by SDMCs. 2. The menu followed in schools is uniform in 21 schools (64%), and they include locally available ingredients and it has 	<ol style="list-style-type: none"> 1. 7 schools (64%) do not display the menu for community observation.
	Haveri	<ol style="list-style-type: none"> 1. The menu is decided by HM in all the schools. 2. The menu followed is uniform in all the schools, and they include locally available ingredients and it has necessary nutritional and calorific value per child. 	<ol style="list-style-type: none"> 1. 38 schools (95%) do not display the menu for community observation.
	Chitradurga	<ol style="list-style-type: none"> 1. The daily menu are displayed in 82% of schools (31 schools). 	<ol style="list-style-type: none"> 1. The display of MDM logo at the prominent place is not seen in 47% of the schools (20 schools).

	10.8 Display of information under RTE at the school level at prominent place	Koppala	<ol style="list-style-type: none"> The daily menu is displayed in 51% of schools (20 schools). 	<ol style="list-style-type: none"> 49% of schools (19 schools) do not display menu. None of the schools display of MDM logo at prominent place.
		Bellary	<ol style="list-style-type: none"> All the schools notify the quantity and date of food grains received in MDM register and 93% of schools also notify the balance quantity of food grains of the month. The display of MDM logo at the prominent place is in progress. 	<ol style="list-style-type: none"> 6 schools (29%) do not notify the details of number of children given MDM and daily menu.
		Haveri	<ol style="list-style-type: none"> All the schools notify the quantity and date of food grains received in MDM register and also notifies the balance quantity of food grains of the month. The display of MDM logo at the prominent place is in progress. 	<ol style="list-style-type: none"> 12 schools (29%) do not notify the details of number of children given MDM and daily menu.
		Chitradurga	<ol style="list-style-type: none"> All children have opted for availing Mid Day Meal as per the register and there is no variation noticed between headcount and number in MDM register. 	
	10.9 Trends Extent of Variation	Koppala	<ol style="list-style-type: none"> All children have opted for availing Mid Day Meal as per the register and there is no variation noticed between headcount and number in MDM register. 	

10.10 Social Equity		Bellary	1. The extent of variation noticed is 0% .	
		Haveri	1. The extent of variation noticed is 0% .	
		Chitradurga	1. There was no discrimination on the basis of gender or caste or the community among children in the schools.	
		Koppala	1. There was no discrimination on the basis of gender or caste or the community among children in the schools.	
		Bellary	1. All children are made to sit on the floor and they are served food. 2. There was no discrimination on the basis of gender or caste or community among children in the schools.	
		Haveri	1. All children are served food in an orderly manner. 2. There was no discrimination on the basis of gender or caste or the community among children in the schools.	

10.11 Convergence with other schemes	Chitradurga	<ol style="list-style-type: none"> 1. In all the schools health cards of each student are maintained and once a year health check-up is being done. 2. Micro nutrients & De-worming medicine are given in 97% of the schools (37 Schools) 	<ol style="list-style-type: none"> 1. The first aid & Medical kit does not exist in 39% of the schools! (15 schools). 2. Recording of height and weight of children is not being done in 17 schools (45% of schools). 3. Three schools (8%) do not include Dental and Eye Check up in screening. 4. 31 schools (82%) have not distributed spectacles to children needing refractive errors.
	Koppala	<ol style="list-style-type: none"> 1. In all the schools health cards of each student are maintained and once a year health check-up is being done. 2. Micro nutrients & De-worming Medicine are given in all the schools. 3. The availability of the first aid & medical kit in all schools was seen in all schools. 	<ol style="list-style-type: none"> 1. Distribution of spectacles was not done in 1 school (3% school).

10.11.2	Bellary	<ol style="list-style-type: none"> 36 schools (95%) have maintained health cards for each student. Children are also given micronutrients (97%) including Iron, folic acid, vitamin A and de-worming medicines periodically in 37 schools (97%). In 35 schools (92%) the height and weight record of the children are recorded in health card. All the schools health check-up, include dental and eye screening also. 	<ol style="list-style-type: none"> 26 schools (68%) do not have medical kit.
	Haveri	<ol style="list-style-type: none"> All the schools have maintained health cards for each student. Children are also given micronutrients including Iron, folic acid, vitamin A and de-worming medicines periodically. In 88% of schools health check-up, dental and eye screening were included. 	<ol style="list-style-type: none"> 26 schools (65%) have no medical kit. In only 23 schools (58%) the height and weight record of the children are recorded in health card
	Chitradurga	<ol style="list-style-type: none"> Drinking water facility exists in 35 schools (91%) out of 38 schools. Out of them only 32 schools provide safe drinking water. 	<ol style="list-style-type: none"> There are complaints of water pollution in 10 schools of high Iron & arsenic contents.
	Koppala	<ol style="list-style-type: none"> Drinking water facility exists in 92% of the schools. 	
	Bellary	<ol style="list-style-type: none"> Drinking water facility is made available in all the schools. 	<ol style="list-style-type: none"> In 27 schools (70%), drinking water facility in not good.

10.12.1 Kitchen-cum- store	Haveri	<ol style="list-style-type: none"> 1. Drinking water facility is made available in all the schools. 	
	Chitradurga	<ol style="list-style-type: none"> 1. 84% of schools (32 schools) have kitchen cum stores & are in use. 2. The kitchen cum store rooms are in 87% (33 Schools) are in hygienic condition. 3. 33 schools (86%) are properly ventilated. 4. 35 schools (92%) have kitchens which are away from class rooms. 5. All schools use LPG gas 	<ol style="list-style-type: none"> 1. 16% of schools do not have kitchen cum stores.
	Koppala	<ol style="list-style-type: none"> 1. 97% of schools (38 Schools) have kitchen cum stores & are in use. 2. The kitchen-cum-store rooms are in hygienic condition, properly ventilated and are away from classrooms in all the Schools. 3. All the schools use LPG as cooking fuel except one 	

		Bellary	<ol style="list-style-type: none"> 1. The kitchen-cum-store rooms are in hygienic condition in 34 schools (89%), properly ventilated in 35 schools (92%) and are away from classrooms in 36 schools (95%). 2. In 35 schools (92%), the potable water is available both for cooking and drinking. 3. All the schools use LPG as cooking fuel. 	<ol style="list-style-type: none"> 1. 6 schools have kitchen cum stores and are not in use. 2. In 10 schools, kitchen-cum-store room is constructed under SSA scheme. 3. In one school interruption was noticed due to non-availability of LPG.
		Haveri	<ol style="list-style-type: none"> 1. 31 schools (78%) have kitchen cum stores and are in use and majority of them under Other Scheme. 2. In 29 schools (85%) the kitchen-cum-store rooms are in hygienic condition, properly ventilated and it is away from classrooms. 3. In all the schools, the potable water is available both for cooking and drinking. 4. All the schools use LPG as cooking fuel. 	<ol style="list-style-type: none"> 1. In 2 schools (5%) interruption was noticed due to non-availability of LPG.
		Chitradurga		<ol style="list-style-type: none"> 1. Cooking utensils are not adequately available in 32% of the schools (12 schools).

	10.12.2 Kitchen Devices	Koppala	<ol style="list-style-type: none"> 1. Cooking utensils are available in 92% of the schools (36 schools). 2. Eating plates are available in 85% of the schools (33 schools). 		
		Bellary	<ol style="list-style-type: none"> 1. Source of fund being kitchen devices fund (95%) and MME (5%) 2. Eating plates are available in 13 schools. 	<ol style="list-style-type: none"> 1. Cooking utensils are not available in 4 schools 	
		Haveri	<ol style="list-style-type: none"> 1. Cooking utensils are available in 37 schools (93%). 2. Eating plates are available in 19 schools (50%). 	<ol style="list-style-type: none"> 1. Source of fund being kitchen devices fund in 16 schools (40%) and from MME in 16 schools. 2. Cooking utensils are not available in 21% of schools 	
	10.12.3 Availability of storage bins	Chitradurga		<ol style="list-style-type: none"> 1. Availability of storage bins are not satisfactory in 34% of schools (13 schools). 2. They are not available in another 13% of schools. (5 schools) at all. 	
		Koppala	<ol style="list-style-type: none"> 1. Food grains storage bins are available in 95% of the schools (37 schools). 	<ol style="list-style-type: none"> 1. They are unsatisfactory in 72% of schools (28 schools). 2. They are not available in another 5% of schools (2 schools). 	
		Bellary		<ol style="list-style-type: none"> 1. Food grains storage bins are not available in 13 schools (62%) 	

		Haveri		<ol style="list-style-type: none"> 1. Food grains storage bins are not available in 20 schools. 2. 10 schools have storage bins which are in unsatisfactory condition while 10 schools do not have them.
10.12.4 Toilets in the school		Chitradurga		<ol style="list-style-type: none"> 1. There are no separate toilets for boys and girls in 4 schools (11% of schools) at all. 2. Toilets are not in usable condition in 12 schools (32 schools).
		Koppala	<ol style="list-style-type: none"> 1. In 85% of the schools (33 schools) girls & boys toilets are in usable condition. 	<ol style="list-style-type: none"> 1. Around 15% of the schools do not have separate toilets for boys and girls (6 schools).
		Bellary	<ol style="list-style-type: none"> 1. The separate toilets are available in 35 schools (92%). Among these, 23 schools toilets were in usable condition (66%). 	
		Haveri	<ol style="list-style-type: none"> 1. The separate toilets are available in 29 schools. 	<ol style="list-style-type: none"> 1. In 20 schools, toilets are not in usable condition.
10.12.5 availability of potable water		Chitradurga	<ol style="list-style-type: none"> 1. Potable water for cooking & drinking is available in 89% of the schools (34 schools). 	<ol style="list-style-type: none"> 1. Potable water for cooking & drinking it is not available in 11% of the schools (4 schools).
		Koppala	<ol style="list-style-type: none"> 1. As regards potable water for cooking and drinking, it is available in 92% of the schools (36 schools). 	

		Bellary		1. 12 schools (32%) depend on community source.
		Haveri	1. 38 schools have some source for potable water Potable water is made available for drinking in all the schools.	1. 2 schools depend on community source.
10.12.6 Availability of fire extinguishers		Chitradurga	1. 74% of the schools (28 schools) have fire extinguishers.	1. Fire extinguishers are not there in 26% of the schools (10 schools)!
		Koppala	2. 100% of the schools have fire extinguishers.	
		Bellary	1. 32 schools (84%) have fire extinguishers.	
		Haveri	1. All the schools have fire extinguishers.	
		Chitradurga		
		Koppala		
10.12.7 IT infrastructure available @ School	Chitradurga			1. Internet connectivity does not exist in 60% of the schools (6 schools).
	Koppala		1. Computer facilities are available in 7 schools with internet facility in 1 school.	

10.13 safety & Hygiene	Bellary		1. There are no exclusive computers with internet facility made available for MDM in any of the schools
	Haveri	-	-
	Chitradurga	<ol style="list-style-type: none"> 1. In all the schools, the general impression on environment, safety & hygiene is good. 2. In 79% of the schools children were encouraged to wash hands before & after food (30 schools). 3. 84% of the children also taken food in an orderly manner (32 schools). 4. All schools are safe in 	<ol style="list-style-type: none"> 1. In 21% of the schools children are not encouraged to wash hands before & after eating (8 schools). 2. It is matter of concern that children are not serious about conservation of water in 60% of the schools (23 schools).
	Koppala	<ol style="list-style-type: none"> 1. The general impression on environment, safety & hygiene is good in 28 schools (72% schools). 2. In all schools children are encouraged to wash hands before & after food. 3. All children take food in an orderly manner. 4. Conservation of water is encouraged in 38 schools (97% schools). 	

		Bellary	<ol style="list-style-type: none"> 1. General impression of the environment, safety and hygiene is good in 26 schools (68%), while it is average in 12 schools (32%). 2. All children are encouraged to wash hands before and after the food in all schools. 	
		Haveri	<ol style="list-style-type: none"> 1. General impression of the environment, safety and hygiene is good in 31 schools (78%). 2. All children are encouraged to wash hands before and after the food in all the schools. 3. Children also take food in an orderly manner in all schools. 4. Children are encouraged to conserve water in all schools. 5. There are no fire hazards and danger in cooking process followed in the schools premises. 	
		Chitradurga		<ol style="list-style-type: none"> 1. The roaster of community members for supervision of MDM is not observed in 63% of the schools (24 schools). 2. There is no social audit mechanism in any school.

10.14 Community participation	Koppala	<ol style="list-style-type: none"> 1. SDMC meetings also discuss MDM issues. 	<ol style="list-style-type: none"> 1. There is no roster of community members being maintained for supervision of MDM. 2. There is no social audit mechanism in any schools.
	Bellary	<ol style="list-style-type: none"> 1. SDMCs have conducted meeting 1-2 times 	<ol style="list-style-type: none"> 1. The extent of participation in supervision, monitoring and participation by- parents; SDMC; VEC ; Panchayats; and urban bodies is not satisfactory. 2. There is no roster of community members being maintained for supervision of MDM. 3. In all the schools, there were no social audit mechanisms. 4. In SDMC meetings MDM
	Haveri	<ol style="list-style-type: none"> 1. SDMCs had conducted meeting 1-2 times. 	<ol style="list-style-type: none"> 1. The extent of participation in supervision, monitoring and participation by- Parents is not satisfactory. 2. There is no roster of community members being maintained for supervision of MDM. 3. In all the schools, there were no social audit mechanisms. 4. In SDMC meetings MDM related issues were discussed only once.

10.15 Inspection & Supervision	Chitradurga	<ol style="list-style-type: none"> In all schools, inspection registers are available. All schools have received funds under MME component. 	<ol style="list-style-type: none"> In 35 schools, none of the district officials inspect MDM programme (92% schools). In 23 schools, none of the block officials inspect MDM programme (61% schools).
	Koppala	<ol style="list-style-type: none"> In all schools, inspection registers are available. 	<ol style="list-style-type: none"> None of the schools have received funds under MME component. State officers have not inspected 27 schools (69% schools). District officers have not inspected 2 schools (5% schools).
	Bellary	<ol style="list-style-type: none"> The inspection of MDM programme by- block level office is 89%. 	<ol style="list-style-type: none"> In 58% of schools inspection register was not available. No school has received any funds under MME component The inspection of MDM programme by-state office is 0%; by district office is 37%
	Haveri	<ol style="list-style-type: none"> The inspection of MDM programme by- block level office is done in all schools. 	<ol style="list-style-type: none"> The inspection register was not available in any of the schools. No schools have received any funds under MME component. The inspection of MDM programme by-state office is 0%; by district office is 37%.
10.16 Impact	Chitradurga	<ol style="list-style-type: none"> MDM has contributed for the general well being in all the schools (100%), Nutritional status (100%), Attendance (100%) and enrollment (100%) of all the above cases. 	

		Koppala	<ol style="list-style-type: none"> 1. Impact of MDM has been tremendous in improving enrolment, attendance, and general well being of students. 	
		Bellary	<ol style="list-style-type: none"> 1. Impact of MDM has been tremendous in improving enrolment, attendance, and general well being of students. 2. In all the schools MDM has helped in improving the social harmony and nutritional status of children. 3. Incidental benefit like-developing cooperative spirit, living in harmony, caring of self and others, living together, is observed among students in 74% of the schools. 	
		Haveri	<ol style="list-style-type: none"> 1. Impact of MDM has been tremendous in improving enrolment, attendance, and general well being of students. 2. In all the schools MDM has helped in improving the social harmony and nutritional status of children. 3. Incidental benefit like-developing cooperative spirit, living in harmony, caring of self and others, living together, is observed among students in all schools. 	

	10.17 Grievance Redressal Mechanism	Chitradurga		<ol style="list-style-type: none"> 1. In 53% of the schools, there is no grievance redressal mechanism in the district for MDMs (20 schools). 2. In 97% of schools toll free number is not notified in schools (37 schools).
		Koppala	<ol style="list-style-type: none"> 1. In 100% of the schools, have grievance redressal mechanism in the district for MDMs. 	<ol style="list-style-type: none"> 1. There is no toll free no. for Dist./ block/school anywhere.
		Bellary	<ol style="list-style-type: none"> 1. Redressal mechanism is in place. 2. Toll free number is available in 34% of the schools. 	<ol style="list-style-type: none"> 1. 42% of the schools are not aware of it 2. 66% of the schools do not have toll free number with them.
		Haveri	<ol style="list-style-type: none"> 1. Redressal mechanism is in place. 2. 30 schools (75%) are aware of it. 	<ol style="list-style-type: none"> 3. 28 schools (70%) do not have toll free number with them.

RIE, Mysore, Karnataka

**Second Half Yearly MDM-RTE Monitoring Report
of RIE, Mysore, Karnataka, for the
period of 2013-14**

Prof. C G Venkatesha Murthy
Nodal Office & Coordinator
Chitradurga

Regional Institute of Education, (NCERT)
Manasagangotri
Mysore
2015

MDM Report of Chitradurga district in Karnataka

As a part of the monitoring work of the midday meal programme in Chitradurga district of Karnataka, 38 regular schools and two KGBVs were covered. There are no centralised kitchens in Chitradurga district.

10.1 Availability of food grains: As regards the availability of the **buffer stock** of foodgrains for one month, it was available in all the 38 schools. It is a matter of great satisfaction that all the schools have buffer stock for one month. It was also interesting to note that the foodgrains are **delivered in time** by the lifting agency in all the schools. There are no problems on this issue. The nodal officer himself was physically available in one of the schools when the foodgrains were received by the school in his presence. As regards the **FAQ quality** of the foodgrains, there is no indication on the bags as such. As a result, whatever quality of the materials that is available with the FCI is being lifted by the district. As such there was no indication of FAQ on any of the bags.

It is also a matter of great satisfaction that the foodgrain is released to the school after adjusting the unspent balance of the previous month.

10.2 Timely release of Funds: On the issue of the **timely release the funds**, it was found that the fund is being distributed on a regular basis in advance in 37 schools but not in one school. And this school is GHPS Maragatta, Chitradurga. The period of delay in releasing the funds by the state to the district is from 3 to 4 months. From block to school also it takes about 3 to 4 months. This is something not acceptable. When there is a facility of e transfer in the State, one is at the last to understand as to how there can be delay in the release of funds to one school. The district needs to look into this issue and sort it out.

10.3 Availability of cooking cost: As regards the availability of **cooking costs**, it is found that 32 schools are getting cooking costs in advance regularly but not the remaining 6 schools. These schools include the following.

No 6 Schools

1. GLPS Halegollahatti, Challakere
2. GLPS Ravalakunte, Molakalmuru
3. GLPS Ballajjanakapile, Molakalmuru
4. GLPS Kanakaiahnahatti, Molakalmuru
5. GLPS Ramadurga, Challakere
6. GHPS Maragatta, Chitradurga

As regards the delay in the receipt of cooking cost, schools report that it takes about two to four months. In these schools where the cooking cost is received late, it is reported that the Headmasters spend from their own pockets initially. This is not a good practice at all. The district must take immediate initiatives in helping the system to function better. All the schools have reported that the mode of payment of cooking cost is through e transfer. It is difficult to understand as to how in spite of the e transfer there can be delay in the payment of the cooking costs. The district definitely needs to look into this issue.

10.4 Availability of Cook-Cum-Helpers: With regard to the availability of **cook cum helpers** it was found that they are engaged mainly by SDMC, followed by the education department, VEC, PRI and in one of the schools, HPS Mallappanahalli, Hosadurga, cooks have not been appointed at all. This is a serious issue. The district needs to respond to this situation. In that school where cooks are not formally appointed, the temporary cooks have been appointed who are

managing the show. The cooks cum helpers who have been engaged in this school are as per the GOI norms /the State norms in 36 schools but not in two schools. These two schools include the following. (1) GHPS Mallappanahalli, Hosadurga and (2) GHPS Huchangidurga, Molakalmuru.

As regards the **honorarium paid** to the cooks cum helpers, in Karnataka the Head Cook gets to Rs.1600, while the helpers get Rs. 1500. This is inclusive of the additional honorarium that they get for *Ksheera Bhagya Scheme* which is in place in Karnataka. It was found in all the schools that the mode of payment to cooks cum helpers is done through E transfer. While it is astonishing to note that the remuneration paid to the cooks cum helpers is regular in only 11 schools but not in the remaining 27 schools. This is paradoxical. The schools where it is not being paid regularly include the following.

No 27 Schools

- | | |
|--------------------------------|-------------------------------------|
| 1 GHPS Bedarashivanakere, | 16 GLPS Odobaiahnahatti, |
| 2 GHPS Janukonda, Chitradurga | 17 GLPS Hosakote, Molakalmuru |
| 3 GHPs Katappanahatti, | 18 GLPS Ballajjanakapile, |
| 4 GHPS T N Kote, Challakere | 19 GLPs Muddaianahatti, |
| 5 GHPS Bahaddurgatta, | 20 GLPS Ravalakunte, |
| 6 GHPS Bangarakkanahalli, | 21 GLPs Maheshwarinagara, |
| 7 GHPS Nelagethanahatti, | 22 GLPS Kanakaiahnahatti, |
| 8 GHPs Baramasagara, | 23 GLPS Myasarahatti, |
| 9 GHPS Mallappanahalli, | 24 GLPS Katraltimmappanahalli, |
| 10 GHPs Maragatta, Chitradurga | 25 GLPS Malali, Chitradurga |
| 11 GHPS Kunabevu, Chitradurga | 26 GLPS Halegollarahatti, challkere |
| 12 GHPs Channaiahna hatti, | 27 GLPS Ajjanahalli, challkere |
| 13 GHPS Huchangidurga, | |
| 14 GHPS Ganjilambanihatti, | |
| 15 GLPS Ramadurga, challakere | |

With regard to the **social composition of cooks** cum helpers, it was found that there were 6 SC cooks, 22 ST cooks and 4 OBC cooks. It indicates that all the social category groups are involved and the proportion of ST Cooks is more than the groups.

With regard to the **availability of training modules** for the cooks cum helpers, one school said it has the module while the remaining 37 schools said they don't have. This is an issue which the district has to consider seriously.

On the issue of the **training provided to the cooks cum helpers**, it was found that in 28 schools training has been provided but not in the remaining 10 schools. These 10 schools include the following.

No 10 Schools

1. GHPS Koonabevu, Chitradurga
2. GLPS Janglisuraiahnatti, Molakalmuru
3. GHPS Nelagethanahatti, Challakere
4. GHPS Maragatta, Chitradurga
5. GLPS Ramadurga, Challakere
6. GLPS Kanakaiahnatti, Molakalmuru
7. GLPS Amruthapura, Holalkere
8. GHPS Huchangidurga, Molakalmuru
9. GHPS Mallappanahalli, Hosadurga
10. GLPS Ajjanahalli, Challakere

With regard to whether **health check ups** of the cooks was done in all the schools, it was found to have been done in 9 schools but not in the remaining 29 schools. These 29 schools include the following.

No 29 Schools

- 1 GHPS Bedarashivanakere,
- 2 GHPS Thumakurahalli,
- 3 GHPS Janukonda,
- 4 GHPS T N Kote, Challakere
- 5 GHPS Bahaddurgatta,
- 6 GHPS Bangarakkanahalli,
- 7 GHPS Nelagethanahatti,
- 8 GHPs Baramasagara,
- 9 GHPS Mallappanahalli,
- 10 GHPs Maragatta,
- 11 GHPS Hunasekatte,
- 12 GHPS Kunabevu,
- 13 GHPS Hampanuru,
- 14 GHPs Channaiahna hatti,
- 15 GHPS Huchangidurga,
- 16 GHPS Ganjilambanihatti,
- 17 GLPS Ramadurga, challakere
- 18 GLPS Vaddarapente,
- 19 GLPS Hosakote, Molakalmuru
- 20 GLPS Basavanagudi,
- 21 GLPs Muddaianahatti,
- 22 GLPS Ravalakunte,
- 23 GLPS Kanakaiahnahatti,
- 24 GLPS Ajjappanahalli,
- 25 GLPS Myasarahatti,
- 26 GLPS Amruthapura, Holalkere
- 27 GLPS Katraltimmappanahalli,
- 28 GLPS Jangli suraiahnahatti,
- 29 GLPS Halegollarahatti,

10.5 Regularity in serving the meal: On the issue of regularity in serving meal, it was found that the hot cooked meal was served in 37 schools but not in one school. This one school was GHPS Mallappanahalli, Hosadurga.

In this school there were interruptions on two occasions by cooks who refused to work saying that the honorarium that they were getting was too less. The district needs to look into this issue and ensure that cooking continues. Children should not be put to any disadvantage.

10.6 Quality & Quantity of Meal: With regard to the **quality of the meal**, as reported by the children, it was found to be very good in 27 schools, good in 11 schools. None of the schools complained of the quality of the meal.

As regards the **quantity of the meal** children in all the schools were satisfied. This is a matter of great happiness that on the issue of quality and quantity there are no problems in the district. With regard to the quantity of pulses used in the meal per child, it was found that it was sufficiently used in 37 schools but not in one school. This one school where it was not sufficiently used was GLPS Malali, Chitradurga. There is a need on the part of the concerned officials to see what is happening in this school.

With regard to the quantity of **green leafy vegetables** used in the meal per child, again it was found that it was sufficient in 37 schools but not in one school. The school was GLPS Ramadurga, Challakere.

With regard to the use of **double fortified salt** in the food, it was found that in 37 schools they were being used but not in one school. This school was GLPS Malali, Chitradurga.

With regard to the **acceptance of the meal among the children**, it was accepted very well in one school and accepted well in 34 schools and the acceptance level was average in three schools. Children do not like Bisibele bhat. They also do not want Rice and Sambar everyday which is monotonous as they feel. They want variety to include Palav, and such. (Konabevu and Hunasekatte SchoolÉ).

10.7 Variety in Menu: With regard to the **variety of the menu**, it was found that it is chiefly the SDMC which decides the menu in 29 schools while in only remaining 9 schools it is decided by the headmaster.

On the issue of whether weekly **menu is displayed a prominent place** noticeable to community, it was found that in 25 schools it was displayed at the prominent place but not in the remaining 13 schools. The 13 schools are as follows.

No 13 Schools

1. GHPS Bedanashivanakere, Chitradurga
2. GHPS Maragatta, Chitradurga
3. GLPS Kanakaihanahatti, Molakalmuru
4. GLPS Amruthapura, Holalkere
5. GLPs Myasarahalli, Molakalmuru
6. GLPs Maheshwarinagara, Challakere
7. GHPS Bahaddurgatta, Chitradurga
8. GHPS Katappanahatti, Challakere
9. GHPS Jaanakonda, Chitradurga
10. GLPS Ramadurga, Challakere
11. GLPS Malali, Chitradurga
12. GHPS Hampanuru, Chitradurga
13. GLPS Halegollarahatti, Challakere

On the issue of whether the **menu is being followed uniformly**, it was found to be followed in 32 schools but not in six schools. These six schools include the following.

No 6 Schools

1. GHPS Baramasagara, Chitradurga
2. GHPS Nelagethanahatti, Challakere
3. GHPS Hampanuru, Chitradurga
4. GHPS Bedanashivanakere, Chitradurga
5. GHPS Malali, Chitradurga
6. GLPS Ramadurga, Challakere

On the issue of whether menu included **locally available ingredients**, it was found to be seen in 37 schools but not in one school. The school was GLPS Malali, Chitradurga.

As regards whether the menu provides required **nutritional and caloric value per child**, an impressionistic assessment indicated that it provided in 37 schools but not in one school. This school was GLPS Malali, Chitradurga. The district needs to look into these varieties of menu issues closely and ensure that children do not feel bored eating the same menu.

10.8 Display of information under RTE act 2009 : On the issue of the display of information as per the RTE act 2009 at the school level, at prominent places, it was found that from all the 38 schools there were 3471 children who had availed MDM. The daily menu was displayed in 31 schools but not in 7 schools. The schools included the following.

No 7 Schools

1. GHPS Katappanahatti, Challakere
2. GHPS Bedarashivanakere, Chitradurga
3. GHPS Huchangidurga, Molakalmuru
4. GLPS Halegollahatti, Challakere
5. GHPS Ganjigunte Lambanahatti, Challakere
6. GLPS Hosa kapile, Challakere
7. GLPS Amruthapura, Holalkere

As regards the display of **MDM logo** at prominent place preferably outside the wall of the school, which is desirable, it was found to be seen in only 20 schools but not in the remaining 18 schools. These 18 schools included the following.

No 18 Schools

- 1 GHPS Bedarashivanakere, Chitradurga
- 2 GHPS Janukonda, Chitradurga
- 3 GHPS Katappanahatti, Challakere
- 4 GHPS Baramasagara, Chitradurga
- 5 GHPS Mallappanahalli, Hosadurga
- 6 GHPS Maragatta, Chitradurga
- 7 GHPS Hunasekatte, Chitradurga
- 8 GHPS Hampanuru, Chitradurga
- 9 GHPS Channaiahna hatti, Chitradurga
- 10 GHPS Huchangidurga, Molakalmuru
- 11 GHPS Ballalasangam, Hosadurga
- 12 GLPS Maheshwarinagara, Challakere
- 13 GLPS Amruthapura, Holalkere
- 14 GLPS Katraltimmappanahalli, Chitradurga
- 15 GLPS Malali, Chitradurga
- 16 GLPS Jangli suraihanahatti, Molakalmuru
- 17 GLPS Ajjanahalli, Challakere
- 18 GLPS Odobaihanahatti, Molakalmuru

This is an issue which is very simple as well as very serious. This is the minimum which any school is expected to do. The district needs to take this issue seriously and scout around all the schools to ensure that the MDM logo is written prominently in all the schools.

10.9 Trends-Extent of variations as per school records vis-à-vis actual status:

As regards the **trends in the extent of variation**, the number of children enrolled was 4259, while the number of children present on the day of the visit as per the register as well as as per the counting was found to be 3471. This also matched the MDM register. Therefore, on the issue of variation on the number of children availing MDM does not arise in the district. The district is very safe on this count.

10.10 Social Equity: With regard to the **social equity** concerns, it is found that the situation is quite comfortable in the district. Children are made to sit in the corridor in front of the classrooms and the served food. After a brief prayer, they all have food. **There is no discrimination of any sort based on either gender or caste or community either in cooking or serving or in seating arrangements. On this issue the district is very safe.**

10.11 Convergences with other schemes: As regards the convergence with other schemes, it is found that all the schools have maintained **school health cards**. The schools have reported that the frequency of health checkups range from one to two years. With regard to the **micronutrients** given to children, it was given in 37 schools but not in one school. Likewise even the **deworming medicine** is given in 37 schools but not in one school. In both the cases the one school which has not administered the above to is GHPS Huchangidurga, Molakalmuru. The district needs to help the school in understanding why they have problems and ensure that the school also joins other schools in giving micronutrients and deworming medicines to children without any confusion. At any cost the children should not be put to any disadvantage. These medicines are administered by PT teachers, Headmasters and class teachers in different schools. Micronutrients are distributed once in two to three days, while it should be distributed on alternate days. The deworming medicines are given once in six months.

As regards recording of the **height and weight** of children in the school health card, it is being recorded in 21 schools but not in 17 schools. This is a big number of schools where it is not being done. These schools are as follows.

No 17 Schools

- | | |
|--------------------------------------|--------------------------------------|
| 1 GHPS Janukonda, Chitradurga | 11 GLPs Maheshwarinagara, Challkere |
| 2 GHPS Nelagethanahatti, Challakere | 12 GLPS Amruthapura, Holalkere |
| 3 GHPs Baramasagara, Chitradurga | GLPS Katraltimmappanahalli, |
| 4 GHPS Mallappanahalli, Hosadurga | 13 Chitradurga |
| 5 GHPA Hampanuru, Chitradurga | 14 GLPS Halegollahatti, challkere |
| 6 GHPS Huchangidurga, Molakalmuru | 15 GLPS Hosakapile, Challakere |
| 7 GHPS Ballalasangamudra, Hosadurga | 16 GLPS Odobaiahnahatti, Molakalmuru |
| 8 GLPS Hosakote, Molakalmuru | 17 GLPS Ajjappanahalli, Chitradurga |
| 9 GLPS Ballajjanakapile, Molakalmuru | |
| 10 GLPs Muddaianahatti, Molakalmuru | |

As regards the case of any **referral** during the monitoring period, the schools have reported that there were seven schools which had referred cases but not in the remaining 31 schools. However there were no medical emergency during the period of monitoring. On the issue of the availability of the first aid and medical kits in the schools, it was found to exist in 23 schools but not in the 15 schools. These 15 schools include the following.

No 15 Schools

- | | | | |
|---|-------------------------------------|----|------------------------------------|
| 1 | GHPS Thumakurahalli, Chitradurga | 8 | GLPS Hosakote, Molakalmuru |
| | GHPS Bangarakkanahalli, | 9 | GLPS Ballajjanakapile, Molakalmuru |
| 2 | Chitradurga | 10 | GLPS Ravalakunte, Molakalmuru |
| 3 | GHPS Hunasekatte, Chitradurga | 11 | GLPS Ajjappanahalli, Chitradurga |
| 4 | GHPS Kunabevu, Chitradurga | 12 | GLPS Amruthapura, Holalkere |
| 5 | GHPs Channaiahna hatti, Chitradurga | | GLPS Katraltimmappanahalli, |
| 6 | GHPS Huchangidurga, Molakalmur | 13 | Chitradurga |
| 7 | GHPS Ballalasangamudra, Hosadurga | 14 | GLPS Malali, Chitradurga |
| | | 15 | GLPS Hosakapile, Challakere |

With regard to the **dental and Eye checkup** in the screening, this was found to exist in 35 schools but not in the remaining three schools. These three schools include the following.

1. GHPS Baramasagara, Chitradurga
2. GLPS Ballajjanakapile, Molakalmuru
3. GLPS Malali, Chitradurga

On the issue of whether **spectacles** were distributed to children who were suffering from refractive errors, it was found that it was distributed to children in seven schools.

On the issue of whether **drinking water** is being supplied **through drinking water and total sanitation campaign**, two schools have indicated that they have this scheme in place not the remaining 36 schools. The district needs to clarify on this issue whether this is the correct information. On the issue of whether there is any MPLAD or MLA scheme in schools it was found that it does not exist in any of the schools.

10.12 Infrastructure:

10.12.1 Kitchen-cum-store: On the issue of Pucca kitchen shed cum store, it was found that they were constructed and are in use in 32 schools, and that is not so in six schools. The list of these six schools is as follows.

No 6 Schools

- | | |
|---------------------------------------|---------------------------------------|
| 1. GHPS Hampanuru, Chitradurga | 4. GHPS Bahaddurgatta, Chitradurga |
| 2. GLPS Amruthapura, Holalkere | 5. GLPS Ajjappanahalli, Chitradurga |
| 3. GLPS Odobbaihanahatti, Molakalmuru | 6. GLPS Kanakaihanahatti, Molakalmuru |

The district needs to intervene and see why it is not done. There are two schools where kitchen shed cum store is constructed but is not being put to use because they are awaiting their inauguration. There are two kitchen shed cum stores which are under construction.

On the issue of the **scheme under which kitchen cum store is constructed** in the district, it was found that they are constructed under MDM in 10 schools, under SSA in 4 schools and under other schemes 18 schools.

On the issue of **where the food is being cooked** if the pukka kitchen cum store is not available, it was found that the food is being cooked in classrooms in those schools. The foodgrains and other ingredients are being stored in Headmasters' rooms, stockrooms or classrooms.

On the issue of the kitchen cum stores, there were found to be in **hygienic condition** in 33 schools but not in five schools. These five schools are as follows.

No 5 Schools

1. GLPS Ajjappanahalli, Chitradurga
2. GHPS Bedarashivanakere, Chitradurga
3. GHPS Katappanahatti, Challakere
4. GHPS Ballalasangamudra, Hosadurga
5. GHPS Mallappanahalli, Hosadurga

With regard to the **ventilation of these kitchens**, it was found to be properly ventilated in 33 schools but not in the 5 schools. There is a need on the part of the district to look into this issue and ensure that their kitchens are properly ventilated in all the schools. This is important not only from health view point but also from the safety point. These five schools include the following.

No 5 Schools

1. GHPS T N Kote, Challakere
2. GLPS Ajjappanahalli, Chitradurga
3. GHPS Bedarashivanakere, Chitradurga
4. GHPS Katappanahatti, Challakere
5. GHPS Ballala Samudra, Hosakere

As regards the **position of the kitchen which is away from the classroom**, it was found that in 35 schools they were away from the classrooms and in 3 schools they were not. It is desirable that the kitchen is away from the classrooms. The 3 schools which were not away from the classrooms include the following.

No 3 Schools

1. GHPS Mallappanahalli, Hosadurga
2. GLPS Amruthapura, Holalkere
3. GLPS Ajjappanahalli, Chitradurga

On the issue of whether they are being cooked using **LPG gas or using firewood**, it is a matter of great satisfaction that the food is being cooked using LPG gas in all the schools. In the same breath it is also a matter of great happiness and satisfaction to note is that there was no interruption of the midday meal due to any reason. On the whole on Kitchen issue of infrastructure, there are no big issue in the district.

10.12.2 Kitchen devices: With regard to the **kitchen devices**, it was found that the cooking utensils were adequately available in 26 schools but not in the 12 schools. These 12 schools include the following.

No 12 Schools

- | | |
|--|---|
| <ol style="list-style-type: none"> 1. GHPS Odobaiahanahatti, Molakalmuru 2. GHPS Bahaddurgatta, Chitradurga 3. GHPS Ballalasangam, Hosadurga 4. GLPs Hosakote, Molakalmuru 5. GHPs Kunabevu, Chitradurga 6. GLPs Vaddarapente, Molakalmuru | <ol style="list-style-type: none"> 7. GHPs Baramasagara, Chitradurga 8. GLPs Malali, Chitradurga 9. GHPs Huchangidurga, Molakalmuru 10. GHPS Ganjigunte Lambanihatti, Challakere 11. GHPS Jaanukonda, Chitradurga 12. GHPS Mallappanahalli, Hosadurga |
|--|---|

With regard to the **sources of funding for cooking and serving utensils**, it was found that in 32 schools it was from the kitchen devices fund, in 5 schools it is from the MME funds, and in one school it is the contribution of the community.

On the issue of the **availability the eating plates**, it was found that it was satisfactory in 30 schools and it was not satisfactory in the remaining 8 schools.

The source of **funding for eating plates** is predominantly from the community contribution in 27 schools and it is from the MME funds in the other 11 schools.

10.12.3 Availability of storage bins: As regards the availability of the storage bins for foodgrains, it is available in 20 schools satisfactorily and it is not satisfactorily available in 13 schools and in 5 schools they are not available at all. The five schools where they are not available at all include the following.

No 5 Schools

1. GLPs Kanakaiahnatti, Molakalmuru
2. GHPS Thumakurlahalli, Molakalmuru
3. GLPS Vaddarapente, Molakalmuru
4. GLPS Amruthapura, Holalkere
5. GHPS Janukonda, Chitradurga

These storage bins are purchased out of MDM and MME grants.

10.12.4 Toilets in school: As regards the availability of **separate toilets for boys and girls**, it was found that they were available in 34 schools but not in the four schools. These three schools included the following.

No 4 Schools

1. GHPS Thumakurlahalli, Molakalmuru
2. GLPS Vaddarapente, Molakalmuru
3. GHPS Huchangidurga, Molakalmuru
4. GHPS Nelagethnahatti, Chellakere

With regard to the issue of whether these **toilets are usable**, it was found that in 26 schools that are found to be in usable condition. While in the remaining 12 schools they had not been usable condition. These 12 schools include the following.

No 12 Schools

- | | |
|--|--|
| 1. GLPS Ajjappanahalli, Challakere | 7. GLPs Malali, Chitradurga |
| 2. GHPS T N Kote, Challakere | 8. GHPS Huchangidurga, Molakalmuru |
| 3. GHPS Bangarakkanahalli, Chitradurga | 9. GHPS Thumakurlahalli, Molakalmuru |
| 4. GHPS Nelagethanahatti, Challakere | 10. GLPS Vaddarapente, Molakalmuru |
| 5. GLPS Amruthapura, Holalkere | 11. GLPS Ballajjanakapile, Molakalmuru |
| 6. GHPS Ganjigunte, Challakere | 12. GLPS Kanakaiahnahatti, Molakalmuru |

10.12.5 Availability of potable water: With regard to the availability of the portable water, it is available in 34 schools but not in four schools. These four schools include the following.

No 4 Schools

1. GLPS Hosakapile, Challakere
2. GHPS Bangarakkanahalli, Chitradurga

3. GLPS Balajjanakapile, Molakalmuru
4. GLPs Odobaiahanahatti, Molakalmuru

The water is stored from the water tanker used by the community.

10.12.6 Availability of fire extinguisher: With regard to the availability of fire extinguishers they were found to be available in 28 schools but not in the remaining 10 schools. The district needs to impress upon all the schools to procure fire extinguisher equipment which is an important safety device.

The 10 schools where they were not available include the following.

No 10 Schools

- | | |
|---------------------------|--------------------------|
| 1 GHPs Janukonda, | 6 GLPS Odobaiahnahatti, |
| 2 GHPs Maragatta, | 7 GLPS Ajjappanahalli, |
| 3 GHPs Huchangidurga, | 8 GLPS Hosakapile, |
| 4 GHPs Ballalasangamudra, | 9 GLPS Ballajjanakapile, |
| 5 GLPS Ramadurga, | 10 GHPs Mallappanahalli, |

10.12.7 IT infrastructure available at school level: As a part of the monitoring work there were 10 schools which were considered for looking into the IT infrastructure availability at the School level. Out of them it was found that they were 37 computers which were seen. Out of them the Internet connections were available in four schools but not in the remaining six schools.

The list of schools where the **Internet connections** were not available include the following.

No 6 Schools

- | | |
|------------------------------------|----------------------------------|
| 1 GHPs Thumakurahalli, Chitradurga | 4 GHPs Baramasagara, Chitradurga |
| 2 GHPs T N Kote, Challakere | 5 GHPs Hunasekatte, Chitradurga |
| 3 GHPs Bahaddurgatta, Chitradurga | 6 GHPs Kunabevu, Chitradurga |

On the issue of whether there is any school where using IT/IT enabled services-based solutions are used in schools, it was found to exist in one school but not in the remaining 9 schools.

10.13 Safety and Hygiene: With regard to safety and hygiene, the general impression of the **environment, safety and hygiene** indicates that it is good in 19 schools and average in other 19 schools.

It was also found that children are encouraged to **wash their hands before and after eating** in 30 schools but not in the remaining 8 schools. There is a need on the part of the district to take this issue seriously about the handwashing and enable children to understand the importance of handwashing. The 8 schools which did not encourage children to wash their hands before and after the meal include the following.

No 8 Schools

- | | |
|--|---------------------------------------|
| 1. GHPS Huchangidurga, Molakalmuru | 5. GLPS Hosakapila, Challakere |
| 2. GHPS Thumakurlahalli, Molakalmuru | 6. GLPS Ramadurga, Chitradurga |
| 3. GLPS Ajjanahalli, Challakere | 7. GHPS Katappanahatti, Challakere |
| 4. GHPS Bedarashivanakere, Chitradurga | 8. GHPS Ganjilambanihatti, Challakere |

On the issue of whether children **take their meal in an orderly manner**, it was found that in 32 schools children are disciplined, while that is not so in the remaining 6 schools. It is important that the children are taught to take their meal in an orderly manner. The district should give importance to this aspect. The six schools which it did not pay attention to this include the following.

No 6 Schools

- | | |
|--------------------------------------|--------------------------------------|
| 1. GHPS Thumakurla halli, Molakalmur | 4. GHPS Katappanahatti, challakere |
| 2. GLPS Ramadurga, Chitradurga | 5. GLPS Malali, Chitradurga |
| 3. GHPS Nelagethanahatti, Challakree | 6. GHPS Ballalasangamudra, Hosadurga |

On the issue of whether **children conserve water**, it was found that children in 15 schools conserve water while in the remaining 23 schools the situation is not very satisfactory. This is an important requirement by all the schools to ensure that children learn how to conserve water and do not waste it. District must immediately address this issue by way of informing and influencing all the schools. The 23 schools which did not conserve water include the following.

No 23 Schools

- | | |
|---------------------------------------|---------------------------------------|
| 1 GHPS Bedarashivanakere, Chitradurga | 13 GHPS Ganjilambanahatti, Challakere |
| 2 GHPS Thumakurahalli, Chitradurga | 14 GHPS Ballalasangamudra, Hosadurga |
| 3 GHPS Katappanahatti, Challakere | 15 GLPS Ramadurga, challakere |
| 4 GHPS T N Kote, Challakere | 16 GLPS Odobaiahnatti, Molakalmuru |
| 5 GHPS Bahaddurgatta, Chitradurga | 17 GLPS Maheshwarinagara, Challakere |
| 6 GHPS Bangarakanahalli, Chitradurga | 18 GLPS Ajjappanahalli, Chitradurga |
| 7 GHPS Nelagethanahatti, Challakere | 19 GLPS Myasarahatti, Molakalmuru |
| 8 GHPS Maragatta, Chitradurga | 20 GLPS Amruthapura, Holalkere |
| 9 GHPS Hunasekatte, Chitradurga | GLPS Katralimmappanahalli, |
| 10 GHPS Kunabevu, Chitradurga | 21 Chitradurga |
| 11 GHPS Channaihanahatti, Chitradurga | 22 GLPS Malali, Chitradurga |
| 12 GHPS Huchangidurga, Molakalmur | 23 GLPS Ajjanahalli, challakere |

With regard to the **safety of the cooking process and storage of the fuel**, it was found to be satisfactory in all the 38 schools. On this issue the district appears to be completely safe.

10.14 Community participation: On the issue of the community participation in supervision, monitoring and participation by different stakeholders, the following picture emerged. It was found that the **parents participate and monitor** MDM programme often in 6 schools, rarely in 16 schools and never in 16 schools. What is disturbing is that in 16 schools parents rarely monitor and participate. There is a need to change this scenario in the district. The district MDM needs to focus on this and influence the SDMCs in changing the scenario for a better coordination and monitoring.

It was found that the the **SDMC members participate and monitor** MDM programme daily in 1 school, often in 14 schools, rarely in 18 schools and never in 5 schools. What is disturbing is that in 5 schools SDMC members never monitor and participate. Perhaps there is a need for the district to intervene here.

Further, it was found that the **panchayats participate and monitor** MDM programme often in 2 schools, rarely in 1 school and never in 35 schools. Perhaps there is a need for the district to intervene here and impress upon the ZP to participate more.

An overall picture indicates that it is mainly the SDMC which takes care and not the other stakeholders who were enthusiastic about the MDM programme in the district.

10.15 Inspection & Supervision: On the issue of inspection and supervision, it is very impressive to see that all the 38 schools have maintained **inspection registers**. All the schools have also received funds from **MME component**. On the issue of whether the MDM programme has been inspected by any officer of the state, although schools say that there is none who has come to inspect. While from the district side only 3 schools say that the district officials have come but not the remaining 35 schools. These 35 schools where none of the district official has come include the following.

No 35 Schools

1	GHPs Thumakurahalli, Chitradurga	19	GLPS Hosakote, Molakalmuru
2	GHPs Janukonda, Chitradurga	20	GLPS Ballajjanakapile, Molakalmuru
3	GHPs Katappanahatti, Challakere	21	GLPS Basavanagudi, Molakalmuru
4	GHPs T N Kote, Challakere	22	GLPs Muddaianahatti, Molakalmuru
5	GHPs Bangarakkanahalli, Chitradurga	23	GLPS Ravalakunte, Molakalmuru
6	GHPs Nelagethanahatti, Challakere	24	GLPs Maheshwarinagara, Challakere
7	GHPs Baramasagara, Chitradurga	25	GLPS Kanakaiahnahatti, Molakalmuru
8	GHPs Mallappanahalli, Hosadurga	26	GLPS Ajjappanahalli, Chitradurga
9	GHPs Maragatta, Chitradurga	27	GLPS Myasarahatti, Molakalmuru
10	GHPs Hunasekatte, Chitradurga	28	GLPS Amruthapura, Holalkere
11	GHPs Kunabevu, Chitradurga	29	GLPS Katralimmappanahalli, Chitradurga
12	GHPA Hampanuru, Chitradurga	30	GLPS Malali, Chitradurga
13	GHPs Channaiahna hatti, Chitradurga	31	GLPS Jangli suraiahnahatti, Molakalmururu
14	GHPs Huchangidurga, Molakalmur	32	GLPS Halegollarahatti, Challakere
15	GHPs Ganjilambanihatti, Challakere	33	GLPS Ajjanahalli, Challakere
16	GHPs Ballalasangamudra, Hosadurga	34	GLPS Hosakapile, Challakere
17	GLPS Odobaiahnahatti, Molakalmuru	35	GLPS Guddadahalli, Molakalmuru
18	GLPS Vaddarapente, Molakalmuru		

As regards the officials who have inspected the MDM programme at the block level, 15 schools say that there are block level officials to supervise, while 23 schools say there are no block level officials even who inspect the MDM at the school level. This situation at least needs to change. The list of 23 schools is as follows.

No 23 Schools

- | | | | |
|----|-------------------------------------|----|---|
| 1 | GHPS Bedarashivanakere, Chitradurga | 13 | GLPS Ballajjanakapile, Molakalmuru |
| 2 | GHPS Thumakurlahalli, Chitradurga | 14 | GLPS Basavanagudi, Molakalmuru |
| 3 | GHPS T N Kote, Challakere | 15 | GLPs Muddaianahatti, Molakalmuru |
| 4 | GHPS Nelagethanahatti, Challakere | 16 | GLPS Ravalakunte, Molakalmuru |
| 5 | GHPS Hunasekatte, Chitradurga | 17 | GLPs Maheshwarinagara, Challakere |
| 6 | GHPS Kunabevu, Chitradurga | 18 | GLPS Kanakaiahnahatti, Molakalmuru |
| 7 | GHPs Channaiahna hatti, Chitradurga | 19 | GLPS Ajjappanahalli, Chitradurga |
| 8 | GHPS Huchangidurga, Molakalmur | 20 | GLPS Myasarahatti, Molakalmuru |
| 9 | GHPS Ganjilambanihatti, Challakere | 21 | GLPS Amruthapura, Holalkere |
| 10 | GLPS Odobaiahnahatti, Molakalmuru | 22 | GLPS Katraltimmappanahalli, Chitradurga |
| 11 | GLPS Vaddarapente, Molakalmuru | 23 | GLPS Malali, Chitradurga |
| 12 | GLPS Hosakote, Molakalmuru | | |

On the issue of the **frequency of such inspections** wherever it happens, schools say that it is one to three times in a week.

10.16 Impact : On the issue of the impact of the MDM programme facts, figures and impressions indicate that it has been able to improve the enrolment in all the schools, improve the attendance of children in all schools, and also the general well-being of children in all the schools. MDM programme has been a very important and effective programme in the district. All the schools also feel that the programme has helped in the improvement of the social harmony as well as the nutritional status of all the children in all the schools.

10.17 Grievance Redressal Mechanism: As regards the Grievance Redressal Mechanism, in the district for the MDM programme, 18 schools say that they have a mechanism but not the remaining 20 schools. A list of these 20 schools is as follows.

No 20 Schools

- | | | | |
|---|-------------------------------------|----|------------------------------------|
| 1 | GHPS Bedarashivanakere, Chitradurga | 11 | GLPS Vaddarapente, Molakalmuru |
| 2 | GHPS Bahaddurgatta, Chitradurga | 12 | GLPS Ballajjanakapile, Molakalmuru |
| 3 | GHPs Baramasagara, Chitradurga | 13 | GLPS Kanakaiahnahatti, Molakalmuru |
| 4 | GHPS Mallappanahalli, Hosadurga | 14 | GLPS Ajjappanahalli, Chitradurga |
| 5 | GHPs Maragatta, Chitradurga | 15 | GLPS Amruthapura, Holalkere |
| 6 | GHPS Huchangidurga, Molakalmur | | GLPS Jangli suraiahnahatti, |
| 7 | GHPS Ganjilambanihatti, Challakere | 16 | Molakalmururu |
| | | 17 | GLPS Ajjanahalli, Challakere |

- | | | | |
|----|-----------------------------------|----|-------------------------------|
| 8 | GHPS Ballalasangamudra, Hosadurga | 18 | GLPS Hosakapile, Challakere |
| 9 | GLPS Ramadurga, Challakere | 19 | GLPS Ravalakunte, Molakalmuru |
| 10 | GLPS Odobaiahnahatti, Molakalmuru | 20 | GHPS Janukonda, Chitradurga |

On the issue of whether there is a **toll-free number** in the school, only one school says that there is a number while the remaining 37 schools say that there is none. This confusion needs to be sorted out by the district. On the whole, the MDM programme in the district is going on smoothly without any major problems.

RIE, Mysore, Karnataka

10. Mid-Day Meal Programme (38 Schools)						
10.1 Availability of food grains				Total	%	
10.1	i	Whether buffer stock of food grains for one month is available at the school?	Yes	38	100	
			No	0	0	
	ii	Whether a food grain is delivered in school in time by the lifting agency?	Yes	38	100	
			No	0	0	
	iii	If lifting agency is not delivering the food grains at school how the food grains is transported up to school level?			NIL	
	iv	Whether the food grain is of FAQ of grade A quality?	Yes	0	0	
			No	38	100	
	v	Whether a food grain is released to school after adjusting the unspent balance of the previous month?	Yes	38	100	
			No	0	0	
	10.2 Timely release of funds					
10.2	i	Whether state is releasing funds to District/block/school on regular basis in advance?	Yes	37	97	
			No	1	3	
	No 1 School 1. GHPS Maragatta, Chitradurga					
	if not					
	a.	Period of delay in releasing funds by State to district.	3 to 4 Months			
	b.	Period of delay in releasing funds by District to block / school.	3 to 4 Months			
	c.	Period of delay in releasing funds by block to schools.	3 to 4 Months			
ii	Any other observations.		NIL			
10.3 Availability of cooking cost						

10.3	i	Whether School / implementing agency has receiving cooking cost in advance regularly?	Yes	32	84
			No	6	16
	ii	Period of delay, if any, in receipt of cooking cost.	2 to 4 months		
			iii	In case of non-receipt of cooking cost how the meal is served?	HM Spends from his side initially.
iv	Mode of payment of cooking cost?	Cash			0
		Cheque	0	0	
		DD	0	0	
		E-transfer	38	100	
i		No 6 Schools 7. GLPS Halegollahatti, Challakere 8. GLPS Ravalakunte, Molakalmuru 9. GLPS Ballajjanakapile, Molakalmuru	10. GLPS Kanakaihahatti, Molakalmuru 11. GLPS Ramadurga, Challakere 12. GHPS Maragatta, Chitradurga		

10.4 Availability of cook-cum-helpers

10.4	i	Who engaged cook-cum-helpers at schools?	Department	1	3	Cooks are not appointed in HPS Mallappana Halli, Hosadurga.
			SDMC	34	92	
			VEC	1	3	
			PRI	1	3	
			Self help group	0	0	
			NGO	0	0	
			Contractor	0	0	
	ii	If the number of cooks-cum-helper is not engaged who cooks and serves the meal?	3 cooks are temporarily appointed.			
	iii	Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per state norms?	Yes	36	95	
			No	2	5	
iii	No 2 Schools 1. GHPS Mallappanahalli, Hosadurga 2. GHPS Huchangidurga, Molakalmuru					
		iv	Honorarium paid to cooks cum helpers.	Head cook- 1600/-, Helper- 1500/-		
v	Mode of payment to cook-cum-helpers?	By cash	0	0		
		Cheque	0	0		
		E-transfer	38	100		
vi	Are the remuneration paid to cooks cum helpers	Yes	11	29		

	regularly?	No	27	71
	No 27 Schools			
	1 GHPS Bedarashivanakere, Chitradurga	16 GLPS Odobaiahnahatti,		
	2 GHPS Janukonda, Chitradurga	17 GLPS Hosakote, Molakalmuru		
	3 GHPs Katappanahatti, Challakere	18 GLPS Ballajjanakapile,		
	4 GHPS T N Kote, Challakere	19 GLPs Muddaianahatti,		
	5 GHPS Bahaddurgatta, Chitradurga	20 GLPS Ravalakunte, Molakalmuru		
	6 GHPS Bangarakkanahalli, Chitradurga	21 GLPs Maheshwarinagara,		
	7 GHPS Nelagethanahatti, Challakere	22 GLPS Kanakaiahnahatti,		
	8 GHPs Baramasagara, Chitradurga	23 GLPS Myasarahatti, Molakalmuru		
	9 GHPS Mallappanahalli, Hosadurga	24 GLPS Katralimmappanahalli,		
	10 GHPs Maragatta, Chitradurga	25 GLPS Malali, Chitradurga		
	11 GHPS Kunabevu, Chitradurga	26 GLPS Halegollarahatti, challkere		
	12 GHPs Channaiahna hatti, Chitradurga	27 GLPS Ajjanahalli, challkere		
	13 GHPS Huchangidurga, Molakalmur			
	14 GHPS Ganjilambanihatti, Challakere			
	15 GLPS Ramadurga, challakere			
		Yes	6	16
		No	32	84
		No 32 Schools		
		1 GHPS Bedarashivanakere, Chitradurga		
		2 GHPs Katappanahatti, Challakere		
		3 GHPS Bahaddurgatta, Chitradurga		
		4 GHPS Bangarakkanahalli, Chitradurga		
		5 GHPS Nelagethanahatti, Challakere		
		6 GHPs Baramasagara, Chitradurga		
		7 GHPS Mallappanahalli, Hosadurga		
		8 GHPs Maragatta, Chitradurga		
		9 GHPS Hunasekatte, Chitradurga		
		10 GHPS Kunabevu, Chitradurga		
		11 GHPs Channaiahna hatti, Chitradurga		
		12 GHPS Huchangidurga, Molakalmur		
		13 GHPS Ballalasangamudra, Hosadurga		
		14 GLPS Ramadurga, challakere		
		15 GLPS Odobaiahnahatti, Molakalmuru		
		16 GLPS Vaddarapente, Molakalmuru		
		17 GLPS Hosakote, Molakalmuru		
		18 GLPS Ballajjanakapile, Molakalmuru		
		19 GLPS Basavanagudi, Molakalmuru		
		20 GLPs Muddaianahatti, Molakalmuru		
		21 GLPS Ravalakunte, Molakalmuru		
		22 GLPs Maheshwarinagara, Challkere		
		23 GLPS Kanakaiahnahatti, Molakalmuru		
		24 GLPS Ajjappanahalli, Chitradurga		
		25 GLPS Myasarahatti, Molakalmuru		
vii	Social composition of cooks cum helpers?	SC		

	26	GLPS Amruthapura, Holalkere GLPS Katraltimmappanahalli,		
	27	Chitradurga GLPS Jangli suraiahnahatti,		
	28	Molakalmururu		
	29	GLPS Halegollarahatti, challkere		
	30	GLPS Ajjanahalli, challkere		
	31	GLPS Hosakapile, Challakere		
	32	GLPS Guddadahalli, molakalmuru		
	Yes		22	58
	No		16	42
	No 16 Schools			
	1	GHPS Bedarashivanakere, Chitradurga		
	2	GHPS Bahaddurgatta, Chitradurga		
	3	GHPA Hampanuru, Chitradurga		
	4	GHPs Channaiahna hatti, Chitradurga		
	5	GHPS Ganjilambanahatti, Challakere		
	6	GLPS Hosakote, Molakalmuru		
	7	GLPS Ballajjanakapile, Molakalmuru		
	8	GLPS Basavanagudi, Molakalmuru		
	9	GLPs Muddaianahatti, Molakalmuru		
	10	GLPS Kanakaiahnahatti, Molakalmuru		
	11	GLPS Ajjappanahalli, Chitradurga		
	12	GLPS Amruthapura, Holalkere GLPS Katraltimmappanahalli,		
	13	Chitradurga		
	14	GLPS Malali, Chitradurga		
	15	GHPs Baramasagara, Chitradurga		
	16	GHPS Janukonda, Chitradurga		
OBC	Yes		4	11
	No		34	89

	<p>No 34 Schools</p> <ol style="list-style-type: none"> 1 GHPS Bedarashivanakere, Chitradurg 2 GHPS Janukonda, Chitradurga 3 GHPs Katappanahatti, Challakere 4 GHPS T N Kote, Challakere 5 GHPS Bahaddurgatta, Chitradurga 6 GHPS Bangarakkanahalli, Chitradurga 7 GHPs Baramasagara, Chitradurga 8 GHPS Mallappanahalli, Hosadurga 9 GHPs Maragatta, Chitradurga 10 GHPS Hunasekatte, Chitradurga 11 GHPS Kunabevu, Chitradurga 12 GHPS Hampanuru, Chitradurga 13 GHPs Channaiahna hatti, Chitradurga 14 GHPS Huchangidurga, Molakalmur 15 GHPS Ganjilambanihatti, Challakere 16 GHPS Ballalasangamudra, Hosadurga 17 GLPS Ramadurga, challakere 18 GLPS Odobaiannahatti, Molakalmuru 19 GLPS Vaddarapente, Molakalmuru 20 GLPS Hosakote, Molakalmuru 	<ol style="list-style-type: none"> 21 GLPS Ballajjanakapile, Molakalmuru 22 GLPs Muddaianahatti, Molakalmuru 23 GLPS Ravalakunte, Molakalmuru 24 GLPs Maheshwarinagara, Challakere 25 GLPS Kanakaiahnahatti, Molakalmuru 26 GLPS Myasarahatti, Molakalmuru 27 GLPS Amruthapura, Holalkere 28 GLPS Katraltimmappanahalli, 29 GLPS Malali, Chitradurga 30 GLPS Jangli suraiannahatti, 31 GLPS Halegollarahatti, challakere 32 GLPS Ajjanahalli, challakere 33 GLPS Hosakapile, Challakere 34 GLPS Guddadahalli, molakalmuru 		
vii i	Is there any training module for cook-cum-helpers?	Yes	1	3
		No	37	97
ix	Whether training has been provided to cook-cum-helpers	Yes	28	74
		No	10	26
	<p>No 10 Schools</p> <ol style="list-style-type: none"> 1. GHPS Koonabevu, Chitradurga 2. GLPS Janglisuraiannahatti, Molakalmuru 3. GHPS Nelagethanahatti, Challakere 4. GHPS Maragatta, Chitradurga 5. GLPS Ramadurga, Challakere 	<ol style="list-style-type: none"> 6. GLPS Kanakaiahnahatti, Molakalmuru 7. GLPS Amruthapura, Holalkere 8. GHPS Huchangidurga, Molakalmuru 9. GHPS Mallappanahalli, Hosadurga 10. GLPS Ajjanahalli, Challakere 		
x	In case the meal is prepared and transported by the centralized kitchen / NGO whether cook-cum-helpers have been engaged to serve the meal to the children at school level.	Yes	NA	
		No		
xi	Whether health check-up of cook-cum-helpers has been done?	Yes	9	24
		No	29	76

	No 29 Schools 1 GHPS Bedarashivanakere, 2 GHPS Thumakurahalli, Chitradurga 3 GHPS Janukonda, Chitradurga 4 GHPS T N Kote, Challakere 5 GHPS Bahaddurgatta, Chitradurga 6 GHPS Bangarakkanahalli, 7 GHPS Nelagethanahatti, Challakere 8 GHPs Baramasagara, Chitradurga 9 GHPS Mallappanahalli, Hosadurga 10 GHPs Maragatta, Chitradurga 11 GHPS Hunasekatte, Chitradurga 12 GHPS Kunabevu, Chitradurga 13 GHPS Hampanuru, Chitradurga 14 GHPs Channaiahna hatti, 15 GHPS Huchangidurga, Molakalmur	16 GHPS Ganjilambanihatti, Challakere 17 GLPS Ramadurga, challakere 18 GLPS Vaddarapente, Molakalmuru 19 GLPS Hosakote, Molakalmuru 20 GLPS Basavanagudi, Molakalmuru 21 GLPs Muddaianahatti, Molakalmuru 22 GLPS Ravalakunte, Molakalmuru 23 GLPS Kanakaiahnahatti, Molakalmuru 24 GLPS Ajjappanahalli, Chitradurga 25 GLPS Myasarahatti, Molakalmuru 26 GLPS Amruthapura, Holalkere 27 GLPS Katraltimmappanahalli, 28 GLPS Jangli suraiahnahatti, 29 GLPS Halegollarahatti, challkere
--	--	--

10.5 Regularity in serving meal

10.5	i	Whether the school is serving hot cooked meal daily?	Yes	37	97	
			No	1	3	
		No 1 School 1. GHPS Mallappanahalli, Hosadurga				
		if there was interruption?	2 time			
<p style="text-align: center;"><i>What was the extent and reasons for the same?</i></p> <p style="text-align: center;">The cooks have left the work saying that their honorarium paid is too less.</p>						

10.6 Quality & Quantity of Meal (Feedback from children on)

10.6	i	Quality of meal	Very good	27	71
			Good	11	29
			Bad	0	0
	ii	Quantity of meal	Satisfied	38	100
			un Satisfied	0	0
	iii	Quantity of pulses used in the meal per child	Sufficient	37	97
			Not Sufficient	1	3
			Not Sufficient 1 School 1. GLPS Malali, Chitradurga		
	iv	Quantity of green leafy vegetables used in the meal per child	Sufficient	37	97

		Not Sufficient	1	3
	NO 1 School 1. GLPS Ramadurga, Challakere			
v	Whether double fortified salt is used	Yes	37	97
		No	1	3
	No 1 School 1. GLPS Malali, Chitradurga			
vi	Acceptance of the meal amongst the children.	Very good	1	3
		Good	34	89
		Average	3	8
		Poor	0	0
	<p><i>Give the reasons and suggestions to improve, if children were not happy.</i></p> <p>* Children do not like Bisibele bhat. They also do not want Rice and Sambar everyday which is monotonous as they feel. They want variety to include Palav, and such. (Konabevu and Hunasekatte School).</p>			
vi i	Method / standard gadgets/ equipment of measuring the quantity of food to be cooked and served.		Using Scale	

10.7 Variety of menu

10.7	i	Who decides the menu?	Head Master	9	24
			SDMC	29	76
			Members	0	0
			Children's	0	0
			All	0	0
	ii	Whether weekly menu is displayed at a prominent place noticeable to community.	Yes	25	66
			No	13	34
	iii	Is the menu being followed uniformly?	Yes	32	84
			No	6	16
		No 13 Schools 14. GHPS Bedanashivanakere, Chitradurga 15. GHPS Maragatta, Chitradurga 16. GLPS Kanakaihanahatti, Molakalmuru 17. GLPS Amruthapura, Holalkere 18. GLPs Myasarahalli, Molakalmuru 19. GLPs Maheshwarinagara, Challakere 20. GHPS Bahaddurgatta, Chitradurga	21. GHPS Katappanahatti, Challakere 22. GHPS Jaanakonda, Chitradurga 23. GLPS Ramadurga, Challakere 24. GLPS Malali, Chitradurga 25. GHPS Hampanuru, Chitradurga 26. GLPS Halegollahatti, Challakere		
	10. GHPS Bedanashivanakere, Chitradurga 11. GHPS Malali, Chitradurga				

	9. GHPS Hampanuru, Chitradurga	12. GLPS Ramadurga, Challakere		
iv	Whether menu includes locally available ingredients?	Yes	37	97
		No	1	3
	No 1 School 1. GLPS Malali, Chitradurga			
v	Whether menu provides required nutritional and calorific value per child?	Yes	37	97
		No	1	3
	No 1 School 1. GLPS Malali, Chitradurga			

10.8 Display of information under right to education Act, 2009 at the school level at prominent place

10.8	i	a. Quantity and date of food grains received	Rice	8135.76 g		
			Dhal	2193.902g		
			Wheat	3317.13g		
			Oil	518.807 Ltr.		
			Salt	2235.24 g		
		b. Balance quantity of food grains utilized during the month.	yes	38	100	
			No	0	0	
		c. Other ingredients purchased, utilized	yes	38	100	
			No	0	0	
		d. Number of children given MDM	Yes	3471		
			No			
		e. Daily menu	yes	31	82	
			No	7	18	
		No 7 Schools 8. GHPS Katappanahatti, Challakere 9. GHPS Bedarashivanakere, Chitradurga 10. GHPS Huchangidurga, Molakalmuru 11. GLPS Halegollahatti, Challakere		12. GHPS Ganjigunte Lambanhatti, Challakere 13. GLPS Hosa kapile, Challakere 14. GLPS Amruthapura, Holalkere		
ii	Display of MDM logo at prominent place preferably outside wall of the school.	yes	20	53		
		No	18	47		
No 18 Schools 1 GHPS Bedarashivanakere, Chitradurga 2 GHPS Janukonda, Chitradurga 3 GHPS Katappanahatti, Challakere 4 GHPS Baramasagara, Chitradurga 5 GHPS Mallappanahalli, Hosadurga 6 GHPS Maragatta, Chitradurga 7 GHPS Hunasekatte, Chitradurga 8 GHPS Hampanuru, Chitradurga 9 GHPS Channaiyahatti, Chitradurga 10 GHPS Huchangidurga, Molakalmur		11 GHPS Ballalasangam, Hosadurga 12 GLPS Maheshwarinagara, Challakere 13 GLPS Amruthapura, Holalkere GLPS Katralimmappanahalli, 14 Chitradurga 15 GLPS Malali, Chitradurga GLPS Jangli suraiyahatti, 16 Molakalmururu 17 GLPS Ajjanahalli, challakere 18 GLPS Odobaiyahatti, Molakalmuru				

10.9 Trends Extent of variation (As per school records vis-à-vis Actual on the day of visit)				
10.9	i	Enrolment		4259
	ii	No of children present on the day of the visit	Register wise	3471
			counting wise	3471
	iii	No. of children availing MDM as per MDM register		3471
		No. of children actually availing MDM		3471
	iv	No. of children actually availing MDM on the day of visit as per head count.		NA
1.How many schools supplies.				
	2.Time to take reach the mid-day meal to school.			

10.10 Social Equity									
10.10.	i	<p style="text-align: center;"><i>What is the system of serving and seating arrangements for eating?</i></p> Children are made to sit in the corridor in front of the classrooms and served food. They all have food after a brief prayer.							
	ii	Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements	<table border="1"> <tr> <td>Yes</td> <td>0</td> <td>0</td> </tr> <tr> <td>No</td> <td>38</td> <td>100</td> </tr> </table>	Yes	0	0	No	38	100
		Yes	0	0					
No	38	100							
No 38 Schools 1 GHPS Bedarashivanakere, Chitradurga 2 GHPS Thumakurahalli, Chitradurga 3 GHPS Janukonda, Chitradurga 4 GHPs Katappanahatti, Challakere 5 GHPS T N Kote, Challakere 6 GHPS Bahaddurgatta, Chitradurga 7 GHPS Bangarakkanahalli, Chitradurga 8 GHPS Nelagethanahatti, Challakere 9 GHPs Baramasagara, Chitradurga 10 GHPS Mallappanahalli, Hosadurga 11 GHPs Maragatta, Chitradurga 12 GHPS Hunasekatte, Chitradurga 13 GHPS Kunabevu, Chitradurga 14 GHPA Hampanuru, Chitradurga 15 GHPs Channaiahna hatti, Chitradurga 16 GHPS Huchangidurga, Molakalmur 17 GHPS Ganjilambanihatti, Challakere	21 GLPS Vaddarapente, Molakalmuru 22 GLPS Hosakote, Molakalmuru 23 GLPS Ballajjanakapile, Molakalmuru 24 GLPS Basavanagudi, Molakalmuru 25 GLPs Muddaianahatti, Molakalmuru 26 GLPS Ravalakunte, Molakalmuru 27 GLPs Maheshwarinagara, Challkere 28 GLPS Kanakaiahnahatti, Molakalmuru 29 GLPS Ajjappanahalli, Chitradurga 30 GLPS Myasarahatti, Molakalmuru 31 GLPS Amruthapura, Holalkere 32 GLPS Katraltimmappanahalli, Chitradurga 33 GLPS Malali, Chitradurga 34 GLPS Jangli suraiahnahatti, Molakalmururu 35 GLPS Halegollarahatti, challkere								

	18 GHPS Ballalasangamudra, Hosadurga 19 GLPS Ramadurga, challakere 20 GLPS Odobaiahnahatti, Molakalmuru	36 GLPS Ajjanahalli, challkere 37 GLPS Hosakapile, Challakere 38 GLPS Guddadahalli, molakalmuru
	If yes, give details.	
iii	The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit.	NA
iv	If any kind of social discrimination is found in the school, comments of the team may be given in the inspection register of the school.	NA

10.11 Convergence with other schemes

Sarva Shiksha Abhiyan

	School health programme					
i	Is there school health card maintained for each child?	Yes	38	100		
		No	0	0		
ii	What is the frequency of health check-up?		1 to 2 years			
10.11	iii	Whether children are given	Micronutrients (Iron, Folic acid, Vitamin-A)	Yes	37	97
			No	1	3	
			No 1 School 1. GHPS Huchangidurga, Molakalmuru			
		De-worming Medicine	Yes	37	97	
			No	1	3	
			No 1 School 1. GHPS Huchangidurga, Molakalmuru			
iv	Who administers these medicines?		P T Teacher, Head Masters, Class teachers			
	At what frequency?	Micronutrients	2 to 3 days once			
De-worming Medicine		6 months once				

	Whether height and weight record of the children is being indicated in the school health card.	Yes	21	55
		No	17	45
v	No 17 Schools 1 GHPS Janukonda, Chitradurga 2 GHPS Nelagethanahatti, Challakere 3 GHPs Baramasagara, Chitradurga 4 GHPS Mallappanahalli, Hosadurga 5 GHPA Hampanuru, Chitradurga 6 GHPS Huchangidurga, Molakalmur 7 GHPS Ballalasangamudra, Hosadurga 8 GLPS Hosakote, Molakalmuru 9 GLPS Ballajjanakapile, Molakalmuru 10 GLPs Muddaianahatti, Molakalmuru	11 GLPs Maheshwarinagara, Challkere 12 GLPS Amruthapura, Holalkere GLPS Katralimmappanahalli, 13 Chitradurga 14 GLPS Halegollahatti, challkere 15 GLPS Hosakapile, Challakere 16 GLPS Odobaihanahatti, Molakalmuru 17 GLPS Ajjappanahalli, Chitradurga		
vi	Whether any referral during the period of monitoring.	Yes	7	18
		No	31	82
vii	Instances of medical emergency during the period of monitoring.		NIL	
viii	Availability of the first aid medical kit in the school	Yes	23	61
		No	15	39
viii	No 15 Schools 1 GHPS Thumakurahalli, Chitradurga GHPS Bangarakkanahalli, 2 Chitradurga 3 GHPS Hunasekatte, Chitradurga 4 GHPS Kunabevu, Chitradurga 5 GHPs Channaiahna hatti, Chitradurga 6 GHPS Huchangidurga, Molakalmur 7 GHPS Ballalasangamudra, Hosadurga	8 GLPS Hosakote, Molakalmuru 9 GLPS Ballajjanakapile, Molakalmuru 10 GLPS Ravalakunte, Molakalmuru 11 GLPS Ajjappanahalli, Chitradurga 12 GLPS Amruthapura, Holalkere GLPS Katralimmappanahalli, 13 Chitradurga 14 GLPS Malali, Chitradurga 15 GLPS Hosakapile, Challakere		
ix	Dental and eye check-up included in the screening	Yes	35	92
		No	3	8
	No 3 Schools 4. GHPS Baramasagara, Chitradurga 5. GLPS Ballajjanakapile, Molakalmuru 6. GLPS Malali, Chitradurga			
x	Distribution of spectacles to children suffering from refractive error	Yes	7	18
		No	31	82
	No 31 Schools 1 GHPS Thumakurahalli, Chitradurga	19 GLPs Muddaianahatti, Molakalmuru 20 GLPS Ravalakunte, Molakalmuru		

		2 GHPs Janukonda, Chitradurga 3 GHPs Katappanahatti, Challakere 4 GHPs T N Kote, Challakere 5 GHPs Bahaddurgatta, Chitradurga 6 GHPs Bangarakkanahalli, Chitradurga 7 GHPs Baramasagara, Chitradurga 8 GHPs Maragatta, Chitradurga 9 GHPs Hunasekatte, Chitradurga 10 GHPA Hampanuru, Chitradurga 11 GHPs Channaiahna hatti, Chitradurga 12 GHPs Huchangidurga, Molakalmur 13 GHPs Ballalasangamudra, Hosadurga 14 GLPS Ramadurga, challakere 15 GLPS Odobaiahnahatti, Molakalmuru 16 GLPS Hosakote, Molakalmuru 17 GLPS Ballajjanakapile, Molakalmuru 18 GLPS Basavanagudi, Molakalmuru	21 GLPs Maheshwarinagara, Challkere 22 GLPS Ajjappanahalli, Chitradurga 23 GLPS Myasarahatti, Molakalmuru 24 GLPS Amruthapura, Holalkere GLPS Katralimmappanahalli, 25 Chitradurga 26 GLPS Malali, Chitradurga GLPS Jangli suraiahnahatti, 27 Molakalmururu 28 GLPS Halegollarahatti, challkere 29 GLPS Ajjanahalli, challkere 30 GLPS Hosakapile, Challakere 31 GLPS Guddadahalli, molakalmuru		
		Drinking water and sanitation programme	Yes	2	5
			No	36	95
10.11.2	i	No 36 Schools 1 GHPs Bedarashivanakere, Chitradurga 2 GHPs Thumakurahalli, Chitradurga 3 GHPs Janukonda, Chitradurga 4 GHPs Katappanahatti, Challakere 5 GHPs T N Kote, Challakere 6 GHPs Bahaddurgatta, Chitradurga 7 GHPs Bangarakkanahalli, Chitradurga 8 GHPs Nelagethanahatti, Challakere 9 GHPs Maragatta, Chitradurga 10 GHPs Hunasekatte, Chitradurga 11 GHPs Kunabevu, Chitradurga 12 GHPA Hampanuru, Chitradurga 13 GHPs Channaiahna hatti, Chitradurga 14 GHPs Huchangidurga, Molakalmur 15 GHPs Ganjilambanihatti, Challakere 16 GHPs Ballalasangamudra, Hosadurga 17 GLPS Ramadurga, challakere 18 GLPS Odobaiahnahatti, Molakalmuru 19 GLPS Vaddarapente, Molakalmuru 20 GLPS Hosakote, Molakalmuru	21 GLPS Ballajjanakapile, Molakalmuru 22 GLPS Basavanagudi, Molakalmuru 23 GLPs Muddaianahatti, Molakalmuru 24 GLPS Ravalakunte, Molakalmuru 25 GLPs Maheshwarinagara, Challkere 26 GLPS Kanakaiahnahatti, Molakalmuru 27 GLPS Ajjappanahalli, Chitradurga 28 GLPS Myasarahatti, Molakalmuru 29 GLPS Amruthapura, Holalkere GLPS Katralimmappanahalli, 30 Chitradurga 31 GLPS Malali, Chitradurga GLPS Jangli suraiahnahatti, 32 Molakalmururu 33 GLPS Halegollarahatti, challkere 34 GLPS Ajjanahalli, challkere 35 GLPS Hosakapile, Challakere 36 GLPS Guddadahalli, molakalmuru		
10.11.3	i	MPLAD/MLA Scheme	Yes	0	0
			No	38	100

		No 38 Schools 1 GHPS Bedarashivanakere, Chitradurga 2 GHPS Thumakurahalli, Chitradurga 3 GHPS Janukonda, Chitradurga 4 GHPS Katappanahatti, Challakere 5 GHPS T N Kote, Challakere 6 GHPS Bahaddurgatta, Chitradurga 7 GHPS Bangarakkanahalli, Chitradurga 8 GHPS Nelagethanahatti, Challakere 9 GHPS Baramasagara, Chitradurga 10 GHPS Mallappanahalli, Hosadurga 11 GHPS Maragatta, Chitradurga 12 GHPS Hunasekatte, Chitradurga 13 GHPS Kunabevu, Chitradurga 14 GHPS Hampanuru, Chitradurga 15 GHPS Channaiahna hatti, Chitradurga 16 GHPS Huchangidurga, Molakalmuru 17 GHPS Ganjilambanihatti, Challakere 18 GHPS Ballalasangamudra, Hosadurga 19 GLPS Ramadurga, challakere 20 GLPS Odobaihanahatti, Molakalmuru	21 GLPS Vaddarapente, Molakalmuru 22 GLPS Hosakote, Molakalmuru 23 GLPS Ballajjanakapile, Molakalmuru 24 GLPS Basavanagudi, Molakalmuru 25 GLPS Muddaianahatti, Molakalmuru 26 GLPS Ravalakunte, Molakalmuru 27 GLPS Maheshwarinagara, Challakere 28 GLPS Kanakaihanahatti, Molakalmuru 29 GLPS Ajjappanahalli, Chitradurga 30 GLPS Myasarahatti, Molakalmuru 31 GLPS Amruthapura, Holalkere 32 GLPS Katralimmappanahalli, Chitradurga 33 GLPS Malali, Chitradurga 34 GLPS Jangli suraihanahatti, Molakalmuru 35 GLPS Halegollahatti, challakere 36 GLPS Ajjanahalli, challakere 37 GLPS Hosakapile, Challakere 38 GLPS Guddadahalli, molakalmuru
10.11.4	i	any other Department / scheme	NIL

10.12 Infrastructure

10.12.1 Kitchen-cum-Store

		Is a pucca kitchen shed - cum- Store			
10.12 a	i	Constructed and in use	Yes	32	84
			No	6	16
			Not applicable	0	0
	ii	Under which scheme kitchen-cum-store constructed	No 6 Schools 7. GHPS Hampanuru, Chitradurga 8. GLPS Amruthapura, Holalkere 9. GLPS Odobaihanahatti, Molakalmuru		
			10. GHPS Bahaddurgatta, Chitradurga 11. GLPS Ajjappanahalli, Chitradurga 12. GLPS Kanakaihanahatti, Molakalmuru		
MDM			10	31	
		SSA	4	13	
		Others	18	56	

	iii	<i>Constructed but not in use (Reasons for not using)</i>				
	iii	In two schools kitchen shed is constructed but it is waiting for the inauguration, one in Hampanooru and the other in the Bahaddor Ghatta.				
	iv	Under construction	Yes	2	5	
			Not applicable	36	95	
	v	Sanctioned, but construction not started	Yes	0	0	
			Not applicable	38	100	
	vi	Any other department / scheme	Yes	0	0	
			Not applicable	38	100	
10.12.b	i	In case the pucca kitchen-cum-store is not available	Where is the food being cooked?	Class rooms		
			Where the food grains/other ingredients are being stored?	HM Rooms, Stock rooms & Class rooms		
10.12.c	i	Kitchen-cum-store	Hygienic condition	Yes	33	87
				No	5	13
			No 5 Schools			
			<ol style="list-style-type: none"> 1. GLPS Ajjappanahalli, Chitradurga 2. GHPS Bedarashivanakere, Chitradurga 3. GHPS Katappanahatti, Challakere 4. GHPS Ballalasangamudra, Hosadurga 5. GHPS Mallappanahalli, Hosadurga 			
			Properly ventilated	Yes	33	87
				No	5	13
No 5 Schools						
<ol style="list-style-type: none"> 1. GHPS T N Kote, Challakere 2. GLPS Ajjappanahalli, Chitradurga 3. GHPS Bedarashivanakere, Chitradurga 4. GHPS Katappanahatti, Challakere 5. GHPS Ballala Samudra, Hosakere 						
Away from classrooms.	Yes	35	92			
	No	3	8			

		No 3 Schools 1. GHPS Mallappanahalli, Hosadurga 2. GLPS Amruthapura, Holalkere 3. GLPS Ajjappanahalli, Chitradurga			
10.12.d	i	Whether MDM is being cooked?	LPG	38	100
			Firewood	0	0
10.12.e	i	Whether on any day there was interruption due to non-availability of firewood or LPG ?	Yes	0	0
			No	38	100

10.12.2 Kitchen Devices

10.12.2	i	Whether cooking utensils are available in the school?	Yes	26	68
			No	12	32
	ii	No 12 Schools 1. GHPS Odobaiahahatti, Molakalmuru 2. GHPS Bahaddurgatta, Chitradurga 3. GHPS Ballalasangamudra, Hosadurga 4. GLPs Hosakote, Molakalmuru 5. GHPs Kunabevu, Chitradurga 6. GLPs Vaddarapente, Molakalmuru	7. GHPs Baramasagara, Chitradurga 8. GLPs Malali, Chitradurga 9. GHPs Huchangidurga, Molakalmuru 10. GHPS Ganjigunte Lambanhatti, Challakere 11. GHPS Jaanukonda, Chitradurga 12. GHPS Mallappanahalli, Hosadurga		
				Source of funding for cooking and serving utensils	Kitchen Devices fund
			MME	5	13
			Community Contribution	1	3
		Other details	From SDMC and Community.		
	iii	Whether eating plates etc are available in the schools	Yes	30	79
			Not satisfactory	8	21
	iv	Source of funding for eating plates	MME	11	29
Community Contribution			27	71	
		EvÀgÉ ªÄÄÆ®UÀ¼Ä£ÄÄß £ÄªÄÄÆø¹			

10.12.3 Availability of storage bins

10.12.3	i	Whether storage bins are available for food grains?	Yes	20	53
			Un satisfaction	13	34

		No	5	13	
		No 5 Schools 6. GLPs Kanakaiahnatti, Molakalmuru 7. GHPS Thumakurlahalli, Molakalmuru 8. GLPS Vaddarapente, Molakalmuru 9. GLPS Amruthapura, Holalkere 10. GHPS Janukonda, Chitradurga			
		If yes, what is the source of procuring them?	MDM & MME		
10.12.4 Toilets in the school					
10.12.4	i	Is separate toilet for the boys and girls are available?	Yes	34	92
			No	4	8
		No 4 Schools 1. GHPS Thumakurlahalli, Molakalmuru 2. GLPS Vaddarapente, Molakalmuru 3. GHPS Huchangidurga, Molakalmuru 4. GHPS Nelegethanahalli, Chellakere			
		Are toilets usable?	Yes	26	68
			No	12	32
	i	No 12 Schools 1. GLPS Ajjappanahalli, Challakere 2. GHPS T N Kote, Challakere 3. GHPS Bangarakkanahalli, Chitradurga 4. GHPs Nelagethanahatti, Challakere 5. GLPS Amruthapura, Holalkere 6. GHPS Ganjigunte, Challakere 7. GLPs Malali, Chitradurga 8. GHPS Huchangidurga, Molakalmuru 9. GHPS Thumakurlahalli, Molakalmuru 10. GLPS Vaddarapente, Molakalmuru 11. GLPS Ballajjanakapile, Molakalmuru 12. GLPS Kanakaiahnatti, Molakalmuru			
10.12.5 Availability of potable water					
10.12.5	i	Is tap water/ tube well/ hand pump / well/ jet pump available?	Yes	34	89
			No	4	11
		No 4 Schools 1. GLPS Hosakapile, Challakere 2. GHPs Bangarakkanahalli, Chitradurga 3. GLPS Balajjanakapile, Molakalmuru 4. GLPs Odobaiahanahatti, Molakalmuru			
		Any other source	Yes	4	11
			No	34	89
	i	The school collects water from the tankers which the community uses.			
10.12.6 Availability of fire extinguishers					
10.12.6	i	Availability of fire extinguishers	Yes	28	74
			No	10	26

	No 10 Schools 1 GHPS Janukonda, Chitradurga 2 GHPs Maragatta, Chitradurga 3 GHPS Huchangidurga, Molakalmuru 4 GHPS Ballalasangamudra, Hosadurga 5 GLPS Ramadurga, Challakere	6 GLPS Odobaiahnatti, Molakalmuru 7 GLPS Ajjappanahalli, Chitradurga 8 GLPS Hosakapile, Challakere 9 GLPS Ballajjanakapile, Molakalmuru 10 GHPS Mallappanahalli, Hosadurga
--	---	--

10.12.7 IT infrastructure available @ School level (10 schools)

10.12.7	i	No. of computer available in the school (if any)	There are 38 computers which were seen in 10 schools.		
	ii	Availability of internet connection (if any)	Yes	4	40
			No	6	60
			Not applicable	0	0
	iii	No 6 Schools 1 GHPS Thumakurahalli, Chitradurga 2 GHPS T N Kote, Challakere 3 GHPS Bahaddurgatta, Chitradurga	4 GHPs Baramasagara, Chitradurga 5 GHPS Hunasekatte, Chitradurga 6 GHPS Kunabevu, Chitradurga		
Using any IT/IT enabled services based solutions / services (like e-learning Etc.) (if any)			Yes	1	10
			No	9	90
		Not applicable	0	0	

	No 9 Schools 1. GHPS Bahaddurgatta, Chitradurga 2. GHPS T N Kote, Challakere 3. GHPS Baramasagara, Chitradurga 4. GHPS Maragatta, Chitradurga 5. GHPS Huchangidurga, Molakalmuru	6. GHPS Nelagethanahatti, Challakere 7. GHPS Mallappanahalli, Hosadurga 8. GHPS Kunabevu, Chitradurga 9. GHPS Hunasekatti, Chitradurga
--	---	---

10.13 Safety & Hygiene

10.13	i	General impression of the environment, safety and Hygiene	Very good	0	0
			good	19	50
			Average	19	50
			Poor	0	0
	ii	Are children encouraged to wash hands before and after eating	Yes	30	79
No			8	21	
No 8 Schools 1. GHPS Huchangidurga, Molakalmuru 2. GHPS Thumakurlahalli, Molakalmuru 3. GLPS Ajjanahalli, Challakere 4. GHPS Bedarashivanakere, Chitradurga			5. GLPS Hosakapila, Challakere 6. GLPS Ramadurga, Chitradurga 7. GHPS Katappanahatti, Challakere 8. GHPS Ganjilambanihatti, Challakere		

		Do the children take meals in an orderly manner?	Yes	32	84
			No	6	16
iii	No 6 Schools				
	1. GHPS Thumakurla halli, Molakalmuru		4. GHPS Katappanahatti, challakere		
	2. GLPS Ramadurga, Chitradurga		5. GLPS Malali, Chitradurga		
	3. GHPS Nelagethanahatti, Challakree		6. GHPS Ballalasangamudra, Hosadurga		
		Conservation of water?	Yes	15	39
			No	23	61
iv	No 23 Schools				
	1 GHPS Bedarashivanakere, Chitradurga		13 GHPS Ganjilambanahatti, Challakere		
	2 GHPS Thumakurahalli, Chitradurga		14 GHPS Ballalasangamudra, Hosadurga		
	3 GHPS Katappanahatti, Challakere		15 GLPS Ramadurga, challakere		
	4 GHPS T N Kote, Challakere		GLPS Odobaiahnahatti,		
	5 GHPS Bahaddurgatta, Chitradurga		16 Molakalmuru		
	6 GHPS Bangarakkanahalli, Chitradurga		17 GLPS Maheshwarinagara, Challakere		
	7 GHPS Nelagethanahatti, Challakere		18 GLPS Ajjappanahalli, Chitradurga		
	8 GHPS Maragatta, Chitradurga		19 GLPS Myasarahatti, Molakalmuru		
	9 GHPS Hunasekatte, Chitradurga		20 GLPS Amruthapura, Holakere		
	10 GHPS Kunabevu, Chitradurga		GLPS Katralimmappanahalli,		
	11 GHPS Channaiahna hatti, Chitradurga		21 Chitradurga		
	12 GHPS Huchangidurga, Molakalmur		22 GLPS Malali, Chitradurga		
			23 GLPS Ajjanahalli, challakere		
v		Is the cooking process and storage of fuel safe, not posing any fire hazard?	Yes	38	100
			No	0	0

10.14 Community Participation

10.14	i	Extent of participation in supervision, monitoring, participation by	Parents	Daily	0	0
				Often	6	16
				Rarely	16	42
				Never	16	42
			SDMC	Daily	1	3
				Often	14	37
				Rarely	18	47
				Never	5	13
			VEC	Daily	0	0
				Often	0	0
				Rarely	0	0
				Never	38	100
			Panchayats	Daily	0	0
				Often	2	5
				Rarely	1	3
				Never	35	92
Urban Bodies	Daily	0	0			

		Often	0	0
		Rarely	0	0
		Never	38	100
	Is any roster of community members being maintained for supervision of the MDM?	Yes	14	37
		No	24	63
ii	No 24 Schools	14	GLPS Ramadurga, challakere	
	1 GHPS Bedarashivanakere, Chitradurga	15	GLPS Odobaiahnahatti, Molakalmuru	
	2 GHPS Janukonda, Chitradurga	16	GLPS Vaddarapente, Molakalmuru	
	3 GHPS Katappanahatti, Challakere	17	GLPS Ballajjanakapile, Molakalmuru	
	4 GHPS Bahaddurgatta, Chitradurga	18	GLPS Basavanagudi, Molakalmuru	
	5 GHPS Bangarakkanahalli, Chitradurga	19	GLPS Kanakaiahnahatti, Molakalmuru	
	6 GHPS Baramasagara, Chitradurga	20	GLPS Ajjappanahalli, Chitradurga	
	7 GHPS Mallappanahalli, Hosadurga	21	GLPS Amruthapura, Holalkere	
	8 GHPS Maragatta, Chitradurga	22	GLPS Malali, Chitradurga	
	9 GHPS Hunasekatte, Chitradurga	23	GLPS Jangli suraiahnahatti, Molakalmururu	
	10 GHPS Hampanuru, Chitradurga	24	GLPS Ajjanahalli, challakere	
	11 GHPS Huchangidurga, Molakalmur			
	12 GHPS Ganjilambanahatti, Challakere			
	13 GHPS Ballalasangamudra, Hosadurga			
	Is there any social audit mechanism in the school?	Yes	0	0
		No	38	100
iii	No 38 Schools	23	GLPS Ballajjanakapile, Molakalmuru	
	GHPS Bedarashivanakere, Chitradurga	24	GLPS Basavanagudi, Molakalmuru	
	1 GHPS Thumakurahalli, Chitradurga	25	GLPS Muddaianahatti, Molakalmuru	
	2 GHPS Janukonda, Chitradurga	26	GLPS Ravalakunte, Molakalmuru	
	3 GHPS Katappanahatti, Challakere	27	GLPS Maheshwarinagara, Challakere	
	4 GHPS Bahaddurgatta, Chitradurga	28	GLPS Kanakaiahnahatti, Molakalmuru	
	5 GHPS T N Kote, Challakere	29	GLPS Ajjappanahalli, Chitradurga	
	6 GHPS Bahaddurgatta, Chitradurga	30	GLPS Myasarahatti, Molakalmuru	
	7 GHPS Bangarakkanahalli, Chitradurga	31	GLPS Amruthapura, Holalkere	
	8 GHPS Nelagethanahatti, Challakere	32	GLPS Katralimmappanahalli, Chitradurga	
	9 GHPS Baramasagara, Chitradurga	33	GLPS Malali, Chitradurga	
	10 GHPS Mallappanahalli, Hosadurga	34	GLPS Jangli suraiahnahatti, Molakalmururu	
	11 GHPS Maragatta, Chitradurga	35	GLPS Halegollarahatti, challakere	
	12 GHPS Hunasekatte, Chitradurga	36	GLPS Ajjanahalli, challakere	
	13 GHPS Kunabevu, Chitradurga	37	GLPS Hosakapile, Challakere	
	14 GHPS Hampanuru, Chitradurga	38	GLPS Guddadahalli, Molakalmuru	
	15 GHPS Channaiahna hatti, Chitradurga			
	16 GHPS Huchangidurga, Molakalmur			
	17 GHPS Ganjilambanahatti, Challakere			
	18 GHPS Ballalasangamudra, Hosadurga			
19 GLPS Ramadurga, challakere				
20 GLPS Odobaiahnahatti,				

	Molakalmuru 21 GLPS Vaddarapente, Molakalmuru 22 GLPS Hosakote, Molakalmuru	
iv	Number of meetings of SDMC held during the monitoring period.	1 to 5 times
v	In how many of these meetings issues related to MDM were discussed?	1 to 3 times

10.15 Inspection & Supervision

10.15	i	Is there any Inspection Register available at school level?	Yes	38	100		
			No	0	0		
	ii	Whether school has received any funds under MME component?	Yes	38	100		
			No	0	0		
	iii	Has the MDM programme been inspected by any officer of	State	Yes	0	0	
				No	38	100	
			District	Yes	3	8	
				No	35	92	
			No 35 Schools				
			1 GHPS Thumakurahalli, Chitradurga				
2 GHPS Janukonda, Chitradurga							
3 GHPS Katappanahatti, Challakere							
4 GHPS T N Kote, Challakere							
5 GHPS Bangarakkanahalli, Chitradurga							
6 GHPS Nelagethanahatti, Challakere							
7 GHPS Baramasagara, Chitradurga							
8 GHPS Mallappanahalli, Hosadurga							
9 GHPS Maragatta, Chitradurga							
10 GHPS Hunasekatte, Chitradurga							
11 GHPS Kunabevu, Chitradurga							
12 GHPS Hampanuru, Chitradurga							
13 GHPS Channaiahna hatti, Chitradurga							
14 GHPS Huchangidurga, Molakalmur							
15 GHPS Ganjilambanihatti, Challakere							
16 GHPS Ballalasangam, Hosadurga							
17 GLPS Odobaihanahatti, Molakalmuru							
18 GLPS Vaddarapente, Molakalmuru							
19 GLPS Hosakote, Molakalmuru							
20 GLPS Ballajjanakapile, Molakalmuru							
21 GLPS Basavanagudi, Molakalmuru							
22 GLPS Muddaianahatti, Molakalmuru							
23 GLPS Ravalakunte, Molakalmuru							

- 24 GLPs Maheshwarinagara, Challkere
- 25 GLPS Kanakaiahnahatti, Molakalmuru
- 26 GLPS Ajjappanahalli, Chitradurga
- 27 GLPS Myasarahatti, Molakalmuru
- 28 GLPS Amruthapura, Holalkere
- 29 GLPS Katraltimmappanahalli, Chitradurga
- 30 GLPS Malali, Chitradurga
- 31 GLPS Jangli suraiahnahatti, Molakalmururu
- 32 GLPS Halegollarahatti, challkere
- 33 GLPS Ajjanahalli, challkere
- 34 GLPS Hosakapile, Challakere
- 35 GLPS Guddadahalli, molakalmuru

Block	Yes	15	39
	No	23	61

No 23 Schools

- 1 GHPS Bedarashivanakere, Chitradurga
- 2 GHPS Thumakurlahalli, Chitradurga
- 3 GHPS T N Kote, Challakere
- 4 GHPS Nelagethanahatti, Challakere
- 5 GHPS Hunasekatte, Chitradurga
- 6 GHPS Kunabevu, Chitradurga
- 7 GHPs Channaiahna hatti, Chitradurga
- 8 GHPS Huchangidurga, Molakalmur
- 9 GHPS Ganjilambanihatti, Challakere
- 10 GLPS Odobaiahnahatti, Molakalmuru
- 11 GLPS Vaddarapente, Molakalmuru
- 12 GLPS Hosakote, Molakalmuru
- 13 GLPS Ballajjanakapile, Molakalmuru
- 14 GLPS Basavanagudi, Molakalmuru
- 15 GLPs Muddaianahatti, Molakalmuru
- 16 GLPS Ravalakunte, Molakalmuru
- 17 GLPs Maheshwarinagara, Challkere
- 18 GLPS Kanakaiahnahatti, Molakalmuru
- 19 GLPS Ajjappanahalli, Chitradurga
- 20 GLPS Myasarahatti, Molakalmuru
- 21 GLPS Amruthapura, Holalkere
- 22 GLPS Katraltimmappanahalli,
Chitradurga
- 23 GLPS Malali, Chitradurga

Any other (brief)

BEO, BRC, CRP, DIET, ECO

iv

The frequency of such inspections?

1 to 3 time

10.16 Impact						
10.6	i	Has the MDM scheme improved	Enrolment?	Yes	38	100
				No	0	0
			Attendance of children?	Yes	38	100
				No	0	0
	General well being of children?	Yes	38	100		
		No	0	0		
	ii	Whether mid day meal has helped in improvement of the social harmony?	Yes	38	100	
			No	0	0	
	iii	Whether mid day meal has helped in improvement of the nutritional status of the children?	Yes	38	100	
			No	0	0	
	iv	Is there any other incidental benefit due to serving of meal in schools?	Yes	0	0	
			No	38	100	

10.17 Grievance Redressal Mechanism						
10.17	i	Is any grievance redressal mechanism in the district for MDMS?	Yes	18	47	
			No	20	53	
		No 20 Schools	1	GHPS Bedarashivanakere, Chitradurga	11	GLPS Vaddarapente, Molakalmuru
			2	GHPS Bahaddurgatta, Chitradurga	12	GLPS Ballajjanakapile, Molakalmuru
			3	GHPs Baramasagara, Chitradurga	13	GLPS Kanakaiahnahatti, Molakalmuru
			4	GHPS Mallappanahalli, Hosadurga	14	GLPS Ajjappanahalli, Chitradurga
			5	GHPs Maragatta, Chitradurga	15	GLPS Amruthapura, Holalkere
			6	GHPS Huchangidurga, Molakalmur	16	GLPS Jangli suraiahnahatti, Molakalmururu
			7	GHPS Ganjilambanihatti, Challakere	17	GLPS Ajjanahalli, challakere
			8	GHPS Ballalasangam, Hosadurga	18	GLPS Hosakapile, Challakere
	9		GLPS Ramadurga, challakere	19	GLPS Ravalakunte, Molakalmuru	
	10		GLPS Odobaiannahatti, Molakalmuru	20	GHPS Janukonda, Chitradurga	
ii	Whether the District/block/school having any toll free number?	Yes	1	3		
		No	37	97		
No 37 Schools	1	GHPS Bedarashivanakere, Chitradurga	21	GLPS Hosakote, Molakalmuru		
	2	GHPS Thumakurahalli, Chitradurga	22	GLPS Ballajjanakapile, Molakalmuru		
	3	GHPS Janukonda, Chitradurga	23	GLPS Basavanagudi, Molakalmuru		
	4	GHPs Katappanahatti, Challakere	24	GLPs Muddaianahatti, Molakalmuru		
	5	GHPS T N Kote, Challakere	25	GLPS Ravalakunte, Molakalmuru		
	6	GHPS Bahaddurgatta, Chitradurga	26	GLPs Maheshwarinagara, Challakere		
	7	GHPS Bangarakanahalli, Chitradurga	27	GLPS Kanakaiahnahatti, Molakalmuru		
			28	GLPS Ajjappanahalli, Chitradurga		

8	GHPs Baramasagara, Chitradurga	29	GLPS Myasarahatti, Molakalmuru
9	GHPs Mallappanahalli, Hosadurga	30	GLPS Amruthapura, Holalkere
10	GHPs Maragatta, Chitradurga		GLPS Katraltimmappanahalli,
11	GHPs Hunasekatte, Chitradurga	31	Chitradurga
12	GHPs Kunabevu, Chitradurga	32	GLPS Malali, Chitradurga
13	GHPA Hampanuru, Chitradurga		GLPS Jangli suraiahnahatti,
14	GHPs Channaiahna hatti, Chitradurga	33	Molakalmururu
15	GHPs Huchangidurga, Molakalmur	34	GLPS Halegollahatti, challkere
16	GHPs Ganjilambanihatti, Challakere	35	GLPS Ajjanahalli, challkere
17	GHPs Ballalasangam, Hosadurga	36	GLPS Hosakapile, Challakere
18	GLPS Ramadurga, challakere	37	GLPS Guddadahalli, molakalmuru
19	GLPS Odobaiahnahatti, Molakalmuru		
20	GLPS Vaddarapente, Molakalmuru		

RIE, Mysore, Karnataka

Annexure I

List of Schools with DISE code visited by MI in Chitradurga

Sl. No.	Name of the school	Block name	LPS/HPS	Date of visit of the school	Please tick (✓) the school where the nodal officer has visited
1.	GLPS Halegollarahatti	Challakere	LPS	2-6-2014 to 3-6-2014	
2.	GLPS Basavanagudi	Molakalmuru	LPS	22-7-2014 to 23-7-2014	
3.	GLPS Muddaiahanaahatti	Molakalmuru	LPS	24-7-2014 to 25-7-2014	
4.	GLPS Kanakaiahnaahatti	Molakalmuru	LPS	24-7-2014 to 25-7-2014	
5.	GLPS Hosakote	Molakalmuru	LPS	19-7-2014 to 21-7-2014	
6.	GLPS Amruthapura	Holalkere	LPS	19-6-2014 to 20-6-2014	YES
7.	GLPS Guddadahalli	Molakalmuru	LPS	30-7-2014 to 31-7-2014	
8.	GLPS Hosakapile	Challakere	LPS	04-7-2014 to 5-7-2014	
9.	GLPS Ajjanahalli	Challakere	LPS	10-6-2014 to 11-6-2014	
10.	GLPS Maheshwarinagara	Challakere	LPS	10-6-2014 to 11-6-2014	
11.	GLPS Myasarahatti	Molakalmuru	LPS	19-7-2014 to 21-7-2014	
12.	GLPS Ramadurga	Challakere	LPS	14-6-2014 to 16-6-2014	
13.	GLPS Ravalakunte	Molakalmuru	LPS	15-7-2014 to 16-7-2014	
14.	GLPS Ajjappanahalli	Chitradurga	LPS	25-6-2014 to 26-6-2014	
15.	GLPS Janglisuriahanaahatti	Molakalmuru	LPS	26-7-2014 to 28-7-2014	
16.	GLPS Odobbaiahanaahatti	Molakalmuru	LPS	26-7-2014 to 28-7-2014	
17.	GLPS Ballajjanakapile	Molakalmuru	LPS	15-7-2014 to 16-7-2014	
18.	GLPS Vaddarapente	Molakalmuru	LPS	01-8-2014 to 2-8-2014	
19.	GLPS Malali	Chitradurga	LPS	7-6-2014 to 9-6-2014	
20.	GLPS Katral Thimmappanahalli	Chitradurga	LPS	7-6-2014 to 9-6-2014	

21.	GHPS Hunasekatte	Chitradurga	HPS	5-6-2014 to 6-6-2014	YES
22.	GHPS Baramasagara	Chitradurga	HPS	30-6-2014 to 01-7-2014	YES
23.	GHPS Huchangidurga	Chitradurga	HPS	26-7-2014 to 28-7-2014	
24.	GHPS Katappanahatti	Challakere	HPS	12-6-2014 to 13-6-2014	YES
25.	GHPS Nelagethana hatti	Challakere	HPS	17-6-2014 to 18-6-2014	YES
26.	GHPS Thumakurla halli	Molakalmuru	HPS	26-7-2014 to 28-7-2014	
27.	GHPS Mallappanahalli	Hosadurga	HPS	2-7-2014 to 3-7-2014	YES
28.	GHPS Hampanuru	Chitradurga	HPS	25-6-2014 to 26-06-2014	YES
29.	GHPS Kunabevu	Chitradurga	HPS	3-6-2014 to 4-6-2014	YES
30.	GHPS Channaiahahanahatti	Chitradurga	HPS	23-6-2014 to 24-6-2014	
31.	GHPS Bahaddurgatta	Chitradurga	HPS	27-6-2014 to 28-6-2014	YES
32.	GHPS Ganjilambanihatti	Challakere	HPS	19-6-2014 to 20-6-2014	YES
33.	GHPS Bangarakkanahalli	Chitradurga	HPS	5-6-2014 to 6-6-2014	YES
34.	GHPS Janukonda	Chitradurga	HPS	30-6-2014 to 01-6-2014	YES
35.	GHPS T N Kote	Challakere	HPS	17-6-2014 to 18-6-2014	
36.	GHPS Ballalasangamudra	Hosadurga	HPS	27-6-2014 to 28-6-2014	YES
37.	GHPS Maragatta	Chitradurga	HPS	14-6-2014 to 16-6-2014	
38.	GHPS Bedarashivanakere	Chitradurga	HPS	23-6-2014 to 24-6-2014	
39.	KGBV	Molakalmuru	KGBV	22-7-2014 to 23-7-2014	
40.	KGBV	Challakere	KGBV	12-6-2014 to 13-6-2014	YES

**Second Half Yearly Monitoring Report of RIE,
Mysore, Karnataka, on Mid Day Meal for
the period of 2013-14**

Prof. C G Venkatesha Murthy
Nodal Officer, & Coordinator
Koppala

Regional Institute of Education, (NCERT)
Manasagangotri, Mysore
2015

MDM report of Koppala District, Karnataka

As a part of the Koppala monitoring work, 42 schools were visited, out of which 39 schools were regular schools and the remaining three schools were KGBVs. Out of the 39 regular schools there was 1 school which was Lower Primary School from classes 1 to 4, 17 schools were Lower primary schools from classes 1 to 5, 8 schools were Higher primary schools from classes 1 to 7, and there were 16 higher primary schools from classes 1 to 8. All the schools were government schools only. All the schools were visited during June 2104 to August, 2014.

10.1 Availability of food grains

It was found that 36 schools (92%) had **buffer stock** of food grains for one month and in 3 schools the buffer stock was not there. These schools are:- GHPS Rampura, Gangavathi, GLPS Hagedala, Gangavathi & GLPS Lingadahalli, Gangavathi.

The **food grains are delivered** to school in time by the lifting agency in 38 schools, while in 1 school, it is not delivered. That school is GLPS Hagedala, Gangavathi. In such situations, teachers borrow from the near by school.

In 10 schools the food grains supplied were of grade A quality, while in 29 schools it was not of grade A quality. These schools are:

No 29 Schools

- | | |
|--|---|
| 1. GHPS Bandihala, Yalaburga | 17. GHPs Hirejanthakal, Gangavathi |
| 2. GHPs Bandi, Yalaburga | 18. GLPS Ambedkar Nagara, Gangavathi |
| 3. GHPs Chikkabenakal, Gangavathi | 19. GLPS Bandi, Yalaburga |
| 4. GLPS Hemagudda, Gangavathi | 20. GMHPS Kanakagiri (boys), Gangavathi |
| 5. GHPS Mukkumpi, Gangavathi | 21. GHPS Chaluvadhi, Gangavathi |
| 6. GHPs Lambanithanda, Gangavathi | 22. GLPS Anegundi, Hampi road, Gangavathi |
| 7. GHPs Hirebenakal, Gangavathi | 23. GLPS Jinnapura Chikkathanda, Koppala |
| 8. GLPs Bailakkampura, Gangavathi | 24. GMHPS Gangavathi (Girls), Gangavathi |
| 9. GHPS Yadahalli, Gangavathi | 25. GLPS Bapu Colony, Gangavathi |
| 10. GLPs Harijanvada, Boodagumpa, Gangavathi | 26. GLPS Chikoppathanda, Yelaburga |
| 11. GLPS Balutagi, (Girls) Yalaburga | 27. GMHPS Chikkamageri, Yelaburga |
| 12. GHPS Balutagi, Yalaburga | 28. GLPs Jinnapuratanda, Koppala |
| 13. GHPs Ganadala, Yalaburga | 29. GHPS Thalakeri, Yelburga |
| 14. GLPS Nirluti, Gangavathi | |
| 15. GHPs Basapatna, Gangavathi | |
| 16. GHPS Aagoli, Gangavathi | |

In all the schools food grains are released after adjusting the unspent balance of the previous month.

10.2 Timely release of Funds

The **releasing of funds** to district/Block/School is on regular basis in advance, in all the schools.

10.3 Cooking cost

In all the schools the **cooking cost is received in advance** regularly and it is through e- transfer.

10.4 Availability of Cook-Cum-Helpers

In 38 schools **cook-cum-helpers** are engaged by PRI and in 1 school by Self help group. In all the schools cook-cum-helpers are recruited as per GOI norms. The honorarium paid is Rs 1600/- for Head cook and Rs 1500/- for helpers. The mode of payment is by cheque in 20 schools and by E-transfer in the remaining 19 schools. The payment of remuneration is regular in 37 schools, while it is irregular in remaining 2 schools. These schools are: GLPS Nirluti, Gangavathi & GHPS Bandihala, Yelburga.

Cooks-cum-helper comprised SC, ST, and OBC. 26 schools had SC cooks, 24 schools had ST cooks and 18 schools had OBC cooks. These show that **social composition among cooks is satisfactory**. All the cooks and helpers employed are females.

The **training module for cook cum helpers** exists in 20 schools but not in the following 19 Schools.

No 19 Schools

1. GHPS Bandihala, Yalaburga
2. GHPS Bandi, Yalaburga
3. GHPS Mukkumpi, Gangavathi
4. GHPS Lambanithanda, Gangavathi
5. GHPS Rampura, Gangavathi
6. GLPS Bailakkampura, Gangavathi
7. GHPS Yadahalli, Gangavathi
8. GHPS Ganadala, Yalaburga
9. GLPS Nirluti, Gangavathi
10. GHPS Basapatna, Gangavathi
11. GHPS Hirejanthakal, Gangavathi
12. GLPS Ambedkar Nagara, Gangavathi
13. GMHPS Kanakagiri (boys), Gangavathi
14. GLPS Jinnapura Chikkathanda, Koppala
15. GMHPS Gangavathi (Girls), Gangavathi
16. GLPS Chikoppathanda, Yelaburga
17. GMHPS Chikkamageri, Yelaburga
18. GLPS Matarangi, Yelaburga
19. GHPS Thalakeri, Yelaburga

One day **training** has been provided to cooks and helpers of the all schools by the district functionary. There is no Centralised kitchen in Koppala. The **health check up of cook-cum-helpers** has not been done in any of the schools. This is an issue before the district.

10.5 Regularity in serving the meal

All the 39 schools are serving hot cooked meals daily. There were no interruptions in MDM during the current academic year at all.

10.6 Quality & Quantity of Meal

All the students are happy with the quantity as well as quality of food served to them in schools. The quantity of pulses used and quantity of green leafy vegetables used in the meal per child is sufficient. Majority of Students accept the meal and rate is as good.

Double fortified salt is being used in 29 schools for cooking, while it is not used in 10 schools. These schools are:

No 10 Schools

1. GHPS Yadahalli, Gangavathi
2. GLPS Chikoppathanda, Yelaburga
3. GMHPS Chikkamageri, Yelaburga
4. GHPS Mukkumpi, Gangavathi
5. GHPs Lambanithanda, Gangavathi
6. GHPS Thalakeri, Yelburga
7. GLPS Matarangi, Yelaburga
8. GHPs Basapatna, Gangavathi
9. GHPS Aadapura, Gangavathi
10. GHPS Balutagi, Yalaburga

The method used for measuring the quantity of food to be served is by serving spoon.

10.7 Variety in Menu

The menu is decided by HM in all the 39 schools. 17 schools display the weekly menu for community observation and it is not done in 22 schools. The lists of these schools are given below.

No 22 Schools

1. GHPS Bandihala, Yalaburga
2. GLPS Bunnatti, Gangavathi
3. GLPS Hemagudda, Gangavathi
4. GHPS Mukkumpi, Gangavathi
5. GHPs Lambanithanda, Gangavathi
6. GLPs Bailakkampura, Gangavathi
7. GHPS Aadapura, Gangavathi
8. GLPs Harijanvada, Boodagumpa, Gangavathi
9. GLPS Hosahirebenakal, Gangavathi
10. GHPS Balutagi, Yalaburga
11. GHPs Ganadala, Yalaburga
12. GLPS Nirluti, Gangavathi
13. GHPs Basapatna, Gangavathi
14. GHPS Aagoli, Gangavathi
15. GHPs Hirejanthakal, Gangavathi
16. GLPS Ambedkar Nagara, Gangavathi
17. GLPs Mano Colony, Gangavathi
18. GLPS Chikoppathanda, Yelaburga
19. GMHPS Chikkamageri, Yelaburga
20. GLPS Matarangi, Yelaburga
21. GLPS Hagedala, Gangavathi
22. GHPS Thalakeri, Yelburga

The menu followed is uniform in 29 schools and it is not uniform in 10 schools. They are :

No 10 Schools

- | | |
|-----------------------------------|-------------------------------------|
| 1. GHPS Bandihala, Yalaburga | 6. GLPS Nirluti, Gangavathi |
| 2. GHPS Mukkumpi, Gangavathi | 7. GHPs Hirejanthakal, Gangavathi |
| 3. GHPs Lambanithanda, Gangavathi | 8. GLPS Ambedkar Nagara, Gangavathi |
| 4. GLPs Bailakkampura, Gangavathi | 9. GLPs Mano Colony, Gangavathi |
| 5. GHPs Ganadala, Yalaburga | 10. GLPS Matarangi, Yalaburga |

The menu included locally available ingredients in all the 39 schools and it has nutritional and calorific value per child.

10.8 Display of information under RTE act 2009

In total 8689 children's avail MDM from 39 Schools. All the schools notify the quantity and date of food grains received in MDM register but do not notify on notice boards.

All the schools notify the balance quantity of food grains, purchases and utilization of other ingredients of the month. The daily menu is displayed in only 20 schools but not in the remaining 19 schools. These schools are:

No 19 Schools

- | | |
|------------------------------|--------------------------------------|
| 1. GHPS Bandihala, Yalaburga | 13. GHPS Aagoli, Gangavathi |
| | 14. GLPS Ambedkar Nagara, Gangavathi |

- | | |
|-----------------------------------|--|
| 2. GHPs Bandi, Yalaburga | 15. GLPs Mano Colony, Gangavathi |
| 3. GHPS Yeradona, Gangavathi | 16. GHPS Chaluvadhi, Gangavathi |
| 4. GHPs Chikkabenakal, Gangavathi | 17. GLPS Anegundi, Hampi road,
Gangavathi |
| 5. GHPS Mukkumpi, Gangavathi | 18. GLPS Matarangi, Yalaburga |
| 6. GHPs Lambanithanda, Gangavathi | 19. GLPs Jinnapuratanda, Koppala |
| 7. GLPs Bailakkampura, Gangavathi | |
| 8. GHPS Yadahalli, Gangavathi | |
| 9. GHPS Balutagi, Yalaburga | |
| 10. GHPs Ganadala, Yalaburga | |
| 11. GLPS Nirluti, Gangavathi | |
| 12. GHPs Basapatna, Gangavathi | |

None of the schools displayed the MDM logo at the prominent place. This is a serious issue. The District needs to take it up urgently.

10.9 Trends-Extent of variations as per school records vis-à-vis actual status.

As per register, there were 8689 students' enrolment, and all of them opted for availing MDM. On the day of visit 6182 students were attending the school and number of students availing MDM as per MDM register is 6182 and **all the** students availed MDM on the day of visit. The extent of variation noticed is **0%**.

10.10 Social Equity

There was *no discrimination on the basis of gender or caste or community in cooking or serving or seating arrangement, in all the schools.* The system of serving is either by cook & the assistants or teachers or SDMC members who visits during MDM program. The seating arrangements adopted by schools are- making the students to sit in rows and have food. In some schools, students collect the food in queue and then sit in rows and have food. However, it is desirable to avoid the system of making children stand in Queue & collect food.

10.11 Convergences with other schemes

In all the 39 schools health card are maintained for each child and health check-up is being carried out PHC doctors once in a year. Children are given

micronutrients and de-worming medicine regularly and on periodical basis in all the 39 schools. These medicines are usually administered by classroom teachers & HMs.

In all the 39 schools the **height and weight** record of the children are recorded in health card. There were cases of **referral in 10** schools. These schools are:

Yes 10 Schools

- | | |
|-----------------------------------|--|
| 1. GHPS Mukkumpi, Gangavathi | 6. GHPs Hirejanthakal, Gangavathi |
| 2. GHPs Lambanithanda, Gangavathi | 7. GLPS Ambedkar Nagara, Gangavathi |
| 3. GHPs Hirebenakal, Gangavathi | 8. GMHPS Gangavathi (Girls),
Gangavathi |
| 4. GHPs Basapatna, Gangavathi | 9. GMHPS Chikkamageri, Yelaburga |
| 5. GHPS Aagoli, Gangavathi | 10. GLPs Jinnapuratanda, Koppala |

All the 39 schools had **medical kit** with them. In all the 39 schools health check-up, dental and eye screening were included. The distribution of spectacles was noted in 18 schools while it is not distributed in one school GLPS Ambedkar Nagara, Gangavathi.

As regards the **Drinking water and sanitation program** in convergence with SSA in 36 schools and in 3 schools, convergence is not seen. These schools are GLPS, Harijanawada, Boodagumpa, ; GLPS Hagedala,; and GLPS Hosahirebenakal. There was no convergence of SSA with MPLAD/MLA scheme in the district.

10.12 Infrastructures

10.12.1 Kitchen-cum-store

It was found that in 38 schools pucca **kitchen shed-cum-storeroom** is constructed and is being used, while in 1 school GHPS Balutagi, Yelburga, pucca kitchen is constructed but not in use. Of the sanctioned pucca kitchen room construction, in 29 schools of it is under SSA Scheme; in 4 schools it is under MDM and in 5 schools it is under other schemes. In 1 school where the pucca kitchen room is not available, the food is cooked in temporary shed constructed adjacent to school building. The kitchen-cum-store rooms are in hygienic condition, properly ventilated and are away from classrooms in all the 38 schools.

In 38 schools use LPG as cooking fuel. Only in one school GLPS Matarangi, Yelburga use fire wood as cooking fuel. There were no instances of interruption noticed due to non-availability of LPG.

10.12.2 Kitchen devices

It was found that 36 schools have adequate cooking utensils with them and in 3 schools they are not adequately available. These schools are GLP Nirluti, Gangavathi, GLPS Mano Colony, Gangavathi, and GHPS Balutagi, Yelburga. The

source of fund for kitchen devices was from kitchen devices fund in 28 schools; MME in 3 schools and in remaining 8 schools, it is by community contribution.

It was also found that 33 schools have eating plates available for each child. Among these 29 schools have provided the eating plates through community contribution. In 4 schools children bring eating plates from their homes. While in 6 schools eating plates are not made available. These schools are;

No 6 Schools

- | | |
|-----------------------------------|------------------------------|
| 1. GHPS Aagoli, Gangavathi | 4. GHPS Thalakeri, Yelburga |
| 2. GHPS Hirejanthakal, Gangavathi | 5. GHPS Aadapura, Gangavathi |
| 3. GHPS Balutagi, Yalaburga | 6. GHPS Ganadala, Yalaburga |

10.12.3 Availability of storage bins

It was seen that in 37 schools have storage bins for food grains and it is purchased under kitchen devices fund. Two schools do not have storage bins. They are GHPS Balutagi, Yelburga, GLPS Bapu Colony, Gangavathi, while the storage bins in 28 schools are not in satisfactory condition.

10.12.4 Toilets in schools

It was noticed that 33 schools have separate toilets for boys and girls, and 6 schools do not have separate toilets. They are:

No 6 Schools

- | | |
|--|-----------------------------------|
| 1. GLPS Hosahirebenakal,
Gangavathi | 4. GHPS Chikkabenakal, Gangavathi |
| 2. GLPS Hemagudda, Gangavathi | 5. GHPS Thalakeri, Yelburga |
| 3. GLPS Bunnatti, Gangavathi | 6. GHPS Bandihala, Yalaburga |

All the 33 schools toilets were in usable condition. This is to be appreciated.

10.12.5 Availability of potable water

It was seen that 36 schools have potable water, while 3 schools use community sources.

10.12.6 Availability of fire extinguisher

It is a matter of satisfaction that all the 39 schools have fire extinguisher with them.

10.12.7 IT infrastructure available at school level

There are 23 computers in 7 schools. Among these, one school had internet connectivity. Only that school uses IT enabled services. The other six schools are as follows.

No 6 Schools

- | | |
|-----------------------------------|------------------------------|
| 1. GHPS Aagoli, Gangavathi | 4. GHPs Ganadala, Yalaburga |
| 2. GHPs Hirejanthakal, Gangavathi | 5. GHPS Thalakeri, Yelburga |
| 3. GHPs Basapatna, Gangavathi | 6. GHPS Challuru, Gangavathi |

10.13 Safety and Hygiene

The general impression of the environment, safety and hygiene in the schools is very good in 1 school, good in 28 schools , average in 9 schools and poor in one school GMHPS Kanakagiri (Boys), Gangavathi.

Encouraging children to wash hands before and after eating the food and taking food in orderly manner is seen in all the 39 schools. This is to be appreciated. Conservation of water is encouraged in 38 schools and in GHPS Thalakeri, Yelburga School Conservation of water is not encouraged.

There are no fire hazards and danger in cooking process in the schools premises in any of the 39 schools. This is good.

10.14 Community participation

The extent of participation in supervision, monitoring and participation by-Parents is daily in 5 schools, often in 18 schools and rarely in 16 schools. In case of SDMC is often in 29 schools, rarely in 1 school and never in 9 schools. These nine schools are as follows.

1. GMHPS Gangavathi (Girls), Gangavathi
2. GHPS Bandi, Yalaburga
3. GHPS Hirejanthakal, Gangavathi
4. GHPS Ganadala, Yalaburga
5. GLPS Bailakkampura, Gangavathi
6. GLPS Ambedkar Nagara, Gangavathi
7. GHPS Bandihala, Yalaburga
8. GLPS Chikoppathanda, Yelaburga
9. GLPS Bunnatti, Gangavathi

It was seen that the VEC never does these kinds of works in any of the 39 schools. In case of panchayat, it does it often in 1 school; rarely in 28 schools and never in 10 schools. In case of urban bodies it is 'rarely' in 8 schools and 'never' in 31 schools.

The roaster of community members for supervision of MDM is not observed in any of the sampled schools. There are no social audit mechanisms of MDM in any of the 39 schools. During the monitoring period SDMCs had conducted meeting 1-8 times and in those meetings MDM related issues were also discussed in many meetings.

10.15 Inspection & Supervision

In all the 39 schools inspection register were available. While none of these schools have received any funds under MME component. The inspection of MDM programme by-state office is seen in 12 schools, by district office in 36 schools and by block level office is all the 39 schools are observed. The frequency of visits by district official is 2 to 3 times in a year.

10.16 Impact

The MDM scheme has improved enrolment; attendance of children; general well being of children and nutritional status of children in all the 39 sampled schools (100%). In all the schools MDM has helped in improving the social harmony.

10.17 Grievance Redressal Mechanism

There is grievance redressal mechanism in place in the district, while paradoxically none of the schools had displayed the toll free number in prominent place.

10. Mid-Day Meal Programme (39 Schools)

10.1 Availability of food grains

10.1	i	Whether buffer stock of food grains for one month is available at the school?	Yes	36	92
			No	3	8
	No 3 Schools 1. GHPS Rampura, Gangavathi 2. GLPS Hagedala, Gangavathi 3. GLPS Lingadahalli, Gangavathi				
	ii	Whether food grains are delivered in school in time by the lifting agency?	Yes	38	97
		No	1	3	
No 1 School 1. GLPS Hagedala, Gangavathi					
iii	<i>If lifting agency is not delivering the food grains at school how the food grains is transported up to school level?</i> They will get it from the neighboring school.				
10.1	iv	Whether the food grains is of FAQ of grade A quality?	Yes	10	26
			No	29	74
		No 29 Schools 1. GHPS Bandihala, Yalaburga 2. GHPs Bandi, Yalaburga 3. GHPs Chikkabenakal, Gangavathi 4. GLPS Hemagudda, Gangavathi 5. GHPS Mukkumpi, Gangavathi 6. GHPs Lambanithanda, Gangavathi 7. GHPs Hirebenakal, Gangavathi 8. GLPs Bailakkampura, Gangavathi 9. GHPS Yadahalli, Gangavathi 10. GLPs Harijanvada, Boodagumpa, gangavathi 11. GLPS Balutagi, (Girls) Yalaburga 12. GHPS Balutagi, Yalaburga 13. GHPs Ganadala, Yalaburga 14. GLPS Nirluti, Gangavathi 15. GHPs Basapatna, Gangavathi 16. GHPS Aagoli, Gangavathi	17. GHPs Hirejanthakal, Gangavathi 18. GLPS Ambedkar Nagara, Gangavathi 19. GLPS Bandi, Yalaburga 20. GMHPS Kanakagiri (boys), Gangavathi 21. GHPS Chaluvadhi, Gangavathi 22. GLPS Anegundi, Hampi road, Gangavathi 23. GLPS Jinnapura Chikkathanda, Koppala 24. GMHPS Gangavathi (Girls), Gangavathi 25. GLPS Bapu Colony, Gangavathi 26. GLPS Chikopathanda, Yelaburga 27. GMHPS Chikkamageri, Yelaburga 28. GLPs Jinnapuratanda, Koppala 29. GHPS Thalakeri, Yelaburga		

v	Whether food grains is released to school after adjusting the unspent balance of the previous month?	Yes	39	100
		No	0	0

10.2 Timely release of funds (39 Schools)

10.2		Whether state is releasing funds to District/block/school on regular basis in advance?	Yes	39	100
			No	0	0
	i	if not	NIL		
		a. Period of delay in releasing funds by State to district.	NIL		
		b. Period of delay in releasing funds by District to block / school.	NIL		
		c. Period of delay in releasing funds by block to schools.	NIL		
ii	Any other observations.	NIL			

10.3 Cooking cost

10.3	i	Whether School / implementing agency has receiving cooking cost in advance regularly?	Yes	39	100
			No	0	0
	ii	Period of delay, if any, in receipt of cooking cost.	NIL		
	iii	In case of non-receipt of cooking cost how the meal is served?	NIL		
iv	Mode of payment of cooking cost?	Cash	0	0	
		cheque	0	0	
		D D	0	0	
		e-transfer	39	100	

10.4 Availability of cook-cum-helpers

10.4	i	Who engaged cook-cum-helpers at schools?	Department	0	0
			SDMC	0	0
			VEC	0	0
			PRI	38	97
			Self help group	1	3
			NGO	0	0
			Contractor	0	0
	ii	If the number of cooks-cum-helper is not engaged who cooks and serves the meal?	NIL		
	iii	Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per state norms?	Yes	39	100
			No	0	0
iv	Honorarium paid to cooks cum helpers.	Head Cook 1600/- Helpers 1500/-			
v	Mode of payment to cook-cum-helpers?	By cash	0	0	
		Cheque	20	51	
		E-transfer	19	49	
vi	Are the remuneration paid to cooks cum helpers regularly?	Yes	37	95	
		No	2	5	
	No 2 Schools 1. GLPS Nirluti, Gangavathi 2. GHPS Bandihalal, Yelburga				
vii	Social composition of cooks cum helpers?	SC	Yes	26	67
			No	13	33
		ST	Yes	24	62
			No	15	38
		OBC	Yes	18	46
			No	21	54
viii	Is there any training module for cook-cum-helpers?	Yes	20	51	
		No	19	49	

		No 19 Schools 20. GHPS Bandihala, Yalaburga 21. GHPs Bandi, Yalaburga 22. GHPS Mukkumpi, Gangavathi 23. GHPs Lambanithanda, Gangavathi 24. GHPS Rampura, Gangavathi 25. GLPs Bailakkampura, Gangavathi 26. GHPS Yadahalli, Gangavathi 27. GHPs Ganadala, Yalaburga 28. GLPS Nirluti, Gangavathi 29. GHPs Basapatna, Gangavathi	30. GHPs Hirejanthakal, Gangavathi 31. GLPS Ambedkar Nagara, Gangavathi 32. GMHPS Kanakagiri (boys), Gangavathi 33. GLPS Jinnapura Chikkathanda, Koppala 34. GMHPS Gangavathi (Girls), Gangavathi 35. GLPS Chikoppathanda, Yelaburga 36. GMHPS Chikkamageri, Yelaburga 37. GLPS Matarangi, Yelaburga 38. GHPS Thalakeri, Yelburga		
	ix	Whether training has been provided to cook-cum-helpers	Yes	39	100
			No	0	0
	x	In case the meal is prepared and transported by the centralized kitchen / NGO whether cook-cum-helpers have been engaged to serve the meal to the children at school level.	Yes	0	0
			No	39	100
	xi	Whether health check-up of cook-cum-helpers has been done?	Yes	0	0
			No	39	100
10.5 Regularity in serving meal					
10.5	i	Whether the school is serving hot cooked meal daily?	Yes	39	100
			No	0	0
		if there was interruption?	NIL		
		what was the extent and reasons for the same?	NIL		
10.6 Quality & Quantity of Meal (Feedback from children on)					
10.6	i	Quality of meal	Very good	35	90
			Good	4	10
			Bad	0	0

ii	Quantity of meal	Satisfied	39	100
		un Satisfied	0	0
iii	Quantity of pulses used in the meal per child	Sufficient	39	100
		Not Sufficient	0	0
iv	Quantity of green leafy vegetables used in the meal per child	Sufficient	39	100
		Not Sufficient	0	0
	Whether double fortified salt is used	Yes	29	74
		No	10	26
v	No 10 Schools 1. GHPS Yadahalli, Gangavathi 2. GLPS Chikoppathanda, Yelaburga 3. GMHPS Chikkamageri, Yelaburga 4. GHPS Mukkumpi, Gangavathi 5. GHPs Lambanithanda, Gangavathi 6. GHPS Thalakeri, Yelburga 7. GLPS Matarangi, Yelaburga 8. GHPs Basapatna, Gangavathi 9. GHPS Aadapura, Gangavathi 10. GHPS Balutagi, Yalaburga			
vi	Acceptance of the meal amongst the children.	Very good	0	0
		Good	35	90
		Average	4	10
		Poor	0	0
	Give the reasons and suggestions to improve, if children were not happy.		NIL	
vii	method / standard gadgets/ equipment of measuring the quantity of food to be cooked and served.		Using Serving Spoon	

10.7 Variety of Menu

10.7	i	Who decides the menu?	Head Master	39	100
			SDMC	0	0
			Members	0	0
			Childrens	0	0
			All	0	0
ii		Whether weekly menu is displayed at a prominent place noticeable to community.	Yes	17	44
			No	22	56

	No 22 Schools 13. GHPS Bandihala, Yalaburga 14. GLPs Bunnatti, Gangavathi 15. GLPS Hemagudda, Gangavathi 16. GHPS Mukkumpi, Gangavathi 17. GHPs Lambanithanda, Gangavathi 18. GLPs Bailakkampura, Gangavathi 19. GHPS Aadapura, Gangavathi 20. GLPs Harijanvada, Boodagumpa, gangavathi 21. GLPs Hosahirebenakal, Gangavathi 22. GHPS Balutagi, Yalaburga 23. GHPs Ganadala, Yalaburga 24. GLPS Nirluti, Gangavathi	23. GHPs Basapatna, Gangavathi 24. GHPS Aagoli, Gangavathi 25. GHPs Hirejanthakal, Gangavathi 26. GLPS Ambedkar Nagara, Gangavathi 27. GLPs Mano Colony, Gangavathi 28. GLPS Chikoppathanda, Yalaburga 29. GMHPS Chikkamageri, Yalaburga 30. GLPS Matarangi, Yalaburga 31. GLPS Hagedala, Gangavathi 32. GHPS Thalakeri, Yelburga		
	Is the menu being followed uniformly?	Yes	29	74
		No	10	26
iii	No 10 Schools 1. GHPS Bandihala, Yalaburga 2. GHPS Mukkumpi, Gangavathi 3. GHPS Lambanithanda, Gangavathi 4. GLPS Bailakkampura, Gangavathi 5. GHPS Ganadala, Yalaburga	6. GLPS Nirluti, Gangavathi 7. GHPS Hirejanthakal, Gangavathi 8. GLPS Ambedkar Nagara, Gangavathi 9. GLPS Mano Colony, Gangavathi 10. GLPS Matarangi, Yalaburga		
iv	Whether menu includes locally available ingredients?	Yes	39	100
		No	0	0
v	Whether menu provides required nutritional and calorific value per child?	Yes	39	100
		No	0	0

10.8 Display of information under right to education Act, 2009 at the school level at prominent place

10.8	i	a. Quantity and date of food grains received	Rice	4127 kg	
			Dhal	1921 kg	
			Wheat	696 kg	
			Oil	502 ltr.	
			Salt	0	
		b. Balance quantity of food grains utilized during the month.	yes	39	100
			No	0	0
		c. Other ingredients purchased, utilized	yes	39	100
			No	0	0
		d. Number of children given MDM		8689	
e. Daily menu	yes	20	51		

		No	19	49
	No 19 Schools 1. GHPS Bandihala, Yalaburga 2. GHPS Bandi, Yalaburga 3. GHPS Yeradona, Gangavathi 4. GHPS Chikkabenakal, Gangavathi 5. GHPS Mukkumpi, Gangavathi 6. GHPS Lambanithanda, Gangavathi 7. GLPS Bailakkampura, Gangavathi 8. GHPS Yadahalli, Gangavathi 9. GHPS Balutagi, Yalaburga 10. GHPS Ganadala, Yalaburga 11. GLPS Nirluti, Gangavathi 12. GHPS Basapatna, Gangavathi	13. GHPS Aagoli, Gangavathi 14. GLPS Ambedkar Nagara, Gangavathi 15. GLPS Mano Colony, Gangavathi 16. GHPS Chaluvadhi, Gangavathi 17. GLPS Anegundi, Hampi road, Gangavathi 18. GLPS Matarangi, Yelaburga 19. GLPS Jinnapuratanda, Koppala		
ii	Display of MDM logo at prominent place preferably outside wall of the school.	Yes	0	0
		No	39	100

10.9 Trends Extent of variation (As per school records vis-à-vis Actual on the day of visit)

10.9	i	Enrolment		8689
	ii	No of children present on the day of the visit	Register wise	6182
			Counting wise	6182
	iii	No. of children availing MDM as per MDM register		6182
		No. of children actually availing MDM		6182
	iv	No. of children actually availing MDM on the day of visit as per head count. 1.How many schools supplies. 2.Time to take reach the mid-day meal to school.		NIL
				NIL
			NIL	

10.10 Social Equity

10.10.	i	What is the system of serving and seating arrangements for eating?	In some schools children's are made to sit & have food. In some schools children's need to come & collect food in queue system.		
	ii	Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements	Yes	0	0
			No	39	100
		If yes, give details.	NIL		
	iii	The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit.	NIL		
iv	If any kind of social discrimination is found in the school, comments of the team any be given in the inspection register of the school.	NIL			

10.11 Convergence with other schemes

Sarva Shiksha Abhiyan

10.11	School health programme					
	i	Is there school health card maintained for each child?	Yes	39	100	
			No	0	0	
	ii	What is the frequency of health check-up?	Yearly once			
	iii	Whether children are given	Micronutrients (Iron, Folic acid, Vitamin-A)	Yes	39	100
				No	0	0
			De-worming Medicine	Yes	39	100
				No	0	0
	iv	Who administers these medicines?	HM & Teachers			
		At what frequency?	Micronutrients	Day by Day		

		De-worming Medicine	6 Months once	
v	Whether height and weight record of the children is being indicated in the school health card.	Yes	39	100
		No	0	0
vi	Whether any referral during the period of monitoring.	Yes	10	26
		No	29	74
vi	Yes 10 Schools 1. GHPs Mukkumpi, Gangavathi 2. GHPs Lambanithanda, Gangavathi 3. GHPs Hirebenakal, Gangavathi 4. GHPs Basapatna, Gangavathi 5. GHPs Aagoli, Gangavathi		6. GHPs Hirejanthakal, Gangavathi 7. GLPS Ambedkar Nagara, Gangavathi 8. GMHPS Gangavathi (Girls), Gangavathi 9. GMHPS Chikkamageri, Yelaburga 10. GLPs Jinnapuratanda, Koppala	
vii	Instances of medical emergency during the period of monitoring.		NIL	
vii i	Availability of the first aid medical kit in the school	Yes	39	100
		No	0	0
ix	Dental and eye check-up included in the screening	Yes	39	100
		No	0	0
x	Distribution of spectacles to children suffering from refractive error	Yes	18	46
		No	1	3
	No 1 School 1. GLPS Ambedkar Nagara, Gangavathi			
10.11.2	Drinking water and sanitation programme	Yes	36	92
		No	3	8
i	No 3 Schools 1. GLPS, Harijanawada, Boodagumpa, Koppala 2. GLPS Hagedala, Koppala 3. GLPS Hosahirebenakal, Koppala			
10.11.3	i MPLAD/MLA Scheme	Yes	0	0
		No	39	100

10.11.4	i	any other Department / scheme	NIL
---------	---	-------------------------------	-----

10.12 Infrastructure

10.12.1 Kitchen-cum-Store

10.12 a	i	Is a pucca kitchen shed - cum- Store				
		Constructed and in use	Yes	38	97	
			No	1	3	
	Not applicable		0	0		
	No 1 School 1. GHPS Balutagi, Yalaburga					
	ii	Under which scheme kitchen-cum-store constructed	MDM	4	11	
			SSA	29	76	
			Others	5	13	
	iii	Constructed but not in use (Reasons for not using)		NIL		
	iv	Under construction	Yes	0	0	
Not applicable			38	100		
v	Sanctioned, but construction not started	Yes	0	0		
		Not applicable	38	100		
vi	Any other department / scheme	Yes	0	0		
		Not applicable	38	100		
10.12.b	i	In case the pucca kitchen-cum-store is not available	Where is the food being cooked?	The food is being cooked on the school corridor in a temporary sched.		
			Where the food grains/ other ingredients are being stored?	Class room		
10.12.c	i	Kitchen-cum-store	Hygienic condition	Yes	38	100
				No	0	0

			Properly ventilated	Yes	38	100
				No	0	0
			Away from classrooms.	Yes	38	100
				No	0	0
10.12.d	i	Whether MDM is being cooked?		LPG	38	97
				Firewood	1	3
		Firewood 1 School 1. GLPS Matarangi, Yelburga				
10.12.e	i	Whether on any day there was interruption due to non-availability of firewood or LPG?		Yes	0	0
				No	39	100
10.12.2 Kitchen Devices						
10.12.2	i	Whether cooking utensils are available in the school?		Yes	36	92
				No	3	8
		No 3 Schools 1. GLPS Nirluti, Gangavathi 2. GLPs Mano Colony, Gangavathi 3. GHPS Balutagi, Yalaburga				
	ii	Source of funding for cooking and serving utensils		Kitchen Devices fund	28	72
				MME	3	8
				Community Contribution	8	21
	Other details		NIL			
	iii	Whether eating plates etc are available in the schools		Yes	33	85
				Un satisfaction	6	15
		No 6 Schools 1. GHPS Aagoli, Gangavathi 2. GHPs Hirejanthakal, Gangavathi 3. GHPS Balutagi, Yalaburga 4. GHPS Thalakeri, Yelburga 5. GHPS Aadapura, Gangavathi 6. GHPs Ganadala, Yalaburga				
iv	Source of funding for eating plates		MME	6	15	

			Community Contribution	29	74
			Other	4	10
10.12.3 Availability of storage bins					
10.12.3	i	Whether storage bins are available for food grains?	Yes	9	23
			Un satisfaction	28	72
			No	2	5
		No 2 Schools 1. GHPS Balutagi, Yalaburga 2. GLPS Bapu Colony, Gangavathi			
		If yes, CzÀ£ÄÄß ¥ÀqÉAiÄÄ®Ä G¥ÄAiÉ/ÆÄV'zÄ °ÄtzÄ ªÄÄÆ® AiÄiÄªÄÄzÄÄ?			Kitchen Devices fund
10.12.4 Toilets in the school					
10.12.4	i	Is separate toilet for the boys and girls are available?	Yes	33	85
			No	6	15
			No 6 Schools 1. GLPs Hosahirebenakal, Gangavathi 2. GLPS Hemagudda, Gangavathi 3. GLPs Bunnatti, Gangavathi 4. GHPs Chikkabenakal, Gangavathi 5. GHPS Thalakeri, Yelburga 6. GHPS Bandihala, Yalaburga		
ii	Are toilets usable?	Yes	33	85	
		No	6	15	
		No 6 Schools 1. GLPs Hosahirebenakal, Gangavathi 2. GLPS Hemagudda, Gangavathi 3. GLPs Bunnatti, Gangavathi 4. GHPs Chikkabenakal, Gangavathi 5. GHPS Thalakeri, Yelburga 6. GHPS Bandihala, Yalaburga			
10.12.5 Availability of potable water					
10.12.5	i	Is tap water/ tube well/ hand pump / well/ jet pump available?	Yes	36	92
			No	3	8
			No 1 School 1. GLPs Bailakkampura, Gangavathi 2. GHPS Adapura, Gangavathi 3. GHPS Thalakeri, yelburga		
ii	Any other source	Yes	0	0	
		No	0	0	
10.12.6 Availability of fire extinguishers					

10.12.6	i	Availability of fire extinguishers	Yes	39	100
			No	0	0

10.12.7 IT infrastructure available @ School level

10.12. 7	i	No. of computer available in the school (if any)	There are 23 computers which were seen in 7 schools.			
	ii	Availability of internet connection (if any)	Yes	1	14	
			No	6	86	
			Not applicable	0	0	
	iii	Using any IT/IT enabled services based solutions / services (like e-learning Etc.) (if any)	No 6 Schools 1. GHPS Aagoli, Gangavathi 2. GHPs Hirejanthakal, Gangavathi 3. GHPs Basapatna, Gangavathi 4. GHPs Ganadala, Yalaburga 5. GHPS Thalakeri, Yelburga 6. GHPS Challuru, Gangavathi			
			Yes	1	14	
			No	1	14	
iii	Not Applicable	No 1 School 1. GHPS Challuru, Gangavathi				
		Not Applicable 1. GHPS Aagoli, Gangavathi 2. GHPs Hirejanthakal, Gangavathi 3. GHPs Basapatna, Gangavathi 4. GHPs Ganadala, Yalaburga 5. GHPS Thalakeri, Yelburga				

10.13 Safety & Hygiene

10.13	i	General impression of the environment, safety and Hygiene	Very good	1	3
			good	28	72
			Average	9	23
			Poor	1	3
	ii	Are children encouraged to wash hands before and after eating	Poor 1 School 1. GMHPS Kanakagiri (boys), Gangavathi		
Yes			39	100	
		No	0	0	

ii	Do the children take meals in an orderly manner?	Yes	39	100
		No	0	0
i	Conservation of water?	Yes	38	97
		No	1	3
v	No 1 School 1. GHPS Thalakeri, Yelburga			
v	Is the cooking process and storage of fuel safe, not posing any fire hazard?	Yes	39	100
		No	0	0

10.14 Community participation

10.14	i	Extent of participation in supervision, monitoring, participation by	Parents	Daily	5	13		
				Often	18	46		
				Rarely	16	41		
				Never	0	0		
				SDMC	Daily	0	0	
					Often	29	74	
					Rarely	1	3	
					Never	9	23	
			Never 9 Schools					
			1. GMHPS Gangavathi (Girls), Gangavathi					
			2. GHPs Bandi, Yalaburga					
			3. GHPs Hirejanthakal, Gangavathi					
			4. GHPs Ganadala, Yalaburga					
			5. GLPs Bailakkampura, Gangavathi					
			6. GLPS Ambedkar Nagara, Gangavathi					
			7. GHPS Bandihala, Yalaburga					
			8. GLPS Chikoppathanda, Yelaburga					
			9. GLPs Bunnatti, Gangavathi					
			VEC	Daily	0	0		
				Often	0	0		
Rarely	0	0						
Never	39	100						
Panchayats	Daily	0	0					
	Often	1	3					
	Rarely	28	72					
	Never	10	26					
Urban Bodies	Daily	0	0					
	Often	0	0					
	Rarely	8	21					
	Never	31	79					

	ii	Is any roster of community members being maintained for supervision of the MDM?	Yes	0	0
			No	39	100
	iii	Is there any social audit mechanism in the school?	Yes	0	0
			No	39	100
	iv	Number of meetings of SDMC held during the monitoring period.	1 to 8 times		
	v	In how many of these meetings issues related to MDM were discussed?	Mid day meal issues are discussed in many meetings		

10.15 Inspection & Supervision

10.15	i	Is there any Inspection Register available at school level?	Yes	39	100	
			No	0	0	
	ii	Whether school has received any funds under MME component?	Yes	0	0	
			No	39	100	
	iii	Has the MDM programme been inspected by any officer of	State	Yes	12	31
				No	27	69
				No 27 Schools		
				1. GHPs Lambanithanda, Gangavathi		
				2. GHPS Rampura, Gangavathi		
	3. GHPs Hirebenakal, Gangavathi					
4. GLPs Bailakkampura, Gangavathi						
5. GHPS Yadahalli, Gangavathi						
6. GHPS Aadapura, Gangavathi						
7. GLPs Harijanvada, Boodagumpa, gangavathi						
8. GLPS Balutagi, Yalaburga						
9. GLPs Hosahirebenakal, Gangavathi						
10. GHPS Balutagi, Yalaburga						
11. GHPs Ganadala, Yalaburga						
12. GLPS Nirluti, Gangavathi						
13. GHPS Challuru, Gangavathi						
14. GHPs Basapatna, Gangavathi						
15. GHPs Hirejanthakal, Gangavathi						
16. GLPS Ambedkar Nagara, Gangavathi						
17. GLPS Bandi, Yalaburga						

		18. GLPs Mano Colony, Gangavathi 19. GMHPS Kanakagiri (boys), Gangavathi 20. GHPS Chaluvadhi, Gangavathi 21. GLPS Anegundi, Hampi road, Gangavathi 22. GLPS Bapu Colony, Gangavathi 23. GMHPS Chikkamageri, Yelaburga 24. GLPS Matarangi, Yelaburga 25. GLPS Hagedala, Gangavathi 26. GLPs Jinnapuratanda, Koppala 27. GHPS Thalakeri, Yelburga																																				
		<table border="1"> <tr> <td>Yes</td> <td>36</td> <td>92</td> </tr> <tr> <td>No</td> <td>3</td> <td>8</td> </tr> <tr> <td colspan="3">No 3 Schools</td> </tr> <tr> <td colspan="3">District</td> </tr> <tr> <td colspan="3">1. GLPs Mano Colony, Gangavathi</td> </tr> <tr> <td colspan="3">2. GHPS Yadahalli, Gangavathi</td> </tr> <tr> <td colspan="3">3. GLPS Chikoppathanda, Yelaburga</td> </tr> <tr> <td colspan="3">Block</td> </tr> <tr> <td>Yes</td> <td>39</td> <td>100</td> </tr> <tr> <td>No</td> <td>0</td> <td>0</td> </tr> <tr> <td colspan="3">Any other (brief)</td> </tr> <tr> <td colspan="3">NIL</td> </tr> </table>	Yes	36	92	No	3	8	No 3 Schools			District			1. GLPs Mano Colony, Gangavathi			2. GHPS Yadahalli, Gangavathi			3. GLPS Chikoppathanda, Yelaburga			Block			Yes	39	100	No	0	0	Any other (brief)			NIL		
Yes	36	92																																				
No	3	8																																				
No 3 Schools																																						
District																																						
1. GLPs Mano Colony, Gangavathi																																						
2. GHPS Yadahalli, Gangavathi																																						
3. GLPS Chikoppathanda, Yelaburga																																						
Block																																						
Yes	39	100																																				
No	0	0																																				
Any other (brief)																																						
NIL																																						
iv	The frequency of such inspections?	2 to 3 times																																				

10.16 Impact

10.6	i	Has the MDM scheme improved	Enrolment?	Yes	39	100
				No	0	0
			Attendance of children?	Yes	39	100
				No	0	0
			General well being of children?	Yes	39	100
				No	0	0
	ii	Whether mid day meal has helped in improvement of the social harmony?	Yes	39	100	
			No	0	0	
	iii	Whether mid day meal has helped in improvement of the nutritional status of the children?	Yes	0	0	
			No	39	0	
iv	Is there any other incidental benefit due to serving of meal in schools?	Yes	0	0		
		No	39	100		

10.17 Grievance Redressal Mechanism					
10.17	i	Is any grievance redressal mechanism in the district for MDMS?	Yes	39	100
			No	0	0
	ii	Whether the District/block/school having any toll free number?	Yes	0	0
			No	39	100

RIE, Mysore, Karnataka

Annexure I

List of Schools with DISE code visited by MI (District Name Koppala)

Sl. No.	Name of the school	Block name	LPS/UPS	Date of visit of the school	Please tick (✓) the school where the nodal officer has visited
41.	GLPS Jinnapura Chikkathanda	Koppala	LPS	05-6-2014 to 06-6-2014	YES
42.	GLPS Nirluti	Gangavathi	LPS	9-7-2014 to 10-7-2014	
43.	GLPS Hosahirebenakal	Gangavathi	LPS	11-7-2014 to 12-7-2014	
44.	GLPS Ambedkar Nagara	Gangavathi	LPS	30-6-2014 to 1-7-2014	YES
45.	GLPS Jinnapura Thanda	Koppala	LPS	3-6-2014 to 4-6-2014	YES
46.	GLPS Hagedal	Gangavathi	LPS	4-7-2014 to 5-7-2014	
47.	GGLPS Bandi	Yelburga	LPS	16-7-2014 to 17-7-2014	
48.	GLPS Bailakkampura	Gangavathi	LPS	7-7-2014 to 8-7-2014	
49.	GLPS Bapu Colony	Gangavathi	LPS	7-6-2014 to 9-6-2014	YES
50.	GLPS Mano Colony	Gangavathi	LPS	25-6-2014 to 26-6-2014	
51.	GLPS Bunnatti	Gangavathi	LPS	7-7-2014 to 8-7-2014	
52.	GGHPS Balutagi	Yelburga	LPS	14-7-2014 to 15-7-2014	
53.	GLPS Hemagudda	Gangavathi	LPS	14-6-2014 to 16-6-2014	
54.	GLPS Lingadahalli	Gangavathi	LPS	12-6-2014 to 13-6-2014	
55.	GLPS Matarangi	Yelburga	LPS	18-7-2014 to 19-7-2014	
56.	GLPS Anegundi	Gangavathi	LPS	20-6-2014 to 21-6-2014	YES
57.	GLPS Harijanavada	Gangavathi	LPS	2-7-2014 to 3-7-2014	
58.	GLPS Chikoppathanda	Yelburga	LPS	28-7-2014 to 28-7-2014	

59.	GHPS Balutagi	Yelburga	HPS	14-7-2014 to 15-7-2014	
60.	GHPS Chaluvadi	Gangavathi	HPS	27-7-2014 to 28-7-2014	YES
61.	GMHPS (Girls) Gangavathi	Koppala	HPS	2-7-2014 to 3-7-2014	YES
62.	GHPS Yadahalli	Gangavathi	HPS	17-6-2014 to 18-6-2014	YES
63.	GHPS Kanakagiri	Gangavathi	HPS	11-7-2014 to 12-7-2014	
64.	GHPS Bandihala	Yelburga	HPS	28-7-2014 to 30-7-2014	
65.	GHPS Ganadala	Yelburga	HPS	1-8-2014 to 2-8-2014	
66.	GHPS Chikkabenakal	Gangavathi	HPS	10-6-2014 to 11-6-2014	YES
67.	GHPS Chikkamageri	Yelburga	HPS	30-7-2014 to 31-7-2014	
68.	GHPS Lambanithanda, Basapatna	Gangavathi	HPS	10-6-2014 to 11-6-2014	YES
69.	GHPS Yeradona	Gangavathi	HPS	30-6-2014 to 1-7-2014	
70.	GHPS Hirebenakal	Gangavathi	HPS	12-6-2014 to 13-6-2014	
71.	GHPS Challuru	Gangavathi	HPS	27-6-2014 to 28-6-2014	
72.	GHPS Rampura	Gangavathi	HPS	19-6-2014 to 20-6-2014	
73.	GHPS Thalakeri	Yelburga	HPS	1-8-2014 to 2-8-2014	
74.	GHPS Bandi	Yelburga	HPS	16-7-2014 to 17-7-2014	
75.	GHPS Mukkumpi	Gangavathi	HPS	14-6-2014 to 16-6-2014	
76.	GHPS Hirejanthakal	Koppala	HPS	4-7-2014 to 5-7-2014	YES
77.	GHPS Agoli	Gangavathi	HPS	17-6-2014 to 18-6-2014	
78.	GHPS Basapatna	Gangavathi	HPS	7-6-2014 to 9-6-2014	
79.	GHPS Adapura	Gangavathi	HPS	9-7-2014 to 10-7-2014	
80.	KGBV	Dasanala	KGBV		YES

81.	KGBV	Talikal	KGBV		YES
82.	KKGBV	Siddapura	KKGBV		YES

R/E, Mysore, Karnataka

**Second Half Yearly Monitoring Report of RIE,
Mysore, on MDM-RTE for Karnataka
for the period of 2013-14**

Dr. T.V. Somashekar
Coordinator
Bellary

Regional Institute of Education, (NCERT)
Manasagangotri, Mysore
2015

MDM Report Ballari District, Karnataka

The report is based on the field investigations of selected 40 schools of Bellary district comprising of Bellary East, Bellary West, Hospet and Siruguppa blocks. Of these, LPS (1-5) -17; HPS (1-7) - 7, HPS (1-8)-14; and KGBV -02 school.

The district-in- charge monitoring officer has also visited 14 schools of the selected sample study from 16-07-2014 to 23-07-2014. Apart from these the monitoring officer along with district SSA and MDM officials, visited the centralized kitchen centre at Torangallu on 19-7-2014. The district review meeting was also held on 23-07-2014. All the concerned educational functionaries of district - DDPI (Admn), DDPI(Devp), DyPC, BEOs, BRPs, IRTs, CRCs and MDM officials participated in review meeting and shared their observations of the field.

21 schools are considered here and for the remaining 17 schools the food is being served from the centralized kitchen centers.

10.1 Availability of food grains

19 schools (90%) had buffer stock of food grains for one month and in remaining 2 schools, buffer stocks were not their. These schools are:- GLPS Basavannacamp Thimalapura, Bellary and GHPs M Sugguru, Siriguppa

In 20 schools (95%), they are delivered to school in time by the lifting agency. Remaining 1 school i.e., GLPS Basavannacamp Thimalapura, Bellary did not had buffer stock and, it is not delivered to school.

In 6 schools the food grains supplied were of grade A quality (FAQ), while in 15 schools it was not of grade A quality. Those schools are:-

1. GLPS Maturu, Siriguppa	9. GLPS Boyakeri, Siriguppa
2. GHPS, Kenchanagudda, Siriguppa	10. GLPS Chinnapura Metri, Hosapete
3. GLPS Maruthi nagara, Kampli, Hosapete	11. GLPS Uttanuru, Siriguppa
4. GLPs Challagurki, Bellary	12. GLPs Rayapura, Bellary
5. GHPS Halekote, Siriguppa	13. GHPS M Suguru, Siriguppa
6. GHPs Deshanuru, siriguppa	14. GLPS Basavannacamp Thimalapura, Bellary
7. GHPS Gosubalu, Siriguppa	15. GHPS Devasamudra, Hosapete
8. GLPS Basarakoduthanda, Hadagali	

In all the 21 schools food grains are released after adjusting the unspent balance of the previous month.

10.2 Timely release of Funds

The releasing of funds to district/Block/School is on regular basis in advance, in all the 21 schools.

10.3 Availability of cooking cost

11 schools received the cooking cost in advance regularly and it is through e-transfer. While 27 schools have not received the cooking cost in advance regularly and the extent of *delay is for 2 to 3 months*. These schools are:-

1. GHPS T C Kamalapura, Hosapete
2. GLPs Challagurki, Bellary
3. GLPS Madalagatta, Hadagali
4. GLPS Boyakeri, Siriguppa
5. GHPS Ramanagara, bandihatti Bellary
6. GHPS Nellodikottal, Bellary
7. GHPS B Belagallu, Bellary
8. GLPS Basarakoduthanda, Hadagali
9. GLPS Govindapurathanda, Hadagali
10. GHPS, Kenchanagudda, Siriguppa
11. GLPS D C Colony, Andral, Bellary
12. GLPs Rayapura, Bellary
13. GLPS Maruthi nagara, Kampli, Hosapete
14. GLPS Chinnapura Metri, Hosapete
15. GLPS Gubbihala, Siriguppa
16. GHPS Thimmalapura, 63, Hadagali
17. GHPS S R Colony, Bellary
18. GHPs Deshanuru, siriguppa
19. GMHPs G T Street, Bellary
20. GHPS Mariyammanahalli, Hosaspete
21. GHPS Gosubalu, Siriguppa
22. GLPS Uttanuru, Siriguppa
23. GLPs Dobi street, Bellary
24. BRC SHPS Kabberapete, Hosapete
25. GHPS M Suguru, Siriguppa
26. GHPS Devasamudra, Hosapete
27. GHPs 7th ward kamalapura, Hosapete

In such cases HM spends the amount from their personal account and adjusts that amount when grant is obtained. The mode of payment of cooking cost is through e-transfer in all the schools.

10.4 Availability of Cook-Cum-Helpers

In 18 schools, cooks & helpers are appointed by **SDMC**; while in 6 schools, it is by the department; in 5 schools by PRI and in 9 schools by NGO.

In 36 schools cook-cum-helpers are *recruited as per GOI norms*. GHPS Halekote, Siriguppa and GHPS M Suguru, Siriguppa the norms are not followed. The honorarium paid is Rs 1700/- for cook and Rs 1600/- for helpers. The mode of payment in 28 schools is by cash and in remaining 10 schools it is through e-transfer.

The payment of remuneration is regular in 34 schools and it is irregular in remaining 4 schools. These schools are:-

1. GHPS T C Kamalapura, Hosapete
2. GLPS D C Colony, Andral, Bellary
3. GMHPS A R P Line, Bellary
4. GLPS Karimarammana Colony, Bellary

Cooks-cum-helper comprised of SC, ST, OBC and others. *All the cooks and helpers employed are females.*

The two days training has been provided to the cooks and helpers of the 37 schools by the district functionary and GHPs 7th ward kamalapura, Hosapete schools' cooks and helpers have not yet received training.

There was no training module available in any of these 38 schools.

Cook-cum-helpers have been engaged in 17 schools where the food is prepared in centralized kitchen by the NGOs.

The health check up of cook-cum-helpers has been done in 8 schools. In 30 schools' cooks-cum-helpers are yet to undergo health check-ups. These schools are:-

- | | |
|---------------------------------------|-------------------------------------|
| 1 GHPS T C Kamalapura, Hosapete | 18 GMHPs G T Street, Bellary |
| 2 GLPS Madalagatta, Hadagali | 19 GHPS Mariyammanahalli, Hosaspete |
| 3 GMHPS A R P Line, Bellary | 20 GHPS Gosubalu, Siriguppa |
| 4 GLPS Boyakeri, Siriguppa | 21 GLPS Uttanuru, Siriguppa |
| 5 GHPS Ramanagara, bandihatti Bellary | 22 GLPs Dobi street, Bellary |
| 6 GLPS Karimarammana Colony, Bellary | |

- | | |
|--|---|
| 7 GHPS Nellodikottal, Bellary | 23 GHPS Halekote, Siriguppa |
| 8 GHPS B Belagallu, Bellary | 24 GHPS Kuduthini, Bellary |
| 9 GLPS Basarakaduthanda, Hadagali | 25 BRCSHPS Kabberapete, Hosapete |
| 10 GLPS Govindapurathanda, Hadagali | 26 GHPS M Suguru, Siriguppa |
| 11 GLPS Hosuru Hoddatti, Bellary | 27 GHPS Near DDPI office, fort, Bellary |
| 12 GHPS, Kenchanagudda, Siriguppa | 28 GHPS Devasamudra, Hosapete |
| 13 GLPS Maruthi nagara, Kampli, Hosapete | 29 GHPS Yerrangali, Bellary west |
| 14 GLPS Mudulapura, Hosapete | 30 GHPs 7th ward kamalapura, Hosapete |
| 15 GLPS Chinnapura Metri, Hosapete | |
| 16 GHPS Thimmalapura, 63, Hadagali | |
| 17 GHPS S R Colony, Bellary | |

10.5 Regularity in serving the meal

34 schools are serving *hot cooked meals daily*. 4 schools GHPS M Suguru, Siriguppa; GLPS Madalagatta, Hadagali; GLPS Gubbihala, Siriguppa and GHPS Gosubalu, Siriguppa did not serve hot cooked meals daily.

There were **interruptions of 2 to 3 days** in MDM during the current academic year. The reasons being food stock exhausted and were yet to receive the ration.

10.6 Quality & Quantity of Meal

All the students in 38 schools are happy with the quantity as well as quality of food served to them in schools. The quantity of pulses used and quantity of green leafy vegetables used in the meal per child is sufficient. 5 schools' Students accept the meal and rate is as very good and in 33 schools, they rate it as good. Double fortified salt is being used in cooking. The method used for measuring the quantity of food to be served is bowl estimation.

10.7 Variety in Menu

The menu is decided by HM in 16 schools; while in 5 schools menu is decided by SDMCs. out of 21 schools, 7 schools do not display the menu for community observation. These schools are:-

1. GHPS M Suguru, Siriguppa
2. GLPS Maturu, Siriguppa
3. GLPS Boyakeri, Siriguppa
4. GLPS Maruthi nagara, Kampli, Hosapete
5. GHPS Nellodikottal, Bellary
6. GLPS Chinnapura Metri, Hosapete
7. GLPS Hosuru Hoddatti, Bellary

The menu followed in all the 21 schools is uniform and they include locally available ingredients (100%) and it has nutritional and calorific value per child (100%).

10.8 Display of information under RTE act 2009

All the 21 schools notify the quantity and date of food grains received in MDM register but do not notify on notice boards. In all the 21 schools notify the balance quantity of food grains, and purchases and utilization of other ingredients of the month. The details of number of children given MDM and daily menu are displayed in 16 schools. 6 schools do not display them. They are:-

1. GLPS Chinnapura Metri, Hosapete
2. GLPS Gubbihala, Siriguppa
3. GHPS Mariyammanahalli, Hosaspete
4. GHPS M Suguru, Siriguppa
5. GLPS Maturu, Siriguppa
6. GLPS Boyakeri, Siriguppa

The display of MDM logo at the prominent place was seen in 13 schools and not seen in 8 schools. They are:-

1. GLPS Hosuru Hoddatti, Bellary
2. GLPS Maruthi nagara, Kampli, Hosapete
3. GLPS Basarakoduthanda, Hadagali
4. GLPS Govindapurathanda, Hadagali
5. GHPS Deshanuru, siriguppa
6. GHPS M Suguru, Siriguppa
7. GLPS Gubbihala, Siriguppa
8. GHPS Mariyammanahalli, Hosaspete

10.9 Trends-Extent of variations as per school records vis-à-vis actual status.

As per register, there were **9762 students' enrolment**, and all of them opted for availing MDM. On the day of visit **7119 students** were attending the school and number of students availing MDM as per MDM register is **6686** and **all the students** availed MDM on the day of visit. The extent of variation noticed is **0%**. On the previous day,

10.10 Social Equity

There was *no discrimination on the basis of gender or caste or community in cooking or serving or seating arrangement, in all the schools*. The system of serving is either by cook & the assistants or teachers or SDMC members who visits during MDM program. The seating arrangements adopted by schools are- making the students to sit in rows, after praying, having the meals.

Observation:- The social equity is maintained in schools however the seating arrangement in proper order is more desirable.

10.11 convergences with other schemes

The convergence of SSA with school health program:

In 36 schools health card are maintained for each child and health check-up is being carried out PHC doctors once in a year and not in 2 schools. They are:- GLPS Maturu, Siriguppa and GLPS Maruthi nagara, Kampli, Hosapete

In 37 schools Children are given micronutrients and in GLPS D C Colony, Andral, Bellary they were not given and de-worming medicine were in all the 38 schools regularly

and on periodical basis. These medicines are usually administered by classroom teachers.

In 35 schools the height and weight record of the children are recorded in health card and in 3 schools they were not recorded. They are- GHPS B Belagallu, Bellary: GHPS S R Colony, Bellary and GHPS Yerrangali, Bellary west . There were no cases referred to medical treatment.

12 Schools had first aid medical kit. 27 schools do not have them. These are:-

1. GLPS Mudulapura, Hosapete
2. GMHPs G T Street, Bellary
3. GHPS Ramanagara, bandihatti Bellary
4. GHPs 7th ward kamalapura, Hosapete
5. GHPS T C Kamalapura, Hosapete
6. GLPS Basavannacamp Thimalapura, Bellary
7. BRCSHPS Kabberapete, Hosapete
8. GHPS Yerrangali, Bellary west
9. GHPS S R Colony, Bellary
10. GHPS B Belagallu, Bellary
11. GLPS D C Colony, Andral, Bellary
12. GLPs Dobi street, Bellary
13. GLPS Basarakoduthanda, Hadagali
14. GHPS Thimmalapura, 63, Hadagali
15. GHPS Kuduthini, Bellary
16. GLPS Hosuru Hoddatti, Bellary
17. GHPS Devasamudra, Hosapete
18. GHPS M Suguru, Siriguppa
19. GLPS Gubbihala, Siriguppa
20. GLPS Maruthi nagara, Kampli, Hosapete
21. GLPS Maturu, Siriguppa
22. GLPS Boyakeri, Siriguppa
23. GLPs Rayapura, Bellary
24. GHPs Deshanuru, siriguppa
25. GLPS Madalagatta, Hadagali
26. GHPS Halekote, Siriguppa

In all the 38 schools health check-up, dental and eye screening were included. Only in 2 schools spectacles were distributed for the needy.

Drinking water and sanitation program is in convergence with SSA.

There was no convergence of SSA with MPLAD/MLA scheme is observed in the district.

10.12 Infrastructures

10.12.1 Kitchen-cum-store

19 schools are considered where such facilities are existing. In 13 schools pucca kitchen shed-cum-storeroom is constructed and is being used, while in 6 schools pucca kitchen is constructed but not in use. These schools are:-

1. GLPS Chinnapura Metri, Hosapete
2. GLPS Govindapurathanda, Hadagali
3. GHPS Mariyammanahalli, Hosapete
4. GLPS Boyakeri, Siriguppa
5. GLPS Uttanuru, Siriguppa
6. GHPS Devasamudra, Hosapete

Of the sanctioned pucca kitchen room construction, 10 is under SSA Scheme; while 3 is under other schemes.

In majority of cases where the pucca kitchen rooms are not available, the food is cooked *in classrooms*. The kitchen-cum-store rooms are in hygienic condition in 34 schools and in GHPS Devasamudra, Hosapete; GHPS Halekote, Siriguppa; GLPS Govindapurathanda, Hadagali and GLPS Boyakeri, Siriguppa are not hygienic.

Proper ventilation in 35 schools (92%) and not in GHPS Devasamudra, Hosapete GHPS Halekote, Siriguppa and GLPS Boyakeri, Siriguppa kitchens.

Kitchen-cum-store room is away from classrooms in 36 schools and very close to classrooms in GHPS Devasamudra, Hosapete and GHPS Halekote, Siriguppa.

In all the schools use *LPG* as *cooking fuel*. Only in one school interruption was noticed due to non-availability of LPG and food was served by using fire wood for the preparation.

10.12.2 Kitchen devices

17 schools have cooking utensils with them. Remaining 4 schools lack. They are:-

1. GLPS Uttanuru, Siriguppa
2. GHPS Halekote, Siriguppa
3. GLPS Maruthi nagara, Kampli, Hosapete
4. GLPS Gubbihala, Siriguppa

The source of fund being kitchen devices fund in 19 schools and in remaining 2 schools, it is by MME. 13 Schools have eating plates made available for each child through community contribution. 8 schools do not have eating plates with them. They are:-

1. GHPS Gosubalu, Siriguppa
2. GLPs Rayapura, Bellary
3. GHPs Deshanuru, siriguppa
4. GLPS Boyakeri, Siriguppa
5. GHPS Mariyammanahalli, Hosaspete
6. GLPS Basarakoduthanda, Hadagali
7. GLPS Uttanuru, Siriguppa
8. GHPS Halekote, Siriguppa

Some children brings eating plates from their homes.

10.12.3 Availability of storage bins

In 8 schools have storage bins for food grains and it is purchased under kitchen devices fund, MME and school grants. In 13 schools they are not available. They are:-

1. GLPS Chinnapura Metri, Hosapete
2. GHPS M Suguru, Siriguppa
3. GHPS Nellodikottal, Bellary
4. GHPS Thimmalapura, 63, Hadagali
5. GHPS, Kenchanagudda, Siriguppa
6. GLPs Challagurki, Bellary
7. GLPS Gubbihala, Siriguppa
8. GLPS Madalagatta, Hadagali
9. GLPs Rayapura, Bellary
10. GLPS Boyakeri, Siriguppa
11. GLPS Basarakoduthanda, Hadagali
12. GLPS Uttanuru, Siriguppa
13. GHPS Halekote, Siriguppa

10.12.4 Toilets in school

35 schools have separate toilets for boys and girls. GLPS D C Colony, Andral, Bellary, BRCSHPS Kabberapete, Hosapete and GLPS Basarakoduthanda, Hadagali do not have separate toilets.

Of the total school sampled, 23 schools toilets were in usable condition. 12 school toilets were not in usable condition. These schools are:-

1. GLPS Maruthi nagara, Kampli, Hosapete
2. GHPS Kuduthini, Bellary
3. GLPS Govindapurathanda, Hadagali
4. GLPS Hosuru Hoddatti, Bellary
5. GHPS Devasamudra, Hosapete
6. GHPS Mariyammanahalli, Hosaspete
7. GHPS Thimmalapura, 63, Hadagali
8. GHPS S R Colony, Bellary
9. GHPS Yerrangali, Bellary west
10. GHPS B Belagallu, Bellary
11. GLPS Boyakeri, Siriguppa
12. GLPS Basarakoduthanda, Hadagal

10.12.5 Availability of potable water

26 schools have some source for potable water is made available. While in 12 schools, use community sources. These schools are:-

- | | |
|--|---|
| 1. GHPS Yerrangali, Bellary west | 7. GLPs Dobi street, Bellary |
| 2. GHPS S R Colony, Bellary | 8. GHPS Gosubalu, Siriguppa |
| 3. GHPS Kuduthini, Bellary | 9. GLPS Uttanuru, Siriguppa |
| 4. GLPs Challagurki, Bellary | 10. GLPS Valmiki Nagara, Badanahatti, Bellary |
| 5. GHPS Ramanagara, bandihatti Bellary | 11. GMHPS A R P Line, Bellary |
| 6. GLPS Gubbihala, Siriguppa | 12. GLPS Maturu, Siriguppa |

10.12.6 Availability of fire extinguisher

32 schools have fire extinguisher with them. 6 schools do not have them. They are:-

1. GMHPS A R P Line, Bellary
2. GLPS Basavannacamp Thimalapura, Bellary
3. GMHPs G T Street, Bellary
4. GHPS S R Colony, Bellary
5. GHPS Kuduthini, Bellary
6. GHPs Deshanuru, siriguppa

10.12.7 IT infrastructure available at school level

There are 53 computers which were seen in 12 Schools. There are no exclusive computers with internet facility made available for MDM in any of the schools.

10.13 Safety and Hygiene

The general impression of the environment, safety and hygiene is good in 26 schools (68%), while it is average in 12 schools (32%).

Encouraging children are to wash hands before and after eating the food (100%); conservation of water (100%); taking food in orderly manner is encouraged (100%) in all the 38 schools.

There are no fire hazards and danger in cooking process followed in the 21 schools premises.

10.14 Community participation

The extent of participation in supervision, monitoring and participation by-Parents is daily in 3 schools, often in 27 schools and rarely in 8 schools; SDMC is daily in 8 schools, often in 22 schools, rarely in 3 schools and never in 5 schools. These schools are:- GHPS Nellodikottal, Bellary; GLPS Madalagatta, Hadagali; GLPS Maruthi nagara, Kampli, Hosapete; GHPS Gosubalu, Siriguppa and GHPS Near DDPI office, fort, Bellary. VEC never participates; panchayats is daily in 1 school, often in 16 schools, rarely in 5 schools and never in 16 schools; and urban bodies is often in 4 schools, rarely in 4 schools and never in 30 schools, participate in such activities.

The roster of community members for supervision of MDM is not observed in any of the sampled schools. There are no social audit mechanisms of MDM in any of the schools. During the monitoring period SDMCs had conducted meeting 1-2 times and in those meetings MDM related issues were discussed only once.

10.15 Inspection & Supervision

In 16 schools inspection register was available, while in 22 schools it was not available. These schools are:-

1. GLPS Basavannacamp Thimalapura Bellary
2. GLPs Challagurki, Bellary
3. GMHPS A R P Line, Bellary
4. GLPS Maturu, Siriguppa
5. GLPS Boyakeri, Siriguppa
6. GHPS Ramanagara, bandihatti Bella
7. GHPS B Belagallu, Bellary
8. GLPS Basarakoduthanda, Hadagali
9. GHPS, Kenchanagudda, Siriguppa
10. GLPS D C Colony, Andral, Bellary
11. GLPs Rayapura, Bellary
13. GLPS Gubbihala, Siriguppa
14. GHPS Thimmalapura, 63, Hadagali
15. GHPs Deshanuru, siriguppa
16. GHPS Gosubalu, Siriguppa
17. GLPs Dobi street, Bellary
18. GHPS Halekote, Siriguppa
19. GHPS Kuduthini, Bellary
20. BRC SHPS Kabberapete, Hosapete
21. GHPS M Suguru, Siriguppa
22. GHPS Yerrangali, Bellary west

12. GLPS Valmiki Nagara, Badanahatti,
Bellary

No schools have received any funds under MME component. The inspection of MDM programme by-state office is 0%; by district office is seen in 6 schools (16%) and by block level office is seen in 34 schools. The frequency of visits by *district official is 1 to 3 times* in a year while frequency of visits by *block level officer is 1 to 5 times*.

Observation:- The major visits are made by block level officers and their inspection carries more weightage as they are well acquainted with local environment and are able to deal with it very effectively. The district and state level officials can make surprise checks to test quality of food served and quantity of food supplied to each child.

10.16 Impact

The MDM scheme has improved enrolment; attendance of children; general well being of children and nutritional status of children is 100%.

In all the schools MDM has helped in improving the social harmony and nutritional status of children. Also incidental benefit like- developing cooperative spirit, living in harmony, caring of self and others, living together, is observed among students in 74% of the schools.

10.17 Grievance Redressal Mechanism

There is grievance redressal mechanism in place in the district and all the schools are aware of it. Toll free number is available in the schools but not displayed it on prominent place.

10. Mid-Day Meal Programme (21 Schools)

10.1 Availability of food grains

10.1	i	Whether buffer stock of food grains for one month is available at the school?	Yes	19	90	
			No	2	10	
	ii	No 2 Schools 1. GLPS Basavannacamp Thimalapura, Bellary 2. GHPs M Sugguru, Siriguppa				
		Whether a food grain is delivered in school in time by the lifting agency?	Yes	20	95	
	No		1	5		
	iii	No 1 School 1. GLPS Basavannacamp Thimalapura, Bellary				
		If lifting agency is not delivering the food grains at school how the food grains is transported up to school level?		Food grain supply in July was delayed		
	iv	Whether the food grain is of FAQ of grade A quality?	Yes	6	29	
			No	15	71	
	v	Whether a food grain is released to school after adjusting the unspent balance of the previous month?	No 15 Schools 16. GLPS Maturu, Siriguppa 17. GHPS, Kenchanagudda, Siriguppa 18. GLPS Maruthi nagara, Kampli, Hosapete 19. GLPs Challagurki, Bellary 20. GHPS Halekote, Siriguppa 21. GHPs Deshanuru, siriguppa 22. GHPS Gosubalu, Siriguppa 23. GLPS Basarakoduthanda, Hadagali		24. GLPS Boyakeri, Siriguppa 25. GLPS Chinnapura Metri, Hosapete 26. GLPS Uttanuru, Siriguppa 27. GLPs Rayapura, Bellary 28. GHPS M Suguru, Siriguppa 29. GLPS Basavannacamp Thimalapura, Bellary 30. GHPS Devasamudra, Hosapete	
Yes			21	100		
		No	0	0		

10.2 Timely release of funds

10.2		Whether state is releasing funds to District/block/school on regular basis in advance?	Yes	21	100
			No	0	0
	i	if not			
		a. Period of delay in releasing funds by State to district.	NIL		
		b. Period of delay in releasing funds by District to block / school.			
	c. Period of delay in releasing funds by block to schools.				
ii	Any other observations.				NIL

10.3 Availability of cooking cost

10.3	i	Whether School / implementing agency have receiving cooking cost in advance regularly?	Yes	11	29
			No	27	71
		No 27 Schools			
		28. GHPS T C Kamalapura, Hosapete 29. GLPs Challagurki, Bellary 30. GLPS Madalagatta, Hadagali 31. GLPS Boyakeri, Siriguppa 32. GHPS Ramanagara, bandihatti Bellary 33. GHPS Nellodikottal, Bellary 34. GHPS B Belagallu, Bellary 35. GLPS Basarakoduthanda, Hadagali 36. GLPS Govindapurathanda, Hadagali 37. GHPS, Kenchanagudda, Siriguppa 38. GLPS D C Colony, Andral, Bellary 39. GLPs Rayapura, Bellary	42. GLPS Gubbihala, Siriguppa 43. GHPS Thimmalapura, 63, Hadagali 44. GHPS S R Colony, Bellary 45. GHPs Deshanuru, siriguppa 46. GMHPs G T Street, Bellary 47. GHPS Mariyammanahalli, Hosaspete 48. GHPS Gosubalu, Siriguppa 49. GLPS Uttanuru, Siriguppa 50. GLPs Dobi street, Bellary 51. BRC SHPS Kabberapete, Hosapete 52. GHPS M Suguru, Siriguppa 53. GHPS Devasamudra, Hosapete 54. GHPs 7th ward kamalapura,		

	ii	Period of delay, if any, in receipt of cooking cost.	2 to 3 months		
	iii	In case of non-receipt of cooking cost how the meal is served?	HM spends from packet		
	iv	Mode of payment of cooking cost?	Cash	0	0
			Cheque	0	0
			D D	0	0
			e-transfer	38	100

10.4 Availability of cook-cum-helpers

10.4	i	Who engaged cook-cum-helpers at schools?	Department	6	16
			SDMC	18	47
			VEC	0	0
			PRI	5	13
			Self help group	0	0
			NGO	9	24
			Contractor	0	0
			ii	If the number of cooks-cum-helper is not engaged who cooks and serves the meal?	NIL
iii	Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per state norms?	Yes	36	95	
		No	2	5	
		No 2 Schools 1. GHPS Halekote, Siriguppa 2. GHPS M Suguru, Siriguppa			

iv	Honorarium paid to cooks cum helpers.		Head Cook-1700/-, Asst. Cook-1600			
v	Mode of payment to cook-cum-helpers?		By cash	28	74	
			Cheque	0	0	
			E- transfer	10	26	
vi	Are the remuneration paid to cooks cum helpers regularly?		Yes	34	89	
			No	4	11	
No 4 Schools 1. GHPS T C Kamalapura, Hosapete 2. GLPS D C Colony, Andral, Bellary 3. GMHPS A R P Line, Bellary 4. GLPS Karimarammana Colony, Bellary						
vii	Social composition of cooks cum helpers?		SC	Yes	25	66
				No	13	34
			ST	Yes	23	61
				No	15	39
			OBC	Yes	9	24
				No	29	76
viii	Is there any training module for cook-cum-helpers?		Yes	2	5	
			No	36	95	
			No 36 Schools 1. GLPS Basavannacamp Thimalapura, Bellary 2. GHPS T C Kamalapura, Hosapete 3. GLPs Challagurki, Bellary 4. GLPS Madalagatta, Hadagali 5. GMHPS A R P Line, Bellary 6. GLPS Maturu, Siriguppa 7. GHPS Ramanagara, bandihatti Bellary 8. GLPS Karimarammana Colony, Bellary 9. GHPS Nellodikottal, Bellary 10. GHPS B Belagallu, Bellary 11. GLPS Govindapurathanda, Hadagali 12. GLPS Hosuru Hoddatti, Bellary 13. GHPS, Kenchanagudda, Siriguppa 21. GHPS Thimmalapura, 63, Hadagali 22. GHPS S R Colony, Bellary 23. GHPs Deshanuru, siriguppa 24. GMHPs G T Street, Bellary 25. GHPS Mariyammanahalli, Hosapete 26. GHPS Gosubalu, Siriguppa 27. GLPS Uttanuru, Siriguppa 28. GLPs Dobi street, Bellary 29. GHPS Halekote, Siriguppa 30. GHPS Kuduthini, Bellary 31. BRCSHPS Kabberapete, Hosapete 32. GHPS M Suguru, Siriguppa 33. GHPS Near DDPI office, fort, Bellary 34. GHPS Devasamudra, Hosapete 35. GHPS Yerrangali, Bellary west			

	14. GLPS D C Colony, Andral, Bellary 15. GLPs Rayapura, Bellary 16. GLPS Valmiki Nagara, Badanahatti, Bellary 17. GLPS Maruthi nagara, Kampli, Hosapete 18. GLPS Mudulapura, Hosapete 19. GLPS Chinnapura Metri, Hosapete 20. GLPS Gubbihala, Siriguppa	36. GHPs 7th ward kamalapura, Hosapete		
ix	Whether training has been provided to cook-cum-helpers	Yes	37	97
		No	1	3
No 1 School 1. GHPs 7th ward kamalapura, Hosapete				
x	In case the meal is prepared and transported by the centralized kitchen / NGO whether cook-cum-helpers have been engaged to serve the meal to the children at school level.	Yes	17	100
		No	0	
xi	Whether health check-up of cook-cum-helpers has been done?	Yes	8	21
		No	30	79
No 30 Schools				
1 GHPS T C Kamalapura, Hosapete 2 GLPS Madalagatta, Hadagali 3 GMHPS A R P Line, Bellary 4 GLPS Boyakeri, Siriguppa 5 GHPS Ramanagara, bandihatti Bellary 6 GLPS Karimarammana Colony, Bellary 7 GHPS Nellodikottal, Bellary 8 GHPS B Belagallu, Bellary 9 GLPS Basarakaduthanda, Hadagali 10 GLPS Govindapurathanda, Hadagali 11 GLPS Hosuru Hoddatti, Bellary 12 GHPS, Kenchanagudda, Siriguppa 13 GLPS Maruthi nagara, Kampli, Hosapete 14 GLPS Mudulapura, Hosapete		18 GMHPS G T Street, Bellary 19 GHPS Mariyammanahalli, Hosapete 20 GHPS Gosubalu, Siriguppa 21 GLPS Uttanuru, Siriguppa 22 GLPs Dobi street, Bellary 23 GHPS Halekote, Siriguppa 24 GHPS Kuduthini, Bellary 25 BRCSHPS Kabberapete, Hosapete 26 GHPS M Suguru, Siriguppa 27 GHPS Near DDPI office, fort, Bellary 28 GHPS Devasamudra, Hosapete 29 GHPS Yerrangali, Bellary west 30 GHPs 7th ward kamalapura, Hosapete		

15	GLPS Chinnapura Metri, Hosapete	
16	GHPS Thimmalapura, 63, Hadagali	
17	GHPS S R Colony, Bellary	

10.5 Regularity in serving meal

10.5	i	Whether the school is serving hot cooked meal daily?	Yes	34	89	
			No	4	11	
		No 4 Schools 1. GHPS M Suguru, Siriguppa 2. GLPS Madalagatta, Hadagali	3. GLPS Gubbihala, Siriguppa 4. GHPS Gosubalu, Siriguppa			
		if there was interruption?		2 to 3 days		
		What was the extent and reasons for the same?		Two days. Not received the food grains on the days of visit.		

10.6 Quality & Quantity of Meal (Feedback from children on)

10.6	i	Quality of meal	Very good	38	100
			Good	0	0
			Bad	0	0
	ii	Quantity of meal	Satisfied	38	100
			un Satisfied	0	0
	iii	Quantity of pulses used in the meal per child	Sufficient	38	100
			Not Sufficient	0	0
	iv	Quantity of green leafy vegetables used in the meal per child	Sufficient	38	100
			Not Sufficient	0	0
	v	Whether double fortified salt is used	Yes	38	100
			No	0	0
	vi	Acceptance of the meal amongst the children.	Very good	5	13
Good			33	87	
Average			0	0	

		Poor	0	0
		Give the reasons and suggestions to improve, if children were not happy.	Satisfied with the kind of food served	
	vii	method / standard gadgets/equipment of measuring the quantity of food to be cooked and served.	Serving Spoon	

10.7 Variety of menu (17 Centralised Kitchen+ 21 MDM)

10.7	i	Who decides the menu?	Head Master	16	76
			SDMC	5	24
			Members	0	
			Children's	0	0
			All	0	0
	ii	Whether weekly menu is displayed at a prominent place noticeable to community.	Yes	14	36
			No	7	64
			No 7 Schools 1. GHPS M Suguru, Siriguppa 2. GLPS Maturu, Siriguppa 3. GLPS Boyakeri, Siriguppa 4. GLPS Maruthi nagara, Kampli, Hosapete 5. GHPS Nellodikottal, Bellary 6. GLPS Chinnapura Metri, Hosapete 7. GLPS Hosuru Hoddatti, Bellary		
	iii	Is the menu being followed uniformly?	Yes	21	100
			No	0	0
	iv	Whether menu includes locally available ingredients?	Yes	21	100
			No	0	0
v	Whether menu provides required nutritional and calorific value per child?	Yes	21	100	
		No	0	0	

10.8 Display of information under right to education Act, 2009 at the school level at prominent place

10.8	i	a. Quantity and date of food grains received	Rice	10,137kg
			Dhal	1376kg
			Wheat	2280kg
			Oil	278 Ltr.
			Salt	75 P

	b. Balance quantity of food grains utilized during the month.	yes	21	100
		No	0	0
	c. Other ingredients purchased, utilized	yes	21	100
		No	0	0
	d. Number of children given MDM	yes	7237	
		No		
	e. Daily menu	yes	15	71
		No	6	29
No 6 Schools				
<ol style="list-style-type: none"> 1 GLPS Chinnapura Metri, Hosapete 2 GLPS Gubbihala, Siriguppa 3 GHPS Mariyammanahalli, Hosaspete 4 GHPS M Suguru, Siriguppa 5 GLPS Maturu, Siriguppa 6 GLPS Boyakeri, Siriguppa 				
	Display of MDM logo at prominent place preferably outside wall of the school.	yes	13	57
		No	8	43
No 8 Schools				
<ol style="list-style-type: none"> 1. GLPS Hosuru Hoddatti, Bellary 2. GLPS Maruthi nagara, Kampli, Hosapete 3. GLPS Basarakoduthanda, Hadagali 4. GLPS Govindapurathanda, Hadagali 5. GHPS Deshanuru, siriguppa 6. GHPS M Suguru, Siriguppa 7. GLPS Gubbihala, Siriguppa 8. GHPS Mariyammanahalli, Hosaspete 				

10.9 Trends Extent of variation (As per school records vis-à-vis Actual on the day of visit)

10.9	i	Enrolment	9762	
	ii	No of children present on the day of the visit	Register wise	7119
			counting wise	7119
	iii	No. of children availing MDM as per MDM register	6686	
iv	No. of children actually availing MDM	6685		

	No. of children actually availing MDM on the day of visit as per head count.	
	1.How many schools were supplied from centralized kitchen?.	17
	2.Time to take reach the mid-day meal to school.	1 to 2 hours

10.10 Social Equity

10.10.	i	What is the system of serving and seating arrangements for eating?	Children are made to sit in rows, and then food is served. After praying, they take food		
	ii	Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements	Yes	0	0
			No	38	100
		If yes, give details.	NIL		
	iii	The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit.			
iv	If any kind of social discrimination is found in the school, comments of the team may be given in the inspection register of the school.				

10.11 Convergence with other schemes

Sarva Shiksha Abhiyan

		School health programme				
10.11	i	Is there school health card maintained for each child?	Yes	36	95	
			No	2	5	
			No 2 Schools 1. GLPS Maturu, Siriguppa 2. GLPS Maruthi nagara, Kampli, Hosapete			
	ii	What is the frequency of health check-up?	Yearly once			
	iii	Whether children are given	Micronutrients (Iron, Folic acid, Vitamin-A)	Yes	37	97
No				1	3	
No 1 School 1. GLPS D C Colony, Andral, Bellary						
De-worming Medicine				Yes	38	100
	No	0	0			

iv	Who administers these medicines?	Education Department officials and Class teachers		
	At what frequency?	Micronutrients	Day by day	
		De-worming Medicine	Once in 6 months	
v	Whether height and weight record of the children is being indicated in the school health card.	Yes	35	92
		No	3	8
	No 3 Schools 1. GHPS B Belagallu, Bellary 2. GHPS S R Colony, Bellary 3. GHPS Yerrangali, Bellary west			
vi	Whether any referral during the period of monitoring.	Yes	0	0
		No	38	100
vii	Instances of medical emergency during the period of monitoring.	NIL		
	Availability of the first aid medical kit in the school	Yes	12	32
		No	26	68
viii	No 26 Schools 1. GLPS Mudulapura, Hosapete 2. GMHPs G T Street, Bellary 3. GHPS Ramanagara, bandihatti Bellary 4. GHPs 7th ward kamalapura, Hosapete 5. GHPS T C Kamalapura, Hosapete 6. GLPS Basavannacamp Thimalapura, Bellary 7. BRCSHPS Kabberapete, Hosapete 8. GHPS Yerrangali, Bellary west 9. GHPS S R Colony, Bellary 10. GHPS B Belagallu, Bellary 11. GLPS D C Colony, Andral, Bellary 12. GLPs Dobi street, Bellary 13. GLPS Basarakoduthanda, Hadagali 14. GHPS Thimmalapura, 63, Hadagali 15. GHPS Kuduthini, Bellary 16. GLPS Hosuru Hoddatti, Bellary 17. GHPS Devasamudra, Hosapete 18. GHPS M Suguru, Siriguppa 19. GLPS Gubbihala, Siriguppa 20. GLPS Maruthi nagara, Kampli, Hosapete 21. GLPS Maturu, Siriguppa 22. GLPS Boyakeri, Siriguppa 23. GLPs Rayapura, Bellary 24. GHPs Deshanuru, siriguppa 25. GLPS Madalagatta, Hadagali 26. GHPS Halekote, Siriguppa			
ix	Dental and eye check-up included in the screening	Yes	38	100

		No	0	0
	Distribution of spectacles to children suffering from refractive error	Yes	2	5
		No	36	95
	No 36 schools			
	GLPS Basavannacamp Thimalapura,	20	GLPS Mudulapura, Hosapete	
	1 Bellary	21	GLPS Chinnapura Metri, Hosapete	
	2 GHPS T C Kamalapura, Hosapete	22	GLPS Gubbihala, Siriguppa	
	3 GLPs Challagurki, Bellary	23	GHPS Thimmalapura, 63, Hadagali	
	4 GLPS Madalagatta, Hadagali	24	GHPS S R Colony, Bellary	
	5 GMHPS A R P Line, Bellary	25	GHPs Deshanuru, siriguppa	
	6 GLPS Maturu, Siriguppa	26	GHPS Mariyammanahalli, Hosaspete	
	7 GLPS Boyakeri, Siriguppa	27	GHPS Gosubalu, Siriguppa	
x	8 GHPS Ramanagara, bandihatti Bellary	28	GLPS Uttanuru, Siriguppa	
	9 GLPS Karimarammana Colony, Bellary	29	GLPs Dobi street, Bellary	
	10 GHPS Nellodikottal, Bellary	30	GHPS Halekote, Siriguppa	
	11 GHPS B Belagallu, Bellary	31	BRCSHPS Kabberapete, Hosapete	
	12 GLPS Basarakaduthanda, Hadagali	32	GHPS M Suguru, Siriguppa	
	13 GLPS Govindapurathanda, Hadagali	33	GHPS Near DDPI office, fort, Bellary	
	14 GLPS Hosuru Hoddatti, Bellary	34	GHPS Devasamudra, Hosapete	
	15 GHPS, Kenchanagudda, Siriguppa	35	GHPS Yerrangali, Bellary west	
	16 GLPS D C Colony, Andral, Bellary	36	GHPs 7th ward kamalapura, Hosapete	
	17 GLPs Rayapura, Bellary			
	GLPS Valimiki Nagara, Badanahatti,			
	18 Bellary			
	19 GLPS Maruthi nagara, Kampli, Hosapete			
	Drinking water and sanitation programme	Yes	0	0
		No	38	100
	No 38 Schools			
	GLPS Basavannacamp Thimalapura,	22	GLPS Gubbihala, Siriguppa	
	1 Bellary	23	GHPS Thimmalapura, 63, Hadagali	
	2 GHPS T C Kamalapura, Hosapete	24	GHPS S R Colony, Bellary	
	3 GLPs Challagurki, Bellary	25	GHPs Deshanuru, siriguppa	
	4 GLPS Madalagatta, Hadagali	26	GMHPs G T Street, Bellary	
	5 GMHPS A R P Line, Bellary	27	GHPS Mariyammanahalli, Hosaspete	
	6 GLPS Maturu, Siriguppa	28	GHPS Gosubalu, Siriguppa	
	7 GLPS Boyakeri, Siriguppa	29	GLPS Uttanuru, Siriguppa	
	8 GHPS Ramanagara, bandihatti Bellary	30	GLPs Dobi street, Bellary	
	9 GLPS Karimarammana Colony, Bellary	31	GHPS Halekote, Siriguppa	
	10 GHPS Nellodikottal, Bellary	32	GHPS Kuduthini, Bellary	
10.11.2	11 GHPS B Belagallu, Bellary	33	BRCSHPS Kabberapete, Hosapete	
		34	GHPS M Suguru, Siriguppa	

		12 GLPS Basarakaduthanda, Hadagali 13 GLPS Govindapurathanda, Hadagali 14 GLPS Hosuru Hoddatti, Bellary 15 GHPS, Kenchanagudda, Siriguppa 16 GLPS D C Colony, Andral, Bellary 17 GLPs Rayapura, Bellary GLPS Valimiki Nagara, Badanahatti, 18 Bellary GLPS Maruthi nagara, Kampli, 19 Hosapete 20 GLPS Mudulapura, Hosapete 21 GLPS Chinnapura Metri, Hosapete	35 GHPS Near DDPI office, fort, Bellary 36 GHPS Devasamudra, Hosapete 37 GHPS Yerrangali, Bellary west 38 GHPs 7th ward kamalapura, Hosapete						
10.11.3	i	MPLAD/MLA Scheme	<table border="1"> <tr> <td>Yes</td> <td>0</td> <td>0</td> </tr> <tr> <td>No</td> <td>38</td> <td>100</td> </tr> </table>	Yes	0	0	No	38	100
Yes	0	0							
No	38	100							
		No 38 Schools GLPS Basavannacamp Thimalapura, 1 Bellary 2 GHPS T C Kamalapura, Hosapete 3 GLPs Challagurki, Bellary 4 GLPS Madalagatta, Hadagali 5 GMHPS A R P Line, Bellary 6 GLPS Maturu, Siriguppa 7 GLPS Boyakeri, Siriguppa 8 GHPS Ramanagara, bandihatti Bellary 9 GLPS Karimarammana Colony, Bellary 10 GHPS Nellodikottal, Bellary 11 GHPS B Belagallu, Bellary 12 GLPS Basarakaduthanda, Hadagali 13 GLPS Govindapurathanda, Hadagali 14 GLPS Hosuru Hoddatti, Bellary 15 GHPS, Kenchanagudda, Siriguppa 16 GLPS D C Colony, Andral, Bellary 17 GLPs Rayapura, Bellary GLPS Valimiki Nagara, Badanahatti, 18 Bellary 19 GLPS Maruthi nagara, Kampli, Hosapete 20 GLPS Mudulapura, Hosapete 21 GLPS Chinnapura Metri, Hosapete 22 GLPS Gubbihala, Siriguppa	23 GHPS Thimmalapura, 63, Hadagali 24 GHPS S R Colony, Bellary 25 GHPs Deshanuru, siriguppa 26 GMHPs G T Street, Bellary 27 GHPS Mariyammanahalli, Hosaspete 28 GHPS Gosubalu, Siriguppa 29 GLPS Uttanuru, Siriguppa 30 GLPs Dobi street, Bellary 31 GHPS Halekote, Siriguppa 32 GHPS Kuduthini, Bellary 33 BRCSHPS Kabberapete, Hosapete 34 GHPS M Suguru, Siriguppa 35 GHPS Near DDPI office, fort, Bellary 36 GHPS Devasamudra, Hosapete 37 GHPS Yerrangali, Bellary west 38 GHPs 7th ward kamalapura, Hosapete						

10.11.4	i	any other Department / scheme		NIL		
10.12 Infrastructure						
10.12.1 Kitchen-cum-Store						
10.12 a	i	Is a pucca kitchen shed - cum- Store				
		Constructed and in use	Yes	13	64	
			No	6	36	
	Not applicable		0	0		
	No 6 Schools		1. GLPS Chinnapura Metri, Hosapete 2. GLPS Govindapurathanda, Hadagali 3. GHPS Mariyammanahalli, Hosapete 4. GLPS Boyakeri, Siriguppa 5. GLPS Uttanuru, Siriguppa 6. GHPS Devasamudra, Hosapete			
	ii	Under which scheme kitchen-cum-store constructed	MDM	0	0	
			SSA	10	67	
			Others	3	33	
	ii	Constructed but not in use (Reasons for not using)	Water Seepage in roof of kitchen-cum storage room			
	i	Under construction	Yes	0	0	
			Not applicable	21	100	
	v	Sanctioned, but construction not started	Yes	0	0	
Not applicable			21	100		
v	Any other department / scheme	Yes	0	0		
		Not applicable	21	100		
10.12.b	i	In case the pucca kitchen-cum-store is not available	Where is the food being cooked?	Class room		
			Where the food grains/ other ingredients are being stored?	Class room		
10.12.c	i	Kitchen-cum-store	Hygienic condition	Yes	34	89
				No	4	11
				No 4 Schools 1. GHPS Devasamudra, Hosapete		

			2. GHPS Halekote, Siriguppa 3. GLPS Govindapurathanda, Hadagali 4. GLPS Boyakeri, Siriguppa		
		Properly ventilated	Yes	35	92
			No	3	8
			No 3 Schools 1. GHPS Devasamudra, Hosapete 2. GHPS Halekote, Siriguppa 3. GLPS Boyakeri, Siriguppa		
		Away from classrooms.	Yes	36	95
			No	2	5
			No 2 Schools 1. GHPS Devasamudra, Hosapete 2. GHPS Halekote, Siriguppa		
10.12.d	i	Whether MDM is being cooked?	LPG	38	100
			Firewood	0	0
		Whether on any day there was interruption due to non-availability of firewood or LPG ?	Yes	1	3
			No	37	97
10.12.e	i	No 37 Schools 1. GLPS Basavannacamp Thimalapura, Bellary 2. GHPS T C Kamalapura, Hosapete 3. GLPs Challagurki, Bellary 4. GLPS Madalagatta, Hadagali 5. GMHPS A R P Line, Bellary 6. GLPS Maturu, Siriguppa 7. GLPS Boyakeri, Siriguppa 8. GHPS Ramanagara, bandihatti Bellary 9. GLPS Karimarammana Colony, Bellary 10. GHPS Nellodikottal, Bellary 11. GHPS B Belagallu, Bellary 12. GLPS Basarakoduthanda, Hadagali 13. GLPS Govindapurathanda, Hadagali	20. GLPS Mudulapura, Hosapete 21. GLPS Chinnapura Metri, Hosapete 22. GLPS Gubbihala, Siriguppa 23. GHPS Thimmalapura, 63, Hadagali 24. GHPS S R Colony, Bellary 25. GHPs Deshanuru, siriguppa 26. GMHPs G T Street, Bellary 27. GHPS Mariyammanahalli, Hosapete 28. GLPS Uttanuru, Siriguppa 29. GLPs Dobi street, Bellary 30. GHPS Halekote, Siriguppa 31. GHPS Kuduthini, Bellary 32. BRCSHPS Kabberapete, Hosapete 33. GHPS M Suguru, Siriguppa 34. GHPS Near DDPI office, fort, Bellary		

	14. GLPS Hosuru Hoddatti, Bellary 15. GHPS, Kenchanagudda, Siriguppa 16. GLPS D C Colony, Andral, Bellary 17. GLPs Rayapura, Bellary 18. GLPS Valmiki Nagara, Badanahatti, Bellary 19. GLPS Maruthi nagara, Kampli, Hosape	35. GHPS Devasamudra, Hosapete 36. GHPS Yerrangali, Bellary west 37. GHPs 7th ward kamalapura, Hosapete
--	---	---

10.12.2 Kitchen Devices

10.12.2	i	Whether cooking utensils are available in the school?	Yes	17	81	
			No	4	19	
	ii	No 4 Schools				
		1. GLPS Uttanuru, Siriguppa 2. GHPS Halekote, Siriguppa 3. GLPS Maruthi nagara, Kampli, Hosapete 4. GLPS Gubbihala, Siriguppa				
	ii	Source of funding for cooking and serving utensils	Kitchen Devices fund		19	95
			MME		2	5
			Community Contribution		0	0
	Other details		NIL			
	ii	i	Whether eating plates etc are available in the schools	Yes	13	68
				NO	8	24
Un satisfaction				0	8	
No 8 Schools		5. GHPS Mariyammanahalli, Hosapete 6. GLPS Basarakoduthanda, Hadagali 7. GLPS Uttanuru, Siriguppa 8. GHPS Halekote, Siriguppa				
i	v	Source of funding for eating plates	MME	0	0	
			Community Contribution	21	100	
Any other source?		Children. brings from their homes				

10.12.3 Availability of storage bins

10.12.3	i	Whether storage bins are available for food grains?	Yes	8	38
			Un satisfaction	0	0
			No	13	62
		No 13 Schools	8. GLPS Madalagatta, Hadagali 9. GLPs Rayapura, Bellary 10. GLPS Boyakeri, Siriguppa 11. GLPS Basarakoduthanda, Hadagali 12. GLPS Uttanuru, Siriguppa 13. GHPS Halekote, Siriguppa		
1. GLPS Chinnapura Metri, Hosapete		School Grant, MME & Kitchen Devices funds			
2. GHPS M Suguru, Siriguppa					
3. GHPS Nellodikottal, Bellary					
4. GHPS Thimmalapura, 63, Hadagali					
5. GHPS, Kenchanagudda, Siriguppa					
6. GLPs Challagurki, Bellary					
7. GLPS Gubbihala, Siriguppa					
If Yes, from which source?					
10.12.4 Toilets in the school					
10.12.4	i	Is separate toilet for the boys and girls are available?	Yes	35	92
			No	3	8
		No 3 Schools	1. GLPS D C Colony, Andral, Bellary 2. BRCSHPS Kabberapete, Hosapete 3. GLPS Basarakoduthanda, Hadagali		
		Are toilets usable?	Yes	23	66
		No	12	34	
ii	No 12 Schools	7. GHPS Thimmalapura, 63, Hadagali 8. GHPS S R Colony, Bellary 9. GHPS Yerrangali, Bellary west 10. GHPS B Belagallu, Bellary 11. GLPS Boyakeri, Siriguppa 12. GLPS Basarakoduthanda, Hadagal			
		1. GLPS Maruthi nagara, Kampli, Hosapete 2. GHPS Kuduthini, Bellary 3. GLPS Govindapurathanda, Hadagali 4. GLPS Hosuru Hoddatti, Bellary 5. GHPS Devasamudra, Hosapete 6. GHPS Mariyammanahalli, Hosaspete			
10.12.5 Availability of potable water					
10.12.5	i	Is tap water/ tube well/ hand pump / well/ jet pump available?	Yes	26	68
			No	12	32
		No 12 Schools	7. GLPs Dobi street, Bellary 8. GHPS Gosubalu, Siriguppa 9. GLPS Uttanuru, Siriguppa 10. GLPS Valmiki Nagara, Badanahatti, Bellary		
		1. GHPS Yerrangali, Bellary west 2. GHPS S R Colony, Bellary 3. GHPS Kuduthini, Bellary			

		4. GLPs Challagurki, Bellary 5. GHPS Ramanagara, bandihatti Bellary 6. GLPS Gubbihala, Siriguppa	11. GMHPS A R P Line, Bellary 12. GLPS Maturu, Siriguppa		
	ii	Any other source	Yes	12	100
			No	0	0
10.12.6 Availability of fire extinguishers					
		Availability of fire extinguishers	Yes	32	84
			No	6	16
10.12.6	i	No 6 schools 1. GMHPS A R P Line, Bellary 2. GLPS Basavannacamp Thimalapura, Bellary 3. GMHPs G T Street, Bellary	4. GHPS S R Colony, Bellary 5. GHPS Kuduthini, Bellary 6. GHPs Deshanuru, siriguppa		
10.12.7 IT infrastructure available @ School level					
	i	No. of computer available in the school (if any)	There are 53 computers which were seen in 12 Schools		
		Availability of internet connection (if any)	Yes	0	0
			No	12	100
			Not applicable	0	0
10.12.7	ii	No 12 schools 1. GHPs Deshanuru, siriguppa 2. GHPS Kuduthini, Bellary 3. GMHPs G T Street, Bellary 4. BRCSHPS Kabberapete, Hosapete 5. GHPS, Kenchanagudda, Siriguppa 6. GHPS Halekote, Siriguppa	7. GHPS Mariyammanahalli, Hosaspete 8. GHPS M Suguru, Siriguppa 9. GHPS Devasamudra, Hosapete 10. GHPS Yerrangali, Bellary west 11. GHPS Near DDPI office, fort, Bellary 12. GHPS T C Kamalapura, Hosapete		
		Using any IT/IT enabled services based solutions / services (like e-learning Etc.) (if any)	Yes	0	0
			No	12	100
			Not applicable	0	0
	ii	No 12 Schools 1. GHPs Deshanuru, siriguppa 2. GHPS Kuduthini, Bellary 3. GMHPs G T Street, Bellary 4. BRCSHPS Kabberapete, Hosapete 5. GHPS, Kenchanagudda, Siriguppa 6. GHPS Halekote, Siriguppa	7. GHPS Mariyammanahalli, Hosaspete 8. GHPS M Suguru, Siriguppa 9. GHPS Devasamudra, Hosapete 10. GHPS Yerrangali, Bellary west 11. GHPS Near DDPI office, fort, Bellary 12. GHPS T C Kamalapura, Hosapete		

10.13 Safety & Hygiene								
10.13	i	General impression of the environment, safety and Hygiene	Very good	0	0			
			good	26	68			
			Average	12	32			
			Poor	0	0			
	ii	Are children encouraged to wash hands before and after eating	Yes	38	100			
			No	0	03			
	ii i	Do the children take meals in an orderly manner?	Yes	38	100			
			No	0	0			
	i v	Conservation of water?	Yes	38	100			
			No	0	0			
	v	Is the cooking process and storage of fuel safe, not posing any fire hazard?	Yes	38	100			
			No	0	0			
10.14 Community participation								
10.14	i	Extent of participation in supervision, monitoring, participation by	Parents	Daily	3	8		
				Often	27	71		
				Rarely	8	21		
				Never	0	0		
			SDMC	Daily	8	21		
				Often	22	58		
				Rarely	3	8		
				Never	5	13		
			Never 5 Schools			<ol style="list-style-type: none"> 1. GHPS Nellodikottal, Bellary 2. GLPS Madalagatta, Hadagali 3. GLPS Maruthi nagara, Kampli, Hosapete 4. GHPS Gosubalu, Siriguppa 5. GHPS Near DDPI office, fort, Bellary 		
			VEC	Daily	0	0		
				Often	0	0		
				Rarely	0	0		
				Never	38	100		
			No 38 schools			<ol style="list-style-type: none"> GLPS Basavannacamp Thimalapura, 1 Bellary 2 GHPS T C Kamalapura, Hosapete 3 GLPs Challagurki, Bellary 4 GLPS Madalagatta, Hadagali 		

- 5 GMHPS A R P Line, Bellary
- 6 GLPS Maturu, Siriguppa
- 7 GLPS Boyakeri, Siriguppa
- 8 GHPS Ramanagara, bandihatti Bellary
- 9 GLPS Karimarammana Colony, Bellary
- 10 GHPS Nellodikottal, Bellary
- 11 GHPS B Belagallu, Bellary
- 12 GLPS Basarakaduthanda, Hadagali
- 13 GLPS Govindapurathanda, Hadagali
- 14 GLPS Hosuru Hoddatti, Bellary
- 15 GHPS, Kenchanagudda, Siriguppa
- 16 GLPS D C Colony, Andral, Bellary
- 17 GLPs Rayapura, Bellary
GLPS Valimiki Nagara, Badanahatti,
- 18 Bellary
- 19 GLPS Maruthi nagara, Kampli, Hosapete
- 20 GLPS Mudulapura, Hosapete
- 21 GLPS Chinnapura Metri, Hosapete
- 22 GLPS Gubbihala, Siriguppa
- 23 GHPS Thimmalapura, 63, Hadagali
- 24 GHPS S R Colony, Bellary
- 25 GHPs Deshanuru, siriguppa
- 26 GMHPs G T Street, Bellary
- 27 GHPS Mariyammanahalli, Hosapete
- 28 GHPS Gosubalu, Siriguppa
- 29 GLPS Uttanuru, Siriguppa
- 30 GLPs Dobi street, Bellary
- 31 GHPS Halekote, Siriguppa
- 32 GHPS Kuduthini, Bellary
- 33 BRCSHPS Kabberapete, Hosapete
- 34 GHPS M Suguru, Siriguppa
- 35 GHPS Near DDPI office, fort, Bellary
- 36 GHPS Devasamudra, Hosapete
- 37 GHPS Yerrangali, Bellary west
- 38 GHPs 7th ward kamalapura, Hosapete

Panchayats	Daily	1	3
	Often	16	42.5
	Rarely	5	13
	Never	16	42.5
	Never 16 Schools		
1. GLPS D C Colony, Andral, Bellary			

		<ol style="list-style-type: none"> 2. GHPS Near DDPI office, fort, Bellary 3. GMHPS A R P Line, Bellary 4. GLPS Maruthi nagara, Kampli, Hosapete 5. GHPS Gosubalu, Siriguppa 6. GMHPS G T Street, Bellary 7. GLPS Basavannacamp Thimalapura, Bellary 8. GLPS Maturu, Siriguppa 9. GLPS Gubbihala, Siriguppa 10. GHPS Ramanagara, bandihatti Bellary 11. GLPs Dobi street, Bellary 12. GLPS Mudulapura, Hosapete 13. GLPS Karimarammana Colony, Bellary 14. GHPs Deshanuru, siriguppa 15. BRC SHPS Kabberapete, Hosapete 16. GHPS S R Colony, Bellary 		
	Urban Bodies	Daily	0	0
		Often	4	10.5
		Rarely	4	10.5
		Never	30	79
	<p>Never 30 Schools</p> <ol style="list-style-type: none"> 1. GLPS Basavannacamp Thimalapura, Bellary 2. GHPS T C Kamalapura, Hosapete 3. GLPs Challagurki, Bellary 4. GLPS Madalagatta, Hadagali 5. GLPS Maturu, Siriguppa 6. GHPS Ramanagara, bandihatti Bellary 7. GLPS Karimarammana Colony, Bellary 8. GHPS Nellodikottal, Bellary 9. GHPS B Belagallu, Bellary 10. GLPS Basarakoduthanda, Hadagali 11. GLPS Govindapurathanda, Hadagali 12. GLPS Hosuru Hoddatti, Bellary 13. GHPS, Kenchanagudda, Siriguppa 14. GLPs Rayapura, Bellary 15. GLPS Valmiki Nagara, Badanahatti, Bellary 16. GLPS Maruthi nagara, Kampli, Hosape 	<ol style="list-style-type: none"> 17. GLPS Chinnapura Metri, Hosapete 18. GLPS Gubbihala, Siriguppa 19. GHPS Thimmalapura, 63, Hadagali 20. GHPs Deshanuru, siriguppa 21. GMHPS G T Street, Bellary 22. GHPS Mariyammanahalli, Hosapete 23. GHPS Gosubalu, Siriguppa 24. GLPS Uttanuru, Siriguppa 25. GHPS Halekote, Siriguppa 26. GHPS Kuduthini, Bellary 27. GHPS M Suguru, Siriguppa 28. GHPS Devasamudra, Hosapete 29. GHPS Yerrangali, Bellary west 30. GHPs 7th ward kamalapura, Hosapete 		
ii	Is any roster of community members being maintained for supervision of the MDM?	Yes	0	0
		No	38	100

	<p>No 38 Schools</p> <p>GLPS Basavannacamp Thimalapura, 1 Bellary 2 GHPS T C Kamalapura, Hosapete 3 GLPs Challagurki, Bellary 4 GLPS Madalagatta, Hadagali 5 GMHPS A R P Line, Bellary 6 GLPS Maturu, Siriguppa 7 GLPS Boyakeri, Siriguppa 8 GHPS Ramanagara, bandihatti Bellary 9 GLPS Karimarammana Colony, Bellary 10 GHPS Nellodikottal, Bellary 11 GHPS B Belagallu, Bellary 12 GLPS Basarakaduthanda, Hadagali 13 GLPS Govindapurathanda, Hadagali 14 GLPS Hosuru Hoddatti, Bellary 15 GHPS, Kenchanagudda, Siriguppa 16 GLPS D C Colony, Andral, Bellary 17 GLPs Rayapura, Bellary GLPS Valimiki Nagara, Badanahatti, 18 Bellary GLPS Maruthi nagara, Kampli, 19 Hosapete 20 GLPS Mudulapura, Hosapete</p>		<p>21 GLPS Chinnapura Metri, Hosapete 22 GLPS Gubbihala, Siriguppa 23 GHPS Thimmalapura, 63, Hadagali 24 GHPS S R Colony, Bellary 25 GHPs Deshanuru, siriguppa 26 GMHPs G T Street, Bellary 27 GHPS Mariyammanahalli, Hosaspete 28 GHPS Gosubalu, Siriguppa 29 GLPS Uttanuru, Siriguppa 30 GLPs Dobi street, Bellary 31 GHPS Halekote, Siriguppa 32 GHPS Kuduthini, Bellary 33 BRCSHPS Kabberapete, Hosapete 34 GHPS M Suguru, Siriguppa 35 GHPS Near DDPI office, fort, Bellary 36 GHPS Devasamudra, Hosapete 37 GHPS Yerrangali, Bellary west 38 GHPs 7th ward kamalapura, Hosapete</p>	
	<p>Is there any social audit mechanism in the school?</p>	<p>Yes</p> <p>No</p>	<p>0</p> <p>38</p>	<p>0</p> <p>100</p>
<p>ii i</p>	<p>No 38 Schools</p> <p>GLPS Basavannacamp Thimalapura, 1 Bellary 2 GHPS T C Kamalapura, Hosapete 3 GLPs Challagurki, Bellary 4 GLPS Madalagatta, Hadagali 5 GMHPS A R P Line, Bellary 6 GLPS Maturu, Siriguppa 7 GLPS Boyakeri, Siriguppa 8 GHPS Ramanagara, bandihatti Bellary 9 GLPS Karimarammana Colony, Bellary 10 GHPS Nellodikottal, Bellary 11 GHPS B Belagallu, Bellary 12 GLPS Basarakaduthanda, Hadagali 13 GLPS Govindapurathanda, Hadagali 14 GLPS Hosuru Hoddatti, Bellary</p>		<p>21 GLPS Chinnapura Metri, Hosapete 22 GLPS Gubbihala, Siriguppa 23 GHPS Thimmalapura, 63, Hadagali 24 GHPS S R Colony, Bellary 25 GHPs Deshanuru, siriguppa 26 GMHPs G T Street, Bellary 27 GHPS Mariyammanahalli, Hosaspete 28 GHPS Gosubalu, Siriguppa 29 GLPS Uttanuru, Siriguppa 30 GLPs Dobi street, Bellary 31 GHPS Halekote, Siriguppa 32 GHPS Kuduthini, Bellary 33 BRCSHPS Kabberapete, Hosapete 34 GHPS M Suguru, Siriguppa 35 GHPS Near DDPI office, fort, Bellary</p>	

	15 GHPS, Kenchanagudda, Siriguppa 16 GLPS D C Colony, Andral, Bellary 17 GLPs Rayapura, Bellary GLPS Valimiki Nagara, Badanahatti, 18 Bellary GLPS Maruthi nagara, Kampli, 19 Hosapete 20 GLPS Mudulapura, Hosapete	36 GHPS Devasamudra, Hosapete 37 GHPS Yerrangali, Bellary west 38 GHPs 7th ward kamalapura, Hosapete
i	Number of meetings of SMC held during the monitoring period.	1 to 2 time
v	In how many of these meetings issues related to MDM were discussed?	1 Time

10.15 Inspection & Supervision

10.15	i	Is there any Inspection Register available at school level?	Yes	16	42
			No	22	58
	ii	No 22 Schools	13. GLPS Gubbihala, Siriguppa		
		1. GLPS Basavannacamp Thimalapura, Bellary 2. GLPs Challagurki, Bellary 3. GMHPS A R P Line, Bellary 4. GLPS Maturu, Siriguppa 5. GLPS Boyakeri, Siriguppa 6. GHPS Ramanagara, bandihatti Bellary 7. GHPS B Belagallu, Bellary 8. GLPS Basarakoduthanda, Hadagali 9. GHPS, Kenchanagudda, Siriguppa 10. GLPS D C Colony, Andral, Bellary 11. GLPs Rayapura, Bellary 12. GLPS Valmiki Nagara, Badanahatti, Bellary	14. GHPS Thimmalapura, 63, Hadagali 15. GHPs Deshanuru, siriguppa 16. GHPS Gosubalu, Siriguppa 17. GLPs Dobi street, Bellary 18. GHPS Halekote, Siriguppa 19. GHPS Kuduthini, Bellary 20. BRC SHPS Kabberapete, Hosapete 21. GHPS M Suguru, Siriguppa 22. GHPS Yerrangali, Bellary west		
	Whether school has received any funds under MME component?	Yes	0	0	
		No	38	100	
		No 38 schools	21 GLPS Chinnapura Metri, Hosapete		
		GLPS Basavannacamp Thimalapura, 1 Bellary 2 GHPS T C Kamalapura, Hosapete 3 GLPs Challagurki, Bellary 4 GLPS Madalagatta, Hadagali 5 GMHPS A R P Line, Bellary	22 GLPS Gubbihala, Siriguppa 23 GHPS Thimmalapura, 63, Hadagali 24 GHPS S R Colony, Bellary 25 GHPs Deshanuru, siriguppa 26 GMHPs G T Street, Bellary 27 GHPS Mariyammanahalli, Hosapete		

	6 GLPS Maturu, Siriguppa 7 GLPS Boyakeri, Siriguppa 8 GHPS Ramanagara, bandihatti Bellary 9 GLPS Karimarammana Colony, Bellary 10 GHPS Nellodikottal, Bellary 11 GHPS B Belagallu, Bellary 12 GLPS Basarakaduthanda, Hadagali 13 GLPS Govindapurathanda, Hadagali 14 GLPS Hosuru Hoddatti, Bellary 15 GHPS, Kenchanagudda, Siriguppa 16 GLPS D C Colony, Andral, Bellary 17 GLPs Rayapura, Bellary GLPS Valimiki Nagara, Badanahatti, 18 Bellary 19 GLPS Maruthi nagara, Kampli, Hosapete 20 GLPS Mudulapura, Hosapete	28 GHPS Gosubalu, Siriguppa 29 GLPS Uttanuru, Siriguppa 30 GLPs Dobi street, Bellary 31 GHPS Halekote, Siriguppa 32 GHPS Kuduthini, Bellary 33 BRCSHPS Kabberapete, Hosapete 34 GHPS M Suguru, Siriguppa 35 GHPS Near DDPI office, fort, Bellary 36 GHPS Devasamudra, Hosapete 37 GHPS Yerrangali, Bellary west 38 GHPs 7th ward kamalapura, Hosapete								
		<table border="1"> <tr> <td>State</td> <td>Yes</td> <td>0</td> <td>0</td> </tr> <tr> <td></td> <td>No</td> <td>38</td> <td>100</td> </tr> </table>	State	Yes	0	0		No	38	100
State	Yes	0	0							
	No	38	100							
ii i	Has the MDM programme been inspected by any officer of	No 38 Schools GLPS Basavannacamp Thimalapura, 1 Bellary 2 GHPS T C Kamalapura, Hosapete 3 GLPs Challagurki, Bellary 4 GLPS Madalagatta, Hadagali 5 GMHPS A R P Line, Bellary 6 GLPS Maturu, Siriguppa 7 GLPS Boyakeri, Siriguppa 8 GHPS Ramanagara, bandihatti Bellary 9 GLPS Karimarammana Colony, Bellary 10 GHPS Nellodikottal, Bellary 11 GHPS B Belagallu, Bellary 12 GLPS Basarakaduthanda, Hadagali 13 GLPS Govindapurathanda, Hadagali 14 GLPS Hosuru Hoddatti, Bellary 15 GHPS, Kenchanagudda, Siriguppa 16 GLPS D C Colony, Andral, Bellary 17 GLPs Rayapura, Bellary GLPS Valimiki Nagara, Badanahatti, 18 Bellary 19 GLPS Maruthi nagara, Kampli, Hosapete 20 GLPS Mudulapura, Hosapete 21 GLPS Chinnapura Metri, Hosapete								

		22 GLPS Gubbihala, Siriguppa 23 GHPS Thimmalapura, 63, Hadagali 24 GHPS S R Colony, Bellary 25 GHPs Deshanuru, siriguppa 26 GMHPs G T Street, Bellary 27 GHPS Mariyammanahalli, Hosaspete 28 GHPS Gosubalu, Siriguppa 29 GLPS Uttanuru, Siriguppa 30 GLPs Dobi street, Bellary 31 GHPS Halekote, Siriguppa 32 GHPS Kuduthini, Bellary 33 BRCSHPS Kabberapete, Hosapete 34 GHPS M Suguru, Siriguppa 35 GHPS Near DDPI office, fort, Bellary 36 GHPS Devasamudra, Hosapete 37 GHPS Yerrangali, Bellary west 38 GHPs 7th ward kamalapura, Hosapete		
	District	Yes	6	16
		No	32	84
	No 32 Schools			
		1 GLPS Basavannacamp Thimalapura, Bellary 2 GHPS T C Kamalapura, Hosapete 3 GLPs Challagurki, Bellary 4 GLPS Madalagatta, Hadagali 5 GMHPS A R P Line, Bellary 6 GLPS Maturu, Siriguppa 7 GLPS Boyakeri, Siriguppa 8 GHPS Ramanagara, bandihatti Bellary 9 GLPS Karimarammana Colony, Bellary 10 GHPS Nellodikottal, Bellary 11 GHPS B Belagallu, Bellary 12 GLPS Basarakaduthanda, Hadagali 13 GLPS Govindapurathanda, Hadagali 14 GLPS Hosuru Hoddatti, Bellary 15 GHPS, Kenchanagudda, Siriguppa 16 GLPS D C Colony, Andral, Bellary 17 GLPs Rayapura, Bellary GLPS Valimiki Nagara, Badanahatti, 18 Bellary 19 GLPS Maruthi nagara, Kampli, Hosapete 20 GLPS Mudulapura, Hosapete		

		21 GLPS Chinnapura Metri, Hosapete 22 GLPS Gubbihala, Siriguppa 23 GHPS Thimmalapura, 63, Hadagali 24 GHPS S R Colony, Bellary 25 GHPs Deshanuru, siriguppa 26 GMHPs G T Street, Bellary 27 GHPS Mariyammanahalli, Hosaspete 28 GHPS Gosubalu, Siriguppa 29 GLPS Uttanuru, Siriguppa 30 GLPs Dobi street, Bellary 31 GHPS Halekote, Siriguppa 32 GHPS Kuduthini, Bellary		
	Block	Yes	34	89
		No	4	11
	No 4 Schools GLPS Valimiki Nagara, Badanahatti, 1 Bellary 2 GHPS Kuduthini, Bellary 3 GHPS B Belagallu, Bellary 4 GHPS Yerrangali, Bellary west			
	Any other (brief)		NIL	
i v	The frequency of such inspections?			1 time

10.16 Impact

10.6	i	Has the MDM scheme improved	Enrolment?	Yes	38	100
				No	0	0
			Attendance of children?	Yes	38	100
				No	0	0
			General well being of children?	Yes	38	100
				No	0	0
	ii	Whether mid day meal has helped in improvement of the social harmony?	Yes	38	100	
			No	0	0	
	ii i	Whether mid day meal has helped in improvement of the nutritional status of the children?	Yes	38	100	
			No	0	0	
i	Is there any other incidental benefit due to serving of meal	Yes	38	100		

	v	in schools?	No	0	0
10.17 Grievance Redressal Mechanism					
10.17	i	Is any grievance redressal mechanism in the district for MDMS?	Yes	38	100
			No	0	0
	ii	Whether the District/block/school having any toll free number?	Yes	38	100
			No	0	0

RIE, Mysore, Karnataka

Annexure I**List of Schools with DISE code visited by MI (District Name Bellary)**

Sl. No.	Name of the school	Block name	Primary/Upper Primary School	Date of visit of the school	Please tick (✓) the school where the nodal officer has visited
1.	GHPS Nellodikottal	Bellary	HPS	4-7-2014 to 5-7-2014	
2.	GHPS Mariyammana halli	Hosapete	HPS	24-7-2014 to 26-7-2014	
3.	GHPS 7 th Ward, Kamalapura	Hosapete	HPS	12-7-2014 to 14-7-2014	
4.	GHPS Kenchanagudda	Siruguppa	HPS	14-6-2014 to 16-6-2014	
5.	GHPS Bandihatti, Ramanagara	Bellary	HPS	02-7-2014 to 3-7-2014	YES
6.	GHPS Halekote	Siruguppa	HPS	7-6-2014 to 7-6-2014	
7.	GHPS M Sugguru	Siruguppa	HPS	14-6-2014 to 16-6-2014	YES
8.	GHPS G T Street	Bellary	HPS	17-6-2014 to 18-6-2014	YES
9.	GHPS Devasamudra	Hosapete	HPS	14-7-2014 to 15-7-2014	
10.	GHPS Kamalapura	Hosapete	HPS	11-7-2014 to 12-7-2014	YES
11.	GHPS Rayapura	Bellary	HPS	17-6-2014 to 18-6-2014	
12.	GHPS Thimalapura-63	Bellary	HPS	30-7-2014 to 1-8-2014	
13.	GHPS Kuduthini	Bellary	HPS	19-6-2014 to 21-6-2014	
14.	GHPS B Belagallu	Bellary	HPS	7-7-2014 to 08-7-2014	
15.	GHPS Yarrangallu	Bellary	HPS	30-6-2014 to 1-7-2014	
16.	GHPS A R P Line	Bellary	HPS	3-6-2014 to 4-6-2014	YES

17.	GHPS – S R Colony	Bellary	HPS	3-6-2014 to 6-6-2014	YES
18.	GHPS- Near DDPI Office, Kote	Bellary	HPS	2-7-2014 to 3-7-2014	YES
19.	GHPS Deshanuru	Siruguppa	HPS	12-6-2014 to 13-6-2014	
20.	GHPS Gosubalu	Siruguppa	HPS	12-6-2014 to 13-6-2014	
21.	GHPS 26 th Ward, Kabberpete	Hosapete	HPS	10-7-2014 to 11-7-2014	YES
22.	GLPS Hosuru Oddatti	Bellary	LPS	7-7-2014 to 8-7-2014	
23.	GLPS Valmiki Nagara	Badanahatti	LPS	25-6-2014 to 26-6-2014	
24.	GLPS Madalagatta	Bellary	LPS	28-7-2014 to 30-7-2014	
25.	GLPS Challugurki	Bellary	LPS	19-6-2014 to 21-6-2014	YES
26.	GLPS Maturu	Siruguppa	LPS	5-6-2014 to 6-6-2014	
27.	GLPS Basavanna Camp, Thimalapura	Bellary	LPS	23-6-2014 to 24-6-2014	
28.	GLPS Basarakodu thanda	Bellary	LPS	2-8-2014 to 4-8-2014	
29.	GLPS Valmiki Nagara, Boyakeri	Thekkalakote	LPS	7-6-2014 to 9-6-2014	YES
30.	GTLPS Dobi beedi	Bellary	LPS	27-6-2014 to 28-6-2014	
31.	GLPS -88 Mudlapura, 2 nd Ward	Hosapete	LPS	9-7-2014 to 10-7-2014	
32.	GLPS Maruthi Nagara	Hosapete	LPS	26-7-2014 to 28-7-2014	
33.	GLPS – S C Colony, Uttanuru	Siruguppa	LPS	10-6-2014 to 11-6-2014	
34.	GLPS Gubbihala	Siruguppa	LPS	5-6-2014 to 6-6-2014	
35.	GLPS Karimamma Colony	Bellary	LPS	30-6-2014 to 01-7-2014	
36.	GLPS Chinnapura	Hosapete	LPS	15-7-2014 to 24-7-2014	

37.	GLPS- D C Colony, Andral	Bellary	LPS	23-6-2014 to 24-6-2014	YES
38.	GLPS Govindapurathanda	Bellary	LPS	2-8-2014 to 4-8-2014	
39.	KGBV Kasthurba Ghandi Girls School	Bellary	KGBV	25-6-2014 to 26-6-2014	YES
40.	KGBV T Kote	Siruguppa	KGBV	10-6-2014 to 11-6-2014	YES

Extra Schools Out of Sample

1.	KGBV Kamalapura	Hosapete	KGBV		YES
2.	GHPS Challugurki	Bellary East	HPS		YES
3.	Centralised Kitchen				YES

**Second Half Yearly Monitoring Report of RIE,
Mysore, on MDM-RTE for Karnataka
for the period of 2013-14**

Dr. T.V. Somashekar
Coordinator
Haveri

Regional Institute of Education, (NCERT)
Manasagangotri, Mysore
2015

Mid Day Meal Report of Haveri district, Karnataka

The Present report is based on the field investigations of selected 40 schools of Haveri district comprising of Haveri, Ranebennur, Hirekerur and Shiggaon blocks. Of these, LPS (1-5) -20; HPS (1-7) – 16, HPS (1-8)- 4 were selected.

The district-in- charge monitoring officer has also visited 16 schools of the selected sample study from 24-07-2004 to 31-07-2014. The district review meeting was also held on 31-07-2014. All the concerned educational functionaries of district – DDPI(Admn), DDPI(Devp), DyPC, BEOs, BRPs, IRTs, CRCs and MDM officials participated in review meeting and shared their observations of the field.

10.1 Availability of food grains

36 schools (90%) had buffer stock of food grains for one month and in 4 schools, the buffer stock was no there. Those schools are:- GLPS Medlerithanda, Ranebannuru;
GHPS Hullatti, Hirekeruru; GHPS Kakola, Ranebannuru and GHPS Guttalathanda, Haveri

In 39 schools (97%), food grains are delivered to school in time by the lifting agency. In GLPS Medlerithanda, Ranebannuru, it is not delivered to school.

In 20 Schools (50%) the food grains supplied were of grade A quality (FAQ), while in 20 schools it was not of grade A quality. The schools' list where it was not grade A quality, is listed below.

- | | |
|--------------------------------------|---------------------------------------|
| 1 GHPS Yathinahalli, Haveri | 11 GLPS Ankasapurathanda, Ranebannur |
| 2 GLPS Medlerithanda, Ranebannur | 12 GLPS Jogihalli, Hirekerur |
| 3 GHPS Basapura, Haveri | 13 GLPS Kabburthada, Haveri |
| 4 GHPS Gutla, Haveri | 14 GHPS Hullathi, Hirekerur |
| 5 GLPS Karjagi, Haveri | 15 GHPS Kakola, Ranebannur |
| 6 GHPS Shivabasava Nagara, Haveri | 16 GHPS Hosaritti, Haveri |
| 7 GLPS Thimmapura Hosathanda, Haveri | 17 GHPS Thumminakatti, Ranebannur |
| 8 GLPS Neharu Nagara, Haveri | 18 GHPS Mudenuru, Ranebannur |
| 9 GHPS Guyilagundi, Haveri | 19 GLPS Nukapurathanda, Ranebannur |
| 10 GHPS Jakkanakatti, Shiggaon | 20 GLPS Siddeshwara Nagara, Hirekerur |

In all the 40 schools food grains are released after adjusting the unspent balance of the previous month.

10.2 Timely release of Funds

The releasing of funds to district/Block/School is on regular basis in advance, in all the 40 schools.

10.3 Availability of cooking cost

In 10 schools (25%) receives the cooking cost in advance regularly and it is through e-transfer. *While 30 schools (75%) have not received the cooking cost in advance regularly and the extent of delay is for 2 to 3 months.* In such cases HM spends the amount from their personal account and adjusts that amount when grant is obtained. These schools are:-

- | | |
|--------------------------------|-------------------------------------|
| 1 GHPS Yathinahalli, Haveri | 18 GLPS Kamala Nagara, Shiggaon |
| 2 GHPS No 02, Ranebannur | 19 GLPS Dundashithanda, Shiggaon |
| 3 GHPS Patteppura, Ranebannur | 20 GLPS Kabburthada, Haveri |
| 4 GLPS Bissettikoppa, Shiggaon | 21 GHPS Hullathi, Hirekerur |
| 5 GLPS Bhadrappura, Shiggaon | 22 GHPS Kakola, Ranebannur |
| 6 GHPS Basapura, Haveri | 23 GHPS Hosaritti, Haveri |
| 7 GHPS Gutla, Haveri | 24 GHPS Thumminakatti, Ranebannur |
| 8 GHPS Guthalathanda, Haveri | 25 GLPS Hirebidari plot, Ranebannur |
| 9 GLPS Balambida, Hirekerur | 26 GLPS Mamadapura, Shiggaon |

- | | | | |
|----|-----------------------------------|----|-------------------------------------|
| 10 | GLPS Karjagi, Haveri | 27 | GHPS Mudenuru, Ranebannur |
| 11 | GLPs Durgadabailu, Hirekerur | 28 | GLPS Siddeshwara Nagara, Hirekerur |
| 12 | GHPs Shivabasava Nagara, Haveri | 29 | GLPS Umashankara Nagara, Ranebannur |
| 13 | GHPS Kurugunda, Haveri | 30 | GLPS Nukapurathanda, Ranebannur |
| 14 | GLPS Neharu Nagara, Haveri | | |
| 15 | GHPs Jakkanakatti, Shiggaon | | |
| 16 | GLPS Ankasapurathanda, Ranebannur | | |
| 17 | GLPS Jogihalli, Hirekerur | | |

10.4 Availability of Cook-Cum-Helpers

In 39 schools (97.5%) of cooks & helpers are appointed by **PRI** and in one school (2.5%) it is by the department. Cook-cum-helpers are *recruited as per GOI norms*. The honorarium paid is Rs 1200/- for cook and Rs 1100/- for helpers. The mode of payment is by cheque in all the schools. The payment of remuneration is **irregular** in all the 40 schools.

Cooks-cum-helper comprised of SC, ST, OBC and others. 19 schools had SC, 15 schools had ST, 6 schools had OBC as cooks-cum-helpers with them. *All the cooks and helpers employed are females.*

The two days training has been provided to cooks and helpers in 37 schools' (92%) by the district functionary and in 3 schools - GHPS Guduguru, Ranebannuru; GHPS Yettinahalli, Haveri and GHPS Hullatti, Hirekeruru training is yet to be provided.

There were no training modules available in the school.

The health check up of cook-cum-helpers has been done in 2 schools and in 38 schools (95%) cook-cum-helpers needs to undergo health check-ups. These schools are:-

- | | | | |
|---|-----------------------------------|----|------------------------------------|
| 1 | GLPS Galaginakatti, Hirekeruru | 21 | GLPS Thimmapura Hosathanda, Haveri |
| 2 | GHPS Yathinahalli, Haveri | 22 | GLPS Neharu Nagara, Haveri |
| 3 | GHPS No 02, Ranebannur | 23 | GHPS Guyilagundi, Haveri |
| 4 | GHPS Patteppura, Ranebannur | 24 | GHPs Jakkanakatti, Shiggaon |
| 5 | GLPS Medlerithanda, Ranebannur | 25 | GLPS Ankasapurathanda, Ranebannur |
| 6 | GHPS Lingapura, Hirekerur | 26 | GLPS Jogihalli, Hirekerur |
| 7 | GHPS Gudugur, Ranebannur | 27 | GLPS Kamala Nagara, Shiggaon |
| 8 | GHPS Anjaneya Badavane, Ranebannu | 28 | GLPS Dundashithanda, Shiggaon |

- | | |
|------------------------------------|--|
| 9 GLPS Bissettikoppa, Shiggaon | 29 GLPS Kabburthada, Haveri |
| 10 GLPS Bhadrapura, Shiggaon | 30 GHPS Hullathi, Hirekerur |
| 11 GHPS Basapura, Haveri | 31 GHPS Hosaritti, Haveri |
| 12 GHPS Gutla, Haveri | 32 GHPS Kallihala, Haveri |
| 13 GHPS Guthalathanda, Haveri | 33 GHPS Thumminakatti, Ranebannur |
| 14 GLPS Hiremalluru, Shiggaon | 34 GLPS Hirebidari plot, Ranebannur |
| 15 GLPS Balambida, Hirekerur | 35 GLPS Mamadapura, Shiggaon |
| 16 GLPS Karjagi, Haveri | 36 GHPS Mudenuru, Ranebannur |
| 17 GLPs Durgadabailu, Hirekerur | 37 GLPS Siddeshwara Nagara, Hirekerur |
| 18 GHPs Shivabasava Nagara, Haveri | 38 GLPS Umashankara Nagara, Ranebannur |
| 19 GHPS Kurugunda, Haveri | |
| 20 GHPS Padmavathipura, Ranebannur | |

10.5 Regularity in serving the meal

31 Schools (78%) are serving *hot cooked meals daily*. 9 schools have not served hot cooked meal daily, before and during the monitoring period. These schools are:-

- | | |
|-------------------------------------|-----------------------------------|
| 1. GHPs Guttalathanda, Haveri | 6. GLPS Medorithanda, Ranebannuru |
| 2. GHPs Guttala, Haveri | 7. GHPS Guyalagundi, Haveri |
| 3. GHPS Basapura, Haveri | 8. GHPS Mudenuru, Ranebannuru |
| 4. GHPs Padmavathipura, Ranebannuru | 9. GLPS Bisattikoppa, Shiggon |
| 5. GHPS Yattanahalli, Haveri | |

There were **interruptions of 1 to 8 days** in MDM during the current academic year. The reasons being, food stock exhausted and was not delivered to schools, and also non availability of LPG fuel.

10.6 Quality & Quantity of Meal

In all the 40 schools, the students are happy with the quantity as well as quality of food served to them in schools. The quantity of pulses used and quantity of green leafy vegetables used in the meal per child is sufficient. In 26 schools double fortified salt is used and it is not being used in remaining 14 schools. These schools are:-

- | | |
|-------------------------------------|--------------------------------------|
| 1. GLPS Bisattikoppa, Shiggon | 8. GHPS Jakkanakatti, Shiggon |
| 2. GLPS Hiremalluru, Shiggon | 9. GLPS Hirebidari plot, Ranebannuru |
| 3. GLPs Badrapura, Shiggon | 10. GLPS Dandashithanda, Shiggon |
| 4. GHPS Guttalathanda, Haveri | 11. GLPS Mamadapura, Shiggon |
| 5. GHPS Kallakala, Haveri | 12. GLPS Kamalanagara, Shiggon |
| 6. GLPS Nukapurathanda, Ranebannuru | 13. GHPS Kakola, Ranebannuru |
| 7. GHPS Hosaritti, Haveri | 14. GHPS Mudenuru, Ranebannuru |

In all the 40 schools, students accept the meal and rate is as good. The method used for measuring the quantity of food to be served is bowl estimation.

10.7 Variety in Menu

The menu is decided by HM in all the 40 schools. Only 2 schools displays the menu and 38 schools do not display the menu for community observation. These schools are:-

- 1 GLPS Galaginakatti, Hirekeruru
- 2 GHPS Yathinahalli, Haveri
- 3 GHPS No 02, Ranebannur
- 4 GHPS Pattepura, Ranebannur
- 5 GLPS Medlerithanda, Ranebannur
- 6 GHPS Lingapura, Hirekerur
- 7 GHPS Gudugur, Ranebannur
- 8 GHPS Anjaneya Badavane, Ranebannu
- 9 GLPS Bissettikoppa, Shiggaon
- 10 GLPS Bhadrapura, Shiggaon
- 11 GHPS Basapura, Haveri
- 12 GHPS Guthalathanda, Haveri
- 13 GLPS Hiremalluru, Shiggaon
- 14 GLPS Balambida, Hirekerur
- 15 GLPS Karjagi, Haveri
- 16 GLPs Durgadabailu, Hirekerur
- 17 GHPs Shivabasava Nagara, Haveri
- 18 GHPS Kurugunda, Haveri
- 19 GHPS Padmavathipura, Ranebannur
- 20 GLPS Thimmapura Hosathanda, Haveri
- 21 GLPS Neharu Nagara, Haveri
- 22 GHPS Guyilagundi, Haveri
- 23 GHPs Jakkanakatti, Shiggaon
- 24 GLPS Ankasapurathanda, Ranebannur
- 25 GLPS Jogihalli, Hirekerur
- 26 GLPS Kamala Nagara, Shiggaon
- 27 GLPS Dundashithanda, Shiggaon
- 28 GHPS Hullathi, Hirekerur
- 29 GHPS Kakola, Ranebannur
- 30 GHPS Hosaritti, Haveri
- 31 GHPS Kallihala, Haveri
- 32 GHPS Thumminakatti, Ranebannur
- 33 GLPS Hirebidari plot, Ranebannur
- 34 GLPS Mamadapura, Shiggaon
- 35 GHPS Mudenuru, Ranebannur
- 36 GLPS Siddeshwara Nagara, Hirekerur
- 37 GLPS Umashankara Nagara, Ranebannur
- 38 GLPS Nukapurathanda, Ranebannur

The menu followed in all the 40 schools is uniform (100%) and they include locally available ingredients (100%) and it has nutritional and calorific value per child (100%).

10.8 Display of information under RTE act 2009

All the 40 schools notify the quantity and date of food grains received in MDM register but do not notify on notice boards. All the 40 schools notify the balance quantity of food grains, and purchases and utilization of other ingredients of the month, in the register. The details of number of children given MDM and daily menu are not displayed in all the 40 schools. The display of MDM logo at the prominent place is in seen in 2 schools and remaining 38 do not display them in prominent place.

10.9 Trends-Extent of variations as per school records vis-à-vis actual status.

As per register, there were *5607 students' enrolment*, in 40 monitored schools and all of them opted for availing MDM. On the day of visit **4143 students** were attending the school and number of students availing MDM as per MDM register is

4125 and all the students availed MDM on the day of visit. The extent of variation noticed is 0%.

10.10 Social Equity

There was *no discrimination on the basis of gender or caste or community in cooking or serving or seating arrangement, in all the schools.* The system of serving is either by cook & the assistants or teachers or SDMC members who visits during MDM program. The seating arrangements adopted by schools are- making the students to sit in rows, after praying, having the meals.

Observation:- The social equity is maintained in schools however the seating arrangement in proper order is more desirable.

10.11 convergences with other schemes

The convergence of SSA with school health program:

In all the 40 schools (100%) health card are maintained for each child and health check-up is being carried out PHC doctors once in a year. All the Children are given micronutrients and de-worming medicine regularly and on periodical basis. These medicines are usually administered by classroom teachers.

In 23 schools (58%) the height and weight record of the children are recorded in health card and there was cases of referral in 8 schools (20%) for medical treatment. In 17 schools health ckeck up the height and weight record was not done, these schools are:-

- | | | | |
|---|-----------------------------------|----|-------------------------------------|
| 1 | GLPS Galaginakatti, Hirekeruru | 9 | GLPS Thimmapura Hosathanda, Haveri |
| 2 | GHPS Yathinahalli, Haveri | 10 | GLPS Neharu Nagara, Haveri |
| 3 | GHPS Anjaneya Badavane, Ranebannu | 11 | GLPS Kamala Nagara, Shiggaon |
| 4 | GLPS Bissettikoppa, Shiggaon | 12 | GLPS Kabburthada, Haveri |
| 5 | GHPS Basapura, Haveri | 13 | GHPS Hosaritti, Haveri |
| 6 | GHPS Guthalathanda, Haveri | 14 | GLPS Mamadapura, Shiggaon |
| 7 | GLPS Hiremalluru, Shiggaon | 15 | GLPS Siddeshwara Nagara, Hirekerur |
| 8 | GLPS Balambida, Hirekerur | 16 | GLPS Umashankara Nagara, Ranebannur |
| | | 17 | GHPS Guyilagundi, Haveri |

14 schools (32%) had medical kit. 26 schools did not have medical kit with them. These schools are:-

- | | | | |
|----|------------------------------------|----|------------------------------------|
| 1 | GHPS No 02, Ranebannur | 15 | GLPS Kamala Nagara, Shiggaon |
| 2 | GLPS Medlerithanda, Ranebannur | 16 | GLPS Kabburthada, Haveri |
| 3 | GHPS Gudugur, Ranebannur | 17 | GHPS Kakola, Ranebannur |
| 4 | GHPS Anjaneya Badavane, Ranebannu | 18 | GHPS Kallihala, Haveri |
| 5 | GLPS Bissettikoppa, Shiggaon | 19 | GLPS Mamadapura, Shiggaon |
| 6 | GHPS Basapura, Haveri | 20 | GHPS Mudenuru, Ranebannur |
| 7 | GHPS Guthalathanda, Haveri | 21 | GLPS Siddeshwara Nagara, Hirekerur |
| 8 | GLPS Balambida, Hirekerur | | GLPS Umashankara Nagara, |
| 9 | GHPS Padmavathipura, Ranebannur | 22 | Ranebannur |
| 10 | GLPS Thimmapura Hosathanda, Haveri | 23 | GLPS Nukapurathanda, Ranebannur |
| 11 | GLPS Neharu Nagara, Haveri | 24 | GHPS Yathinahalli, Haveri |
| 12 | GHPs Jakkanakatti, Shiggaon | 25 | GHPS Guyilagundi, Haveri |
| 13 | GLPS Ankasapurathanda, Ranebannur | 26 | GHPS Patteppura, Ranebannur |
| 14 | GLPS Jogihalli, Hirekerur | | |

In 35 schools (88%) health check-up included dental and eye screening. 5 schools did not have dental and eye screening in their health check-up. These schools are:-

1. GHPS Guyalagundi, Haveri

2. GLPS Siddeshwaranagara, Hirekeruru
3. GLPS Bissattikoppa, Shiggon
4. GHPS Basapura, Haveri
5. GHPS Anjaneya Badavane, Ranebannuru

In 5 schools, children were provided with spectacles and 18 schools children were not recommended for eye defects.

Drinking water and sanitation program is not in convergence with SSA.

There was no convergence of SSA with MPLAD/MLA scheme is observed in the district.

10.12 Infrastructures

10.12.1 Kitchen-cum-store

In 39 schools pucca kitchen shed-cum-storeroom is constructed and is being used, while in *9 schools pucca kitchen is constructed but not in use*. These schools are:-

- 1 GHPS Yathinahalli, Haveri
- 2 GLPS Bhadrapura, Shiggaon
- 3 GLPS Ankasapurathanda, Ranebannur
- 4 GLPS Jogihalli, Hirekerur
- 5 GHPS Kallihala, Haveri
- 6 GHPS Thumminakatti, Ranebannur
- 7 GHPS Mudenuru, Ranebannur
- 8 GLPS Umashankara Nagara, Ranebannur
- 9 GLPS Nukapurathanda, Ranebannur

Of the sanctioned pucca kitchen room construction, *it is under SSA Scheme in 5 schools (16%); while under other schemes in 22 schools (71%) and is under MDM in 4 schools (13%)*.

In cases, where the pucca kitchen rooms are not available, the food is cooked *in classrooms*.

The kitchen-cum-store rooms are in hygienic condition in 29 schools and not good in 5 schools. These schools are:- GLPS Mamadapura, Shiggon; GLPS Ankasapurathanda, Ranebannuru; GLPS Jogihalli, Hirekeruru; GHPS Basapura, Haveri and GHPS Hullatti, Hirekeruru

The kitchen-cum-store rooms are properly ventilated in 29 schools (85%) and are away from classrooms. In 5 schools, they are not properly ventilated. Those schools are:- GHPS Hosaritti, Haveri; GLPS Mamadapura, Shiggon; GLPS Jogihalli, Hirekeruru; GHPS Hullatti, Hirekeruru and GHPS Basapura, Haveri

The kitchen-cum-store rooms are away from classrooms in 5 schools and are very close to classrooms in 29 schools. These schools are:-

- | | |
|---------------------------------------|--|
| 1 GLPS Galaginakatti, Hirekeruru | 14 GLPS Neharu Nagara, Haveri |
| 2 GHPS Patteppura, Ranebannur | 15 GLPS Ankasapurathanda, Ranebannur |
| 3 GHPS Lingapura, Hirekerur | 16 GLPS Jogihalli, Hirekerur |
| 4 GHPS Anjaneya Badavane, Ranebannu | 17 GLPS Kabburthada, Haveri |
| 5 GLPS Bissettikoppa, Shiggaon | 18 GHPS Hullathi, Hirekerur |
| 6 GHPS Basapura, Haveri | 19 GHPS Kakola, Ranebannur |
| 7 GHPS Guthalathanda, Haveri | 20 GHPS Thumminakatti, Ranebannur |
| 8 GLPS Hiremalluru, Shiggaon | 21 GHPS Mudenu, Ranebannur |
| 9 GLPS Balambida, Hirekerur | 22 GLPS Siddeshwara Nagara, Hirekerur |
| 10 GLPs Durgadabailu, Hirekerur | 23 GLPS Umashankara Nagara, Ranebannur |
| 11 GHPS Kurugunda, Haveri | 24 GLPS Nukapurathanda, Ranebannur |
| 12 GHPS Padmavathipura, Ranebannur | 25 GHPS Kallihala, Haveri |
| 13 GLPS Thimmapura Hosathanda, Haveri | |

In all the schools use *LPG* as *cooking fuel*. Only in GHPs Padmavathipura, Ranebannuru and GLPS Badrapura, Shiggon interruption was noticed due to non-availability of LPG.

10.12.2 Kitchen devices

In 37 schools (92.5%) have cooking utensils with them. GHPs Kakola, Ranebannuru, GHPs Yattinahalli, Haveri and GHPs Guttala, Haveri do not have sufficient utensils with them.

The source of fund being kitchen devices fund in 16 schools and in 19 schools; it is by MME. 19 schools have eating plates made available for each child and in 19 schools, these are not available. They are:-

- | | | | |
|---|--------------------------------|----|----------------------------------|
| 1 | GLPS Galaginakatti, Hirekeruru | 11 | GHPs Shivabasava Nagara, Haveri |
| 2 | GHPs Yathinahalli, Haveri | 12 | GHPs Kurugunda, Haveri |
| 3 | GHPs No 02, Ranebannur | 13 | GHPs Padmavathipura, Ranebannur |
| 4 | GLPS Medlerithanda, Ranebannur | | GLPS Ankasapurathanda, |
| 5 | GHPs Lingapura, Hirekerur | 14 | Ranebannur |
| 6 | GHPs Gudugur, Ranebannur | 15 | GHPs Hullathi, Hirekerur |
| | GHPs Anjaneya Badavane, | 16 | GHPs Kakola, Ranebannur |
| 7 | Ranebannu | 17 | GHPs Thumminakatti, Ranebannur |
| 8 | GLPS Bhadrapura, Shiggaon | 18 | GLPS Hirebidari plot, Ranebannur |
| 9 | GHPs Gutla, Haveri | 19 | GHPs Patteपुरa, Ranebannur |
| 1 | | | |
| 0 | GLPs Durgadabailu, Hirekerur | | |

The sources of funding for eating plates are through community contribution, in 27 schools and in 6 schools it is through MME funds. Some children brings eating plates from their homes.

10.12.3 Availability of storage bins

20 schools have storage bins for storage of food grains and it is purchased under kitchen devices fund, MME and school grants, TP funds. In 10 schools, the storage bins are in unsatisfactory condition and 10 schools do not have them at all. These schools are:-

1. GLPS Neharunagara, Haveri
2. GHPs Jakkanakatti, shiggon
3. GHPs Kakola, ranebannuru
4. GHPs Lingapura, Hirekeruru
5. GLPS Midlerithanda, Ranebannuru
6. GHPS No 02, Ranebannuru
7. GHPS Patteपुरa, Ranebannuru
8. GHPS Anjaneya badavane, Ranebannuru
9. GHPS Yattinahalli, Haveri
GHPS Basapura, Haveri

10.12.4 Toilets in school

29 schools have separate toilets for boys and girls. 6 schools do not have separate toilets facility. These schools are:- GHPS Jakkanakatti, Shiggon; GLPS Kabburuthanda, Haveri ; GLPS Nukapurathanda, Ranebannuru; GLPS Ankasapurathanda, Ranebannuru; GLPS Galaginakatti, Hirekeruru and GHPS Anjaneyabadavane, Ranebannuru

Of the 40 school sampled 15 schools toilets were in usable condition and 20 schools toilets were not in usable condition. These schools are:-

- | | |
|--------------------------------|--------------------------------------|
| 1 GHPS Yathinahalli, Haveri | GLPS Thimmapura Hosathanda, |
| 2 GHPS Lingapura, Hirekerur | 11 Haveri |
| 3 GHPS Gudugur, Ranebannur | 12 GLPS Neharu Nagara, Haveri |
| GHPS Anjaneya Badavane, | 13 GHPS Guyilagundi, Haveri |
| 4 Ranebannu | 14 GHPs Jakkanakatti, Shiggaon |
| 5 GLPS Bissettikoppa, Shiggaon | 15 GLPS Ankasapurathanda, Ranebannur |
| 6 GLPS Bhadrapura, Shiggaon | 16 GLPS Jogihalli, Hirekerur |
| 7 GHPS Basapura, Haveri | 17 GLPS Dundashithanda, Shiggaon |
| 8 GHPS Guthalathanda, Haveri | 18 GLPS Kabburthada, Haveri |
| 9 GLPS Balambida, Hirekerur | 19 GHPS Hullathi, Hirekerur |
| 10 GHPS Kurugunda, Haveri | 20 GHPS Kakola, Ranebannur |

10.12.5 Availability of potable water

38 schools have some source for potable water is made available. GLPS Ankasapurathanda, Ranebannuru and GHPs Guttalathanda, Haveri do not have any source of water, they use community sources.

10.12.6 Availability of fire extinguisher

All the 40 schools have fire extinguisher with them.

10.12.7 IT infrastructure available at school level

Though there are 50 computers available in 10 schools. There are no exclusive computers with internet facility made available for MDM in 8 of the schools.

10.13 Safety and Hygiene

The general impression of the environment, safety and hygiene in the 31 schools is good (78%), while it is average in 9 schools (22%).

Encouraging children are to wash hands before and after eating the food (100%); conservation of water (100%); taking food in orderly manner (100%) is encouraged in all the 40 schools.

There are no fire hazards and danger in cooking process followed in the schools premises in all the 40 schools.

10.14 Community participation

The extent of participation in supervision, monitoring and participation by-Parents is daily in 3 schools (8%), often in 10 schools (24%) and rarely in 27 schools (68%); SDMC is daily in 9 schools (24%), often in 16 schools (44%), and rarely in 12 schools (32%); VEC is daily 0% and never 100%; panchayats is daily 0%, often in 5 schools (13%), rarely in 30 schools (79%) and never in 3 schools (8%); and urban bodies is rarely in 3 schools (75%) and never in one school (25%) participate in such activities.

The roster of community members for supervision of MDM is observed in 7 schools and in 33 schools such activities are not seen. These schools are:-

- | | |
|-------------------------------------|--|
| 1 GLPS Galaginakatti, Hirekeruru | 18 GHPs Shivabasava Nagara, Haveri |
| 2 GHPS Yathinahalli, Haveri | 19 GHPS Kurugunda, Haveri |
| 3 GHPS No 02, Ranebannur | 20 GHPS Padmavathipura, Ranebannur |
| 4 GHPS Patteपुरa, Ranebannur | 21 GLPS Neharu Nagara, Haveri |
| 5 GLPS Medlerithanda, Ranebannur | 22 GHPs Jakkanakatti, Shiggaon |
| 6 GHPS Lingapura, Hirekerur | 23 GLPS Ankasapurathanda, Ranebannur |
| 7 GHPS Gudugur, Ranebannur | 24 GLPS Jogihalli, Hirekerur |
| 8 GHPS Anjaneya Badavane, Ranebannu | 25 GLPS Kamala Nagara, Shiggaon |
| 9 GLPS Bissettikoppa, Shiggaon | 26 GLPS Dundashithanda, Shiggaon |
| 10 GLPS Bhadrapura, Shiggaon | 27 GHPS Hullathi, Hirekerur |
| 11 GHPS Basapura, Haveri | 28 GHPS Kakola, Ranebannur |
| 12 GHPS Gutla, Haveri | 29 GHPS Hosaritti, Haveri |
| 13 GHPS Guthalathanda, Haveri | 30 GLPS Hirebidari plot, Ranebannur |
| 14 GLPS Hiremalluru, Shiggaon | 31 GLPS Mamadapura, Shiggaon |
| 15 GLPS Balambida, Hirekerur | 32 GLPS Siddeshwara Nagara, Hirekerur |
| 16 GLPS Karjagi, Haveri | 33 GLPS Umashankara Nagara, Ranebannur |
| 17 GLPs Durgadabailu, Hirekerur | |

. There are no social audit mechanisms of MDM in any of the schools. During the monitoring period SDMCs had conducted meeting 1-2 times and in those meetings MDM related issues were discussed once or twice.

10.15 Inspection & Supervision

The inspection register was not available in any of the schools. 37 schools have received funds under MME component and 3 schools have not received any fund under MME. These schools are:- GLPS Thimmapura Hosathanda, Haveri; GLPS Neharunagara, Haveri and GHPs Guyilagundi

The inspection of MDM programme by-state office is 0%; by district office is 0% and by block level office is 100%. The frequency of visits by *block level official is 1 to 3 times* in a year.

Observation:- The major visits are made by block level officers and their inspection carries more weightage as they are well acquainted with local environment and are able to deal with it very effectively. The district and state level officials can make surprise checks to test quality of food served and quantity of food supplied to each child.

10.16 Impact

The MDM scheme has improved enrolment; attendance of children; general well being of children and nutritional status of children is 100% in all the 40 schools.

In all the schools MDM has helped in improving the social harmony and nutritional status of children. Incidental benefit like- developing cooperative spirit, living in harmony, caring of self and others, living together, is observed among students in 74% of the schools.

10.17 Grievance Redressal Mechanism

There is grievance redressal mechanism in place in the district and 30 schools are aware of it, while 10 schools are not aware of it. Toll free number is available in 12 schools. Remaining 28 schools do not have them. These schools are:-

- | | |
|--------------------------------------|---------------------------------------|
| 1 GHPS Yathinahalli, Haveri | 16 GLPS Dundashithanda, Shiggaon |
| 2 GHPS No 02, Ranebannur | 17 GLPS Kabburthada, Haveri |
| 3 GHPS Pattepura, Ranebannur | 18 GHPS Hullathi, Hirekerur |
| 4 GLPS Medlerithanda, Ranebannur | 19 GHPS Kakola, Ranebannur |
| 5 GHPS Lingapura, Hirekerur | 20 GHPS Hosaritti, Haveri |
| 6 GHPS Gudugur, Ranebannur | 21 GHPS Kallihala, Haveri |
| 7 GHPS Anjaneya Badavane, Ranebannu | 22 GHPS Thumminakatti, Ranebannur |
| 8 GLPS Bissettikoppa, Shiggaon | 23 GLPS Hirebidari plot, Ranebannur |
| 9 GLPS Thimmapura Hosathanda, Haveri | 24 GLPS Mamadapura, Shiggaon |
| 10 GLPS Neharu Nagara, Haveri | 25 GHPS Mudenuru, Ranebannur |
| 11 GHPS Guyilagundi, Haveri | 26 GLPS Siddeshwara Nagara, Hirekerur |
| 12 GHPS Jakkanakatti, Shiggaon | GLPS Umashankara Nagara, |
| 13 GLPS Ankasapurathanda, Ranebannur | 27 Ranebannur |
| 14 GLPS Jogihalli, Hirekerur | 28 GLPS Nukapurathanda, Ranebannur |
| 15 GLPS Kamala Nagara, Shiggaon | |

Haveri

10. Mid-Day Meal Programme (40 Schools)

10.1 Availability of foodgrains					
10.1	i	Whether buffer stock of foodgrains for one month is available at the school?	Yes	36	90
			No	4	10
		No 4 Schools 1. GLPS Medlerithanda, Ranebannuru 2. GHPS Hullatti, Hirekeruru 3. GHPS Kakola, ranebannuru 4. GHPS Guttalathanda, Haveri			
	ii	Whether foodgrains is delivered in school in time by the lifting agency?	Yes	39	98
			No	1	3
		No 1 School 1. GLPS Medlerithanda, Ranebannuru			
	iii	If lifting agency is not delivering the foodgrains at school how the foodgrains is transported upto school level?	Grade slip is available on some bags and not found on many stitched bags		
	iv	Whether the foodgrains is of FAQ of grade A quality?	Yes	20	50
			No	20	50
		No 20 Schools 1 GHPS Yathinahalli, Haveri 2 GLPS Medlerithanda, Ranebannur 3 GHPS Basapura, Haveri 4 GHPS Gutla, Haveri 5 GLPS Karjagi, Haveri 6 GHPs Shivabasava Nagara, Haveri 7 GLPS Thimmapura Hosathanda, Haveri 8 GLPS Neharu Nagara, Haveri 9 GHPS Guyilagundi, Haveri 10 GHPs Jakkanakatti, Shiggaon 11 GLPS Ankasapurathanda, Ranebannur 12 GLPS Jogihalli, Hirekerur 13 GLPS Kabburthada, Haveri 14 GHPS Hullathi, Hirekerur 15 GHPS Kakola, Ranebannur 16 GHPS Hosaritti, Haveri 17 GHPS Thumminakatti, Ranebannur 18 GHPS Mudenuru, Ranebannur 19 GLPS Nukapurathanda, Ranebannur 20 GLPS Siddeshwara Nagara, Hirekerur			
v	Whether food grains is released to school after adjusting the unspent balance of the previous month?	Yes	40	100	
		No	0	0	
10.2 Timely release of funds					
10.2	i	Whether state is releasing funds to District/block/school on regular basis in advance?	Yes	40	100
			No	0	0

	if not	NIL
	a. Period of delay in releasing funds by State to district.	
	b. Period of delay in releasing funds by District to block / school.	
	c. Period of delay in releasing funds by block to schools.	
ii	Any other observations.	

10.3 Availability of cooking cost

10.3	i	Whether School / implementing agency has receiving cooking cost in advance regularly?	Yes	10	25
			No	30	75
		No 30 Schools			
		1 GHPS Yathinahalli, Haveri	18 GLPS Kamala Nagara, Shiggaon		
		2 GHPS No 02, Ranebannur	19 GLPS Dundashithanda, Shiggaon		
	3 GHPS Patteppura, Ranebannur	20 GLPS Kabburthada, Haveri			
	4 GLPS Bissettikoppa, Shiggaon	21 GHPS Hullathi, Hirekerur			
	5 GLPS Bhadrappura, Shiggaon	22 GHPS Kakola, Ranebannur			
	6 GHPS Basapura, Haveri	23 GHPS Hosaritti, Haveri			
	7 GHPS Gutla, Haveri	24 GHPS Thumminakatti, Ranebannur			
	8 GHPS Guthalathanda, Haveri	25 GLPS Hirebidari plot, Ranebannur			
	9 GLPS Balambida, Hirekerur	26 GLPS Mamadapura, Shiggaon			
	10 GLPS Karjagi, Haveri	27 GHPS Mudenu, Ranebannur			
	11 GLPs Durgadabailu, Hirekerur	28 GLPS Siddeshwara Nagara, Hirekerur			
	12 GHPs Shivabasava Nagara, Haveri	29 GLPS Umashankara Nagara, Ranebannur			
	13 GHPS Kurugunda, Haveri	30 GLPS Nukapurathanda, Ranebannur			
	14 GLPS Neharu Nagara, Haveri				
	15 GHPs Jakkanakatti, Shiggaon				
	16 GLPS Ankasapurathanda, Ranebannur				
	17 GLPS Jogihalli, Hirekerur				
	ii	Period of delay, if any, in receipt of cooking cost.	2 to 3 months once		
	iii	In case of non-receipt of cooking cost how the meal is served?	Hm spends from his pocket and prepares the food in school..		
	iv	Mode of payment of cooking cost?	Cash	0	0
			cheque	0	0
			D D	0	0
			e-transfer	40	100

10.4 Availability of cook-cum-helpers						
10.4	i	Who engaged cook-cum-helpers at schools?	Department	1	3	
			SDMC	0	0	
			VEC	0	0	
			PRI	39	98	
			Self help group	0	0	
			NGO	0	0	
	Contractor	0	0			
	ii	If the number of cooks-cum-helper is not engaged who cooks and serves the meal?			NIL	
	iii	Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per state norms?	Yes	37	93	
			No	3	8	
	iii	No 3 Schools 1. GLPS MEDlerithanda, Ranebannuru 2. GLPS Basapura, haveri 3. GLPS Badrapura, Shiggon				
	iv	Honorarium paid to cooks cum helpers.		1200/- to 11,000/-		
	v	Mode of payment to cook-cum-helpers?	By cash	0	0	
			Cheque	40	100	
	vi	Are the remuneration paid to cooks cum helpers regularly?	Yes	0	0	
			No	40	100	
	vi	No 40 Schools 1 GLPS Galaginakatti, Hirekeruru 2 GHPS Yathinahalli, Haveri 3 GHPS No 02, Ranebannur 4 GHPS Patteppura, Ranebannur 5 GLPS Medlerithanda, Ranebannur 6 GHPS Lingapura, Hirekerur 7 GHPS Gudugur, Ranebannur 8 GHPS Anjaneya Badavane, Ranebannu 9 GLPS Bissettikoppa, Shiggaon 10 GLPS Bhadrapura, Shiggaon 11 GHPS Basapura, Haveri 12 GHPS Gutla, Haveri 13 GHPS Guthalathanda, Haveri 14 GLPS Hiremalluru, Shiggaon 15 GLPS Balambida, Hirekerur 16 GLPS Karjagi, Haveri 17 GLPs Durgadabailu, Hirekerur 18 GHPs Shivabasava Nagara, Haveri		21 GLPS Thimmapura Hosathanda, Haveri 22 GLPS Neharu Nagara, Haveri 23 GHPS Guyilagundi, Haveri 24 GHPs Jakkanakatti, Shiggaon 25 GLPS Ankasapurathanda, Ranebannur 26 GLPS Jogihalli, Hirekerur 27 GLPS Kamala Nagara, Shiggaon 28 GLPS Dundashithanda, Shiggaon 29 GLPS Kabburthada, Haveri 30 GHPS Hullathi, Hirekerur 31 GHPS Kakola, Ranebannur 32 GHPS Hosaritti, Haveri 33 GHPS Kallihala, Haveri 34 GHPS Thumminakatti, Ranebannur 35 GLPS Hirebidari plot, Ranebannur 36 GLPS Mamadapura, Shiggaon 37 GHPS Mudenuru, Ranebannur 38 GLPS Siddeshwara Nagara, Hirekerur		

	19 GHPS Kurugunda, Haveri 20 GHPS Padmavathipura, Ranebannur	GLPS Umashankara Nagara, 39 Ranebannur 40 GLPS Nukapurathanda, Ranebannur			
		SC	Yes	19	48
			No	21	53
		No 21 Schools			
		1 GLPS Galaginakatti, Hirekeruru			
		2 GHPS Yathinahalli, Haveri			
		3 GHPS No 02, Ranebannur			
		4 GHPS Patteppura, Ranebannur			
		5 GLPS Medlerithanda, Ranebannur			
		6 GHPS Lingapura, Hirekerur			
		7 GHPS Gudugur, Ranebannur			
		8 GHPS Anjaneya Badavane, Ranebannur			
		9 GLPS Bissettikoppa, Shiggaon			
		10 GHPS Basapura, Haveri			
		11 GHPS Gutla, Haveri			
		12 GLPS Hiremalluru, Shiggaon			
		13 GLPS Balambida, Hirekerur			
		14 GLPS Karjagi, Haveri			
		15 GHPS Shivabasava Nagara, Haveri			
		16 GHPS Guyilagundi, Haveri			
		17 GLPS Kabburthada, Haveri			
		18 GHPS Kallihala, Haveri			
		19 GHPS Mudenuru, Ranebannur			
		20 GLPS Siddeshwara Nagara, Hirekerur			
		GLPS Umashankara Nagara, 21 Ranebannur			
		ST	Yes	15	38
			No	25	63
		No 25 Schools			
		1 GLPS Galaginakatti, Hirekeruru			
		2 GHPS No 02, Ranebannur			
		3 GLPS Medlerithanda, Ranebannur			
		4 GHPS Lingapura, Hirekerur			
		5 GHPS Anjaneya Badavane, Ranebannur			
		6 GLPS Bhadrappura, Shiggaon			
		7 GHPS Gutla, Haveri			
		8 GHPS Guthalathanda, Haveri			
		9 GLPS Hiremalluru, Shiggaon			
		10 GLPS Durgadabailu, Hirekerur			
		11 GHPS Shivabasava Nagara, Haveri			
		12 GHPS Kurugunda, Haveri			
		13 GHPS Padmavathipura, Ranebannur			
		14 GLPS Thimmapura Hosathanda, Haveri			
		15 GLPS Neharu Nagara, Haveri			
vii	Social composition of cooks cum helpers?				

		16 GHPs Jakkanakatti, Shiggaon 17 GLPS Ankasapurathanda, Ranebannur 18 GLPS Kamala Nagara, Shiggaon 19 GLPS Dundashithanda, Shiggaon 20 GLPS Kabburthada, Haveri 21 GHPS Hosaritti, Haveri 22 GHPS Thumminakatti, Ranebannur 23 GLPS Mamadapura, Shiggaon 24 GHPS Mudenuru, Ranebannur GLPS Umashankara Nagara, 25 Ranebannur			
		OBC	Yes	6	15
			No	34	85
	No 34 Schools 1 GLPS Galaginakatti, Hirekeruru 2 GHPS No 02, Ranebannur 3 GHPS Patteपुरa, Ranebannur 4 GLPS Medlerithanda, Ranebannur 5 GHPS Lingapura, Hirekerur 6 GHPS Gudugur, Ranebannur 7 GHPS Anjaneya Badavane, Ranebannur 8 GLPS Bissettikoppa, Shiggaon 9 GHPS Guthalathanda, Haveri 10 GLPS Hiremalluru, Shiggaon 11 GLPS Balambida, Hirekerur 12 GLPS Karjagi, Haveri 13 GLPs Durgadabailu, Hirekerur 14 GHPs Shivabasava Nagara, Haveri 15 GHPS Padmavathipura, Ranebannur GLPS Thimmapura Hosathanda, 16 Haveri 17 GLPS Neharu Nagara, Haveri 18 GHPS Guyilagundi, Haveri 19 GLPS Ankasapurathanda, Ranebannur 20 GLPS Jogihalli, Hirekerur	21 GLPS Kamala Nagara, Shiggaon 22 GLPS Dundashithanda, Shiggaon 23 GLPS Kabburthada, Haveri 24 GHPS Hullathi, Hirekerur 25 GHPS Kakola, Ranebannur 26 GHPS Hosaritti, Haveri 27 GHPS Kallihala, Haveri 28 GHPS Thumminakatti, Ranebannur 29 GLPS Hirebidari plot, Ranebannur 30 GLPS Mamadapura, Shiggaon 31 GHPS Mudenuru, Ranebannur 32 GLPS Siddeshwara Nagara, Hirekerur GLPS Umashankara Nagara, 33 Ranebannur 34 GLPS Nukapurathanda, Ranebannur			
viii	Is there any training module for cook-cum-helpers?	Yes		0	0
		No		40	100
	Whether training has been provided to cook-cum-helpers	Yes		37	93
		No		3	8
ix	No 3 Schools 1. GHPS Guduguru, Ranebannuru 2. GHPS Yettinahalli, Haveri 3. GHPS Hullatti, Hirekeruru				
x	In case the meal is prepared and transported by the centralized kitchen / NGO whether cook-cum-helpers have been engaged to serve the meal to the children at school level.	Yes			
		No			NIL

		Whether health check-up of cook-cum-helpers has been done?	Yes	2	5
			No	38	95
	xi	No 38 Schools 1 GLPS Galaginakatti, Hirekeruru 2 GHPS Yathinahalli, Haveri 3 GHPS No 02, Ranebannur 4 GHPS Patteppura, Ranebannur 5 GLPS Medlerithanda, Ranebannur 6 GHPS Lingapura, Hirekerur 7 GHPS Gudugur, Ranebannur 8 GHPS Anjaneya Badavane, Ranebannu 9 GLPS Bissettikoppa, Shiggaon 10 GLPS Bhadrapura, Shiggaon 11 GHPS Basapura, Haveri 12 GHPS Gutla, Haveri 13 GHPS Guthalathanda, Haveri 14 GLPS Hiremalluru, Shiggaon 15 GLPS Balambida, Hirekerur 16 GLPS Karjagi, Haveri 17 GLPs Durgadabailu, Hirekerur 18 GHPs Shivabasava Nagara, Haveri 19 GHPS Kurugunda, Haveri 20 GHPS Padmavathipura, Ranebannur		GLPS Thimmapura Hosathanda, 21 Haveri 22 GLPS Neharu Nagara, Haveri 23 GHPS Guyilagundi, Haveri 24 GHPs Jakkanakatti, Shiggaon 25 GLPS Ankasapurathanda, Ranebannur 26 GLPS Jogihalli, Hirekerur 27 GLPS Kamala Nagara, Shiggaon 28 GLPS Dundashithanda, Shiggaon 29 GLPS Kabburthada, Haveri 30 GHPS Hullathi, Hirekerur 31 GHPS Hosaritti, Haveri 32 GHPS Kallihala, Haveri 33 GHPS Thumminakatti, Ranebannur 34 GLPS Hirebidari plot, Ranebannur 35 GLPS Mamadapura, Shiggaon 36 GHPS Mudenuru, Ranebannur 37 GLPS Siddeshwara Nagara, Hirekerur GLPS Umashankara Nagara, 38 Ranebannur	

10.5 Regularity in serving meal					
		Whether the school is serving hot cooked meal daily?	Yes	31	78
			No	9	23
10.5	i	No 9 Schools 1. GHPs Guttalathanda, Haveri 2. GHPs Guttala, Haveri 3. GHPS Basapura, Haveri 4. GHPs Padmavathipura, Ranebannuru 5. GHPS Yattanahalli, Haveri		6. GLPS Medorithanda, Ranebannuru 7. GHPS Guyalagundi, Haveri 8. GHPS Mudenuru, Ranebannuru 9. GLPS Bisattikoppa, Shiggon	
		if there was interruption?		1 to 8 days	
		what was the extent and reasons for the same?		From 19-7-2014 to 21-7-2014 the stocks were not delivered, Many absentees during the visit due to celebration of local festivals.	

10.6 Quality & Quantity of Meal (Feedback from children on) (39 Schools)					
10.6	i	Quality of meal	Very good	25	64
			Good	15	26
			Bad	0	0
	ii	Quantity of meal	Satisfied	40	100
			un Satisfied	0	0
	iii	Quantity of pulses used in the meal per child	Sufficient	40	100
			Not Sufficient	0	0
	iv	Quantity of green leafy vegetables used in the meal per child	Sufficient	40	100
			Not Sufficient	0	0
	v	Whether double fortified salt is used	Yes	26	65
			No	14	35
			No 14 Schools 15. GLPS Bisattikoppa, Shiggon 16. GLPS Hiremalluru, Shiggon 17. GLPs Badrapura, Shiggon 18. GHPS Guttalathanda, Haveri 19. GHPS Kallakala, Haveri 20. GLPS Nukapurathanda, Ranebannuru 21. GHPS Hosaritti, Haveri	22. GHPS Jakkanakatti, Shiggon 23. GLPS Hirebidari plot, Ranebannuru 24. GLPS Dandashithanda, Shiggon 25. GLPS Mamadapura, Shiggon 26. GLPS Kamalanagara, Shiggon 27. GHPS Kakola, Ranebannuru 28. GHPS Mudenuru, Ranebannuru	
	vi	Acceptance of the meal amongst the children.	Very good	0	0
Good			40	100	
Average			0	0	
Poor			0	0	
vii	Give the reasons and suggestions to improve, if children were not happy.	NIL			
		method / standard gadgets/equipment of measuring the quantity of food to be cooked and served.	Using serving spoon		
10.7 Variety of menu (40 Schools)					
10.7	i	Who decides the menu?	Head Master	40	100
			SDMC	0	0
			Members	0	0
			Childrens	0	0
			All	0	0
	ii	Whether weekly menu is displayed at a prominent place noticeable to community.	Yes	2	5
			No	38	95
			No 38 Schools 1 GLPS Galaginakatti, Hirekeruru 2 GHPS Yathinahalli, Haveri 3 GHPS No 02, Ranebannur 4 GHPS Pattepura, Ranebannur 5 GLPS Medlerithanda, Ranebannur	21 GLPS Neharu Nagara, Haveri 22 GHPS Guyilagundi, Haveri 23 GHPs Jakkanakatti, Shiggaon 24 GLPS Ankasapurathanda, Ranebannur 25 GLPS Jogihalli, Hirekerur 26 GLPS Kamala Nagara, Shiggaon	

	6 GHPS Lingapura, Hirekerur 7 GHPS Gudugur, Ranebannur 8 GHPS Anjaneya Badavane, Ranebannur 9 GLPS Bissettikoppa, Shiggaon 10 GLPS Bhadrapura, Shiggaon 11 GHPS Basapura, Haveri 12 GHPS Guthalathanda, Haveri 13 GLPS Hiremalluru, Shiggaon 14 GLPS Balambida, Hirekerur 15 GLPS Karjagi, Haveri 16 GLPS Durgadabailu, Hirekerur 17 GHPS Shivabasava Nagara, Haveri 18 GHPS Kurugunda, Haveri 19 GHPS Padmavathipura, Ranebannur 20 GLPS Thimmapura Hosathanda, Haveri	27 GLPS Dundashithanda, Shiggaon 28 GHPS Hullathi, Hirekerur 29 GHPS Kakola, Ranebannur 30 GHPS Hosaritti, Haveri 31 GHPS Kallihala, Haveri 32 GHPS Thumminakatti, Ranebannur 33 GLPS Hirebidari plot, Ranebannur 34 GLPS Mamadapura, Shiggaon 35 GHPS Mudenuru, Ranebannur 36 GLPS Siddeshwara Nagara, Hirekerur GLPS Umashankara Nagara, 37 Ranebannur 38 GLPS Nukapurathanda, Ranebannur		
iii	Is the menu being followed uniformly?	Yes	40	100
		No	0	0
iv	Whether menu includes locally available ingredients?	Yes	40	100
		No	0	0
v	Whether menu provides required nutritional and calorific value per child?	Yes	40	100
		No	0	0

10.8 Display of information under right to education Act, 2009 at the school level at prominent place

10.8	i	a. Quantity and date of foodgrains received	Rice	NIL	
			Dhal		
			Wheat		
			Oil		
			Salt		
		b. Balance quantity of foodgrains utilized during the month.	yes	40	100
			No	0	0
		c. Other ingredients purchased, utilized	yes	0	0
			No	40	100
			No 40 Schools	GLPS Thimmapura Hosathanda, 21 Haveri	
	1 GLPS Galaginakatti, Hirekeruru	22 GLPS Neharu Nagara, Haveri			
	2 GHPS Yathinahalli, Haveri	23 GHPS Guyilagundi, Haveri			
	3 GHPS No 02, Ranebannur	24 GHPS Jakkanakatti, Shiggaon			
	4 GHPS Patteppura, Ranebannur	GLPS Ankasapurathanda, 25 Ranebannur			
	5 GLPS Medlerithanda, Ranebannur	26 GLPS Jogihalli, Hirekerur			
	6 GHPS Lingapura, Hirekerur	27 GLPS Kamala Nagara, Shiggaon			
	7 GHPS Gudugur, Ranebannur	28 GLPS Dundashithanda, Shiggaon			
	8 GHPS Anjaneya Badavane, Ranebannur	29 GLPS Kabburthada, Haveri			
	9 GLPS Bissettikoppa, Shiggaon	30 GHPS Hullathi, Hirekerur			
	10 GLPS Bhadrapura, Shiggaon	31 GHPS Kakola, Ranebannur			
	11 GHPS Basapura, Haveri	32 GHPS Hosaritti, Haveri			
	12 GHPS Gutla, Haveri	33 GHPS Kallihala, Haveri			
	13 GHPS Guthalathanda, Haveri				
	14 GLPS Hiremalluru, Shiggaon				

	15 GLPS Balambida, Hirekerur 16 GLPS Karjagi, Haveri 17 GLPs Durgadabailu, Hirekerur 18 GHPs Shivabasava Nagara, Haveri 19 GHPS Kurugunda, Haveri 20 GHPS Padmavathipura, Ranebannur	GHPS Thumminakatti, 34 Ranebannur 35 GLPS Hirebidari plot, Ranebannur 36 GLPS Mamadapura, Shiggaon 37 GHPS Mudenuru, Ranebannur GLPS Siddeshwara Nagara, 38 Hirekerur GLPS Umashankara Nagara, 39 Ranebannur GLPS Nukapurathanda, 40 Ranebannur		
	d. Number of children given MDM	yes		
		No		
	e. Daily menu	yes	0	0
		No	40	100
	No 40 Schools 1 GLPS Galaginakatti, Hirekeruru 2 GHPS Yathinahalli, Haveri 3 GHPS No 02, Ranebannur 4 GHPS Pattepura, Ranebannur 5 GLPS Medlerithanda, Ranebannur 6 GHPS Lingapura, Hirekerur 7 GHPS Gudugur, Ranebannur 8 GHPS Anjaneya Badavane, Ranebannu 9 GLPS Bissettikoppa, Shiggaon 10 GLPS Bhadrapura, Shiggaon 11 GHPS Basapura, Haveri 12 GHPS Gutla, Haveri 13 GHPS Guthalathanda, Haveri 14 GLPS Hiremalluru, Shiggaon 15 GLPS Balambida, Hirekerur 16 GLPS Karjagi, Haveri 17 GLPs Durgadabailu, Hirekerur 18 GHPs Shivabasava Nagara, Haveri 19 GHPS Kurugunda, Haveri 20 GHPS Padmavathipura, Ranebannur	GLPS Thimmapura Hosathanda, 21 Haveri 22 GLPS Neharu Nagara, Haveri 23 GHPS Guyilagundi, Haveri 24 GHPs Jakkanakatti, Shiggaon GLPS Ankasapurathanda, 25 Ranebannur 26 GLPS Jogihalli, Hirekerur 27 GLPS Kamala Nagara, Shiggaon 28 GLPS Dundashithanda, Shiggaon 29 GLPS Kabburthada, Haveri 30 GHPS Hullathi, Hirekerur 31 GHPS Kakola, Ranebannur 32 GHPS Hosaritti, Haveri 33 GHPS Kallihala, Haveri GHPS Thumminakatti, 34 Ranebannur 35 GLPS Hirebidari plot, Ranebannur 36 GLPS Mamadapura, Shiggaon 37 GHPS Mudenuru, Ranebannur GLPS Siddeshwara Nagara, 38 Hirekerur GLPS Umashankara Nagara, 39 Ranebannur GLPS Nukapurathanda, 40 Ranebannur		
	Display of MDM logo at prominent place preferably outside wall of the school.	yes	2	7
		No	38	93
ii	No 38 Schools 1 GLPS Galaginakatti, Hirekeruru 2 GHPS Yathinahalli, Haveri 3 GHPS No 02, Ranebannur	GLPS Thimmapura Hosathanda, 21 Haveri 22 GLPS Neharu Nagara, Haveri 23 GHPS Guyilagundi, Haveri		

	4 GHPS Patteपुरa, Ranebannur 5 GLPS Medlerithanda, Ranebannur 6 GHPS Lingapura, Hirekerur 7 GHPS Gudugur, Ranebannur GHPS Anjaneya Badavane, 8 Ranebannu 9 GLPS Bissettikoppa, Shiggaon 10 GLPS Bhadrapura, Shiggaon 11 GHPS Basapura, Haveri 12 GHPS Gutla, Haveri 13 GHPS Guthalathanda, Haveri 14 GLPS Hiremalluru, Shiggaon 15 GLPS Balambida, Hirekerur 16 GLPS Karjagi, Haveri 17 GLPs Durgadabailu, Hirekerur 18 GHPs Shivabasava Nagara, Haveri 19 GHPS Kurugunda, Haveri 20 GHPS Padmavathipura, Ranebannur	24 GHPs Jakkanakatti, Shiggaon GLPS Ankasapurathanda, 25 Ranebannur 26 GLPS Kamala Nagara, Shiggaon 27 GLPS Dundashithanda, Shiggaon 28 GLPS Kabburthada, Haveri 29 GHPS Hullathi, Hirekerur 30 GHPS Hosaritti, Haveri 31 GHPS Kallihala, Haveri 32 GHPS Thumminakatti, Ranebannur 33 GLPS Hirebidari plot, Ranebannur 34 GLPS Mamadapura, Shiggaon 35 GHPS Mudenuru, Ranebannur 36 GLPS Siddeshwara Nagara, Hirekerur GLPS Umashankara Nagara, 37 Ranebannur 38 GLPS Nukapurathanda, Ranebannur
--	---	--

10.9 Trends Extent of variation (As per school records vis-à-vis Actual on the day of visit)

10.9	i	Enrolment	5607	
	ii	No of children present on the day of the visit	Register wise	4143
			conunting wise	4143
	iii	No. of children availing MDM as per MDM register	4125	
		No. of children actually availing MDM	4125	
	iv	No. of children actually availing MDM on the day of visit as per head count. 1.How many schools supplies.	0	0
			2.Time to take reach the mid-day meal to school.	0

10.10 Social Equity

10.10.	i	What is the system of serving and seating arrangements for eating?	Sits in rows, then food is served.	
	ii	Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements	Yes	0 0
			No	40 100
		If yes, give details.	0	0

	iii	The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit.		0	0
	iv	If any kind of social discrimination is found in the school, comments of the team may be given in the inspection register of the school.		0	0

10.11 Convergence with other schemes						
Sarva Shiksha Abhiyan						
10.11	School health programme					
	i	Is there school health card maintained for each child?	Yes	40	100	
			No	0	0	
	ii	What is the frequency of health check-up?	Yearly once			
	iii	Whether children are given	Micronutrients (Iron, Folic acid, Vitamin-A)	Yes	40	100
				No	0	0
			De-worming Medicine	Yes	40	100
				No	0	0
	iv	Who administers these medicines?	BRC, BEO & Class teachers			
		At what frequency?	Micronutrients	Weekly twice		
			De-worming Medicine	6 Months once		
		Whether height and weight record of the children is being indicated in the school health card.	Yes	23	58	
			No	17	43	
	v	No 17 Schools 1 GLPS Galaginakatti, Hirekeruru 2 GHPS Yathinahalli, Haveri 3 GHPS Anjaneya Badavane, Ranebannu 4 GLPS Bissettikoppa, Shiggaon 5 GHPS Basapura, Haveri 6 GHPS Guthalathanda, Haveri 7 GLPS Hiremalluru, Shiggaon 8 GLPS Balambida, Hirekerur	GLPS Thimmapura 9 Hosathanda, Haveri 10 GLPS Neharu Nagara, Haveri GLPS Kamala Nagara, 11 Shiggaon 12 GLPS Kabburthada, Haveri 13 GHPS Hosaritti, Haveri 14 GLPS Mamadapura, Shiggaon GLPS Siddeshwara Nagara, 15 Hirekerur GLPS Umashankara Nagara, 16 Ranebannur			

			17 GHPS Guyilagundi, Haveri		
vi	Whether any referral during the period of monitoring.	Yes	8	20	
		No	32	80	
vii	Instances of medical emergency during the period of monitoring.	NIL			
	Availability of the first aid medical kit in the school	Yes	14	35	
		No	26	65	
viii	No 26 Schools	15 GLPS Kamala Nagara, Shiggaon			
	<ol style="list-style-type: none"> 1 GHPS No 02, Ranebannur 2 GLPS Medlerithanda, Ranebannur 3 GHPS Gudugur, Ranebannur 4 GHPS Anjaneya Badavane, Ranebannur 5 GLPS Bissettikoppa, Shiggaon 6 GHPS Basapura, Haveri 7 GHPS Guthalathanda, Haveri 8 GLPS Balambida, Hirekerur 9 GHPS Padmavathipura, Ranebannur 10 GLPS Thimmapura Hosathanda, Haveri 11 GLPS Neharu Nagara, Haveri 12 GHPs Jakkanakatti, Shiggaon 13 GLPS Ankasapurathanda, Ranebannur 14 GLPS Jogihalli, Hirekerur 	<ol style="list-style-type: none"> 16 GLPS Kabburthada, Haveri 17 GHPS Kakola, Ranebannur 18 GHPS Kallihala, Haveri 19 GLPS Mamadapura, Shiggaon 20 GHPS Mudenuru, Ranebannur GLPS Siddeshwara Nagara, 21 Hirekerur GLPS Umashankara Nagara, 22 Ranebannur GLPS Nukapurathanda, 23 Ranebannur 24 GHPS Yathinahalli, Haveri 25 GHPS Guyilagundi, Haveri 26 GHPS Patteppura, Ranebannur 			
ix	Dental and eye check-up included in the screening	Yes	35	88	
		No	5	13	
x	Distribution of spectacles to children suffering from refractive error	No 5 Schools			
		<ol style="list-style-type: none"> 1. GHPS Guyalagundi, Haveri 2. GLPS Siddeshwaranagara, Hirekeruru 3. GLPS Bissattikoppa, Shiggon 4. GHPS Basapura, Haveri 5. GHPS Anjaneya Badavane, Ranebannuru 			
10.11.2	i	Drinking water and sanitation programme	Yes	5	22
			No	18	78
10.11.2	i	Drinking water and sanitation programme	Yes	0	0
			No	40	100
	No 40 Schools	<ol style="list-style-type: none"> 21 GLPS Thimmapura Hosathanda, Haveri 22 GLPS Neharu Nagara, Haveri 23 GHPS Guyilagundi, Haveri 24 GHPs Jakkanakatti, Shiggaon 25 GLPS Ankasapurathanda, Ranebannur 			

		5 GLPS Medlerithanda, Ranebannur 6 GHPS Lingapura, Hirekerur 7 GHPS Gudugur, Ranebannur GHPS Anjaneya Badavane, 8 Ranebannu 9 GLPS Bissettikoppa, Shiggaon 10 GLPS Bhadrapura, Shiggaon 11 GHPS Basapura, Haveri 12 GHPS Gutla, Haveri 13 GHPS Guthalathanda, Haveri 14 GLPS Hiremalluru, Shiggaon 15 GLPS Balambida, Hirekerur 16 GLPS Karjagi, Haveri 17 GLPs Durgadabailu, Hirekerur 18 GHPs Shivabasava Nagara, Haveri 19 GHPS Kurugunda, Haveri GHPS Padmavathipura, 20 Ranebannur	26 GLPS Jogihalli, Hirekerur 27 GLPS Kamala Nagara, Shiggaon 28 GLPS Dundashithanda, Shiggaon 29 GLPS Kabburthada, Haveri 30 GHPS Hullathi, Hirekerur 31 GHPS Kakola, Ranebannur 32 GHPS Hosaritti, Haveri 33 GHPS Kallihala, Haveri 34 GHPS Thumminakatti, Ranebannur 35 GLPS Hirebidari plot, Ranebannur 36 GLPS Mamadapura, Shiggaon 37 GHPS Mudenuru, Ranebannur 38 GLPS Siddeshwara Nagara, Hirekerur 39 GLPS Umashankara Nagara, Ranebannur 40 GLPS Nukapurathanda, Ranebannur			
10.11.3	i	MPLAD/MLA Scheme		Yes	0	0
				No	40	100
10.11.4	i	any other Department / scheme			In GHPS Basapura, rigging of bore well is completed but electrical connection is not provided. In GHPS Nehrunagar bore well has been rigged, yet to functionalise it.	
10.12 Infrastructure (34 Schools)						
10.12.1 Kitchen-cum-Store						
10.12 a	i	Is a pucca kitchen shed - cum- Store				
		Constructed and in use	Yes	31	77	
			No	9	23	
			Not applicable	0	0	
	No 9 Schools	1 GHPS Yathinahalli, Haveri 2 GLPS Bhadrapura, Shiggaon 3 GLPS Ankasapurathanda, Ranebannur 4 GLPS Jogihalli, Hirekerur 5 GHPS Kallihala, Haveri 6 GHPS Thumminakatti, Ranebannur 7 GHPS Mudenuru, Ranebannur 8 GLPS Umashankara Nagara, Ranebannur 9 GLPS Nukapurathanda, Ranebannur				
ii	Under which scheme kitchen-cum-store constructed	MDM	4	13		

			SSA	5	16	
			Others	22	71	
	iii	Constructed but not in use (Reasons for not using)		GHPS NO: 05, Haveri, kitchen room is in dipliated condition..		
	iv	Under construction	Yes	3		
			Not applicable	37		
	v	Sanctioned, but construction not started	Yes			
			Not applicable	40		
	vi	Any other department / scheme	Yes			
			Not applicable			
10.12.b	i	In case the pucca kitchen-cum-store is not available	Where is the food being cooked?	Class rooms		
			Where the food grains/other ingredients are being stored?	Class rooms		
10.12.c	i	Kitchen-cum-store	Hygienic condition	Yes	29	85
				No	5	15
			No 5 Schools 1. GLPS Mamadapura, Shiggon 2. GLPS Ankasapurathanda, Ranebannuru 3. GLPS Jogihalli, Hirekeruru 4. GHPS Basapura, Haveri 5. GHPS Hullatti, Hirekeruru			
			Properly ventilated	Yes	29	85
				No	5	15
			No 5 Schools 1. GHPS Hosaritti, Haveri 2. GLPS Mamadapura, Shiggon 3. GLPS Jogihalli, Hirekeruru 4. GHPS Hullatti, Hirekeruru 5. GHPS Basapura, Haveri			
Away from classrooms.	Yes		9	26		

			No	25	74	
		No 25 Schools 1 GLPS Galaginakatti, Hirekeruru 2 GHPS Pattepura, Ranebannur 3 GHPS Lingapura, Hirekerur 4 GHPS Anjaneya Badavane, Ranebannu 5 GLPS Bissettikoppa, Shiggaon 6 GHPS Basapura, Haveri 7 GHPS Guthalathanda, Haveri 8 GLPS Hiremalluru, Shiggaon 9 GLPS Balambida, Hirekerur 10 GLPs Durgadabailu, Hirekerur 11 GHPS Kurugunda, Haveri 12 GHPS Padmavathipura, Ranebannur 13 GLPS Thimmapura Hosathanda, Haveri	14 GLPS Neharu Nagara, Haveri 15 GLPS Ankasapurathanda, Ranebannur 16 GLPS Jogihalli, Hirekerur 17 GLPS Kabburthada, Haveri 18 GHPS Hullathi, Hirekerur 19 GHPS Kakola, Ranebannur 20 GHPS Thumminakatti, Ranebannur 21 GHPS Mudenuru, Ranebannur 22 GLPS Siddeshwara Nagara, Hirekerur 23 GLPS Umashankara Nagara, Ranebannur 24 GLPS Nukapurathanda, Ranebannur 25 GHPS Kallihala, Haveri			
10.12.d	i	Whether MDM is being cooked?	LPG	40	100	
			Firewood	0	0	
10.12.e	i	Whether on any day there was interruption due to non-availability of firewood or LPG?	Yes	2	5	
			No	38	95	
		Yes 2 Schools 1. GHPs Padmavathipura, Ranebannuru 2. GLPS Badrapura, Shiggon				
10.12.2 Kitchen Devices						
10.12.2	i	Whether cooking utensils are available in the school?	Yes	37	92.5	
			No	3	7.5	
		No 3 Schools 1. GHPS Kakola, Ranebannuru 2. GHPS Yattinahalli, Haveri 3. GHPS Guttala, Haveri				
	ii	Source of funding for cooking and serving utensils	Kitchen Devices fund	16	40	
			MME	19	47.5	
			Community Contribution	0	0	
		Other details	SSA-1, TP-1, MDM-1			
	iii	Whether eating plates etc are available in the schools	Yes	19		
			Un satisfaction	19		
		Un satisfaction 19 Schools 1 GLPS Galaginakatti, Hirekeruru 2 GHPS Yathinahalli, Haveri 3 GHPS No 02, Ranebannur 4 GLPS Medlerithanda, Ranebannur 5 GHPS Lingapura, Hirekerur	11 GHPs Shivabasava Nagara, Haveri 12 GHPS Kurugunda, Haveri 13 GHPS Padmavathipura, Ranebannur GLPS Ankasapurathanda, 14 Ranebannur 15 GHPS Hullathi, Hirekerur			

		6 GHPS Gudugur, Ranebannur GHPS Anjaneya Badavane, 7 Ranebannu 8 GLPS Bhadrappura, Shiggaon 9 GHPS Gutla, Haveri 10 GLPs Durgadabailu, Hirekerur	16 GHPS Kakola, Ranebannur 17 GHPS Thumminakatti, Ranebannur 18 GLPS Hirebidari plot, Ranebannur 19 GHPS Patteppura, Ranebannur		
	iv	Source of funding for eating plates	MME	6	
			Community Contribution	27	
			MDM	0	
10.12.3 Availability of strage bins					
10.12.3	i	Whether storage bins are avilable for foodgrains?	Yes	20	50
			Un satisfaction	10	25
			No	10	25
		No 10 Schools 10. GLPS Neharunagara, Haveri 11. GHPs Jakkanakatti, shiggon 12. GHPs Kakola, ranebannuru 13. GHPs Lingapura, Hirekeruru 14. GLPS Midlerithanda, Ranebannuru 15. GHPS No 02, Ranebannuru 16. GHPS Patteppura, Ranebannuru 17. GHPS Anjaneya badavane, Ranebannuru 18. GHPS Yattinahalli, Haveri 19. GHPS Basapura, Haveri			
	If yes, CzÀ£ÄÄß ¥ÀqÉAiÄÄ®Ä G¥ÄAiÉ/ÆÄV'zÀ °ÀtzÀ aÄÄÆ® AiÄiÄaÄÄzÄÄ?	MME, MDM, SDMC, SSA & TP			
10.12.4 Toilets in the school					
10.12.4	i	Is separate toilet for the boys and girls are available?	Yes	29	83
			No	6	17
		No 6 Schools 1. GHPS Jakkanakatti, Shiggon 2. GLPS Kabburuthanda, Haveri 3. GLPS Nukapurathanda, ranebannuru 4. GLPS Ankasapurathanda, Ranebannuru 5. GLPS Galaginakatti, Hirekeruru 6. GHPS Anjaneyabadavane, Ranebannuru			
		Are toilets usable?	Yes	15	43
		No	20	57	
	ii	No 20 Schools 1 GHPS Yathinahalli, Haveri 2 GHPS Lingapura, Hirekerur 3 GHPS Gudugur, Ranebannur 4 GHPS Anjaneya Badavane, Ranebannu 5 GLPS Bissettikoppa, Shiggaon 6 GLPS Bhadrappura, Shiggaon	11 GLPS Thimmapura Hosathanda, Haveri 12 GLPS Neharu Nagara, Haveri 13 GHPS Guyilagundi, Haveri 14 GHPs Jakkanakatti, Shiggaon 15 GLPS Ankasapurathanda, Ranebannur 16 GLPS Jogihalli, Hirekerur 17 GLPS Dundashithanda, Shiggaon		

		7 GHPS Basapura, Haveri 8 GHPS Guthalathanda, Haveri 9 GLPS Balambida, Hirekerur 10 GHPS Kurugunda, Haveri	18 GLPS Kabburthada, Haveri 19 GHPS Hullathi, Hirekerur 20 GHPS Kakola, Ranebannur		
10.12.5 Availability of potable water					
10.12.5	i	Is tap water/ tube well/ hand pump / well/ jet pump available? No 2 Schools 1. GLPs Ankasapurathanda, Ranebannuru 2. GHPs Guttalathanda, Haveri	Yes	38	95
			No	2	5
	ii	Any other source	Yes	0	0
			No	20	50
10.12.6 Availability of fire extinguishers					
10.12.6	i	Availability of fire extinguishers	Yes	40	100
			No	0	0
10.12.7 IT infrastructure available @ School level					
10.12.7	i	No. of computer available in the school (if any)		50	
	ii	Availability of internet connection (if any) No 8 schools 1. GHPS thumminakatti, Ranebannuru 2. GHPS Kallihala, Haveri 3. GHPS Hosaritti, Haveri 4. GHPS Kakola, Ranebannuru 5. GHPS Hullatti, Hirekeruru 6. GHPS No5, Shivabasavanagara, Haveri 7. GHPS Kuragunda, Haveri 8. GHPS Padmavathipura, Ranebannuru	Yes	2	20
			No	8	80
			Not applicable	0	0
	iii	Using any IT/IT enabled services based solutions / services (like e-learning Etc.) (if any)	Yes	0	0
			No	7	100
			Not applicable	0	0
10.12.7	iii	No 7 Schools 1. GHPs Padmavathipura, Ranebannuru 2. GHPs No5, Shivabasavanagara, Haveri 3. GHPS Thumminakatti, Ranebannuru 4. GHPS Hullatti, Hirekeruru 5. GHPS Kakola, Ranebannuru 6. GHPS Hosaritti, Haveri 7. GHPS Kallihala, Haveri			
10.13 Safety & Hygiene					
	i	General impression of the environment, safety and Hygiene	Very good	0	0
			good	31	78
			Average	9	23
			Poor	0	0
	ii	Are children encouraged to wash hands before and after eating	Yes	40	100
			No	0	0

10.13	iii	Do the children take meals in an orderly manner?	Yes	40	100
			No	0	0
	iv	Conservation of water?	Yes	40	100
			No	0	0
	v	Is the cooking process and storage of fuel safe, not posing any fire hazard?	Yes	40	100
No			0	0	

10.14 Community participation

10.14	i	Extent of participation in supervision, monitoring, participation by	Parents	Daily	3	8
				Often	10	25
				Rarely	27	68
				Never	0	0
			SDMC	Daily	9	24
				Often	16	43
				Rarely	12	32
				Never	0	0
			VEC	Daily	0	0
				Often	0	0
				Rarely	0	0
				Never	0	0
			Panchayats	Daily	0	0
				Often	5	13
				Rarely	30	79
				Never	3	8
	Never 3 Schools 1. GLPS Jogihalli, Hirekeruru 2. GLPS Ankasapura thanda, Ranebannuru 3. GHPS Jakkanakatti, Shiggon					
	Urban Bodies	Daily	0	0		
		Often	0	0		
		Rarely	3	75		
		Never	1	25		
		Never 1 School 1. GLPS Umashankar Nagara, Ranebannuru				
	ii	Is any roster of community members being maintained for supervision of the MDM?	Yes	7	18	
			No	33	83	
		No 33 Schools	18 GHPs Shivabasava Nagara, Haveri 19 GHPS Kurugunda, Haveri 20 GHPS Padmavathipura, Ranebannur 21 GLPS Neharu Nagara, Haveri 22 GHPs Jakkanakatti, Shiggaon 23 GLPS Ankasapurathanda, Ranebannur 24 GLPS Jogihalli, Hirekerur 25 GLPS Kamala Nagara, Shiggaon 26 GLPS Dundashithanda, Shiggaon 27 GHPS Hullathi, Hirekerur 28 GHPS Kakola, Ranebannur 29 GHPS Hosaritti, Haveri 30 GLPS Hirebidari plot, Ranebannur			

		13 GHPS Guthalathanda, Haveri 14 GLPS Hiremalluru, Shiggaon 15 GLPS Balambida, Hirekerur 16 GLPS Karjagi, Haveri 17 GLPs Durgadabailu, Hirekerur	31 GLPS Mamadapura, Shiggaon 32 GLPS Siddeshwara Nagara, Hirekerur GLPS Umashankara Nagara, 33 Ranebannur		
		Is there any social audit mechanism in the school?	Yes	0	0
		No		40	100
iii		No 40 Schools 1 GLPS Galaginakatti, Hirekeruru 2 GHPS Yathinahalli, Haveri 3 GHPS No 02, Ranebannur 4 GHPS Pattepur, Ranebannur 5 GLPS Medlerithanda, Ranebannur 6 GHPS Lingapura, Hirekerur 7 GHPS Gudugur, Ranebannur GHPS Anjaneya Badavane, 8 Ranebannu 9 GLPS Bissettikoppa, Shiggaon 10 GLPS Bhadrapura, Shiggaon 11 GHPS Basapura, Haveri 12 GHPS Gutla, Haveri 13 GHPS Guthalathanda, Haveri 14 GLPS Hiremalluru, Shiggaon 15 GLPS Balambida, Hirekerur 16 GLPS Karjagi, Haveri 17 GLPs Durgadabailu, Hirekerur 18 GHPs Shivabasava Nagara, Haveri 19 GHPS Kurugunda, Haveri 20 GHPS Padmavathipura, Ranebannur	GLPS Thimmapura Hosathanda, 21 Haveri 22 GLPS Neharu Nagara, Haveri 23 GHPS Guyilagundi, Haveri 24 GHPs Jakkanakatti, Shiggaon 25 GLPS Ankasapurathanda, Ranebannur 26 GLPS Jogihalli, Hirekerur 27 GLPS Kamala Nagara, Shiggaon 28 GLPS Dundashithanda, Shiggaon 29 GLPS Kabburthada, Haveri 30 GHPS Hullathi, Hirekerur 31 GHPS Kakola, Ranebannur 32 GHPS Hosaritti, Haveri 33 GHPS Kallihala, Haveri 34 GHPS Thumminakatti, Ranebannur 35 GLPS Hirebidari plot, Ranebannur 36 GLPS Mamadapura, Shiggaon 37 GHPS Mudenuru, Ranebannur 38 GLPS Siddeshwara Nagara, Hirekerur GLPS Umashankara Nagara, 39 Ranebannur 40 GLPS Nukapurathanda, Ranebannur		
iv		Number of meetings of SMC held during the monitoring period.		1 to 10 time	
v		In how many of these meetings issues related to MDM were discussed?		1 to 2 time	
10.15 Inspection & Supervision					
10.15	i	Is there any Inspection Register available at school level?	Yes	0	0
			No	40	100
	ii	Whether school has received any funds under MME component? No 3 Schools 1. GLPS Thimmapura Hosathanda, Haveri 2. GLPS Neharunagara, Haveri 3. GHPs Guyilagundi	Yes	37	93
			No	3	8
			iii	Has the MDM programme been	State

inspected by any officer of	No	40	100
	No 40 Schools		
	1	GLPS Galaginakatti, Hirekeruru	
	2	GHPS Yathinahalli, Haveri	
	3	GHPS No 02, Ranebannur	
	4	GHPS Patteपुरa, Ranebannur	
	5	GLPS Medlerithanda, Ranebannur	
	6	GHPS Lingapura, Hirekerur	
	7	GHPS Gudugur, Ranebannur	
	8	GHPS Anjaneya Badavane, Ranebannu	
	9	GLPS Bissettikoppa, Shiggaon	
	10	GLPS Bhadrapura, Shiggaon	
	11	GHPS Basapura, Haveri	
	12	GHPS Gutla, Haveri	
	13	GHPS Guthalathanda, Haveri	
	14	GLPS Hiremalluru, Shiggaon	
	15	GLPS Balambida, Hirekerur	
	16	GLPS Karjagi, Haveri	
	17	GLPs Durgadabailu, Hirekerur	
	18	GHPS Shivabasava Nagara, Haveri	
	19	GHPS Kurugunda, Haveri	
	20	GHPS Padmavathipura, Ranebannur	
	21	GLPS Thimmapura Hosathanda, Haveri	
	22	GLPS Neharu Nagara, Haveri	
	23	GHPS Guyilagundi, Haveri	
	24	GHPS Jakkanakatti, Shiggaon	
	25	GLPS Ankasapurathanda, Ranebannur	
	26	GLPS Jogihalli, Hirekerur	
	27	GLPS Kamala Nagara, Shiggaon	
	28	GLPS Dundashithanda, Shiggaon	
	29	GLPS Kabburthada, Haveri	
	30	GHPS Hullathi, Hirekerur	
	31	GHPS Kakola, Ranebannur	
	32	GHPS Hosaritti, Haveri	
	33	GHPS Kallihala, Haveri	
	34	GHPS Thumminakatti, Ranebannur	
	35	GLPS Hirebidari plot, Ranebannur	
	36	GLPS Mamadapura, Shiggaon	
	37	GHPS Mudenuru, Ranebannur	
	38	GLPS Siddeshwara Nagara, Hirekerur	
	39	GLPS Umashankara Nagara, Ranebannur	
	40	GLPS Nukapurathanda, Ranebannur	
	District	Yes	0
		No	40
	No 40 Schools		
	1	GLPS Galaginakatti, Hirekeruru	

	iv	The frequency of such inspections?		1 to 3 time				
10.16 Impact								
10.6	i	Has the MDM scheme improved	Enrolment?	Yes	40	100		
				No	0	0		
			Attendance of children?	Yes	40	100		
				No	0	0		
	ii	Whether mid day meal has helped in improvement of the social harmony?	Yes	40	100			
			No	0	0			
	iii	Whether mid day meal has helped in improvement of the nutritional status of the children?	Yes	40	100			
			No	0	0			
	iv	Is there any other incidental benefit due to serving of meal in schools?	Yes	0	0			
			No	40	100			
	10.17 Grievance Redressal Mechanism							
	10.17	i	Is any grievance redressal mechanism in the district for MDMS?	Yes	30	75		
No				10	25			
ii		Whether the District/block/school having any toll free number?	Yes	12	30			
			No	28	70			
i		No 10 Schools 1. GHPS Hullatti, Hirekeruru 2. GHPs Yattinahalli, Haveri 3. GHPS Padmavathipura, Ranebannuru 4. GHPS No2, Ranebannuru 5. GHPS Patteppura, Ranebannuru 6. GLPs Galaginakatti, Hirekeruru	7. GLPs Madlerithanda, Ranebannuru 8. GHPS Lingapura, hirekeruru 9. GHPS Gudaguru, Ranebannuru 10. GHPS Anjaneya badavane, Ranebannuru					
				ii	No 28 Schools 1. GHPS Yathinahalli, Haveri 2. GHPS No 02, Ranebannur 3. GHPS Patteppura, Ranebannur 4. GLPS Medlerithanda, Ranebannur 5. GHPS Lingapura, Hirekerur 6. GHPS Gudugur, Ranebannur 7. GHPS Anjaneya Badavane, Ranebannu 8. GLPS Bissettikoppa, Shiggaon 9. GLPS Thimmapura Hosathanda, Haveri 10. GLPS Neharu Nagara, Haveri 11. GHPS Guyilagundi, Haveri 12. GHPs Jakkanakatti, Shiggaon 13. GLPS Ankasapurathanda, Ranebannur 14. GLPS Jogihalli, Hirekerur 15. GLPS Kamala Nagara, Shiggaon	16. GLPS Dundashithanda, Shiggaon 17. GLPS Kabburthada, Haveri 18. GHPS Hullathi, Hirekerur 19. GHPS Kakola, Ranebannur 20. GHPS Hosaritti, Haveri 21. GHPS Kallihala, Haveri 22. GHPS Thumminakatti, Ranebannur 23. GLPS Hirebidari plot, Ranebannur 24. GLPS Mamadapura, Shiggaon 25. GHPS Mudenuru, Ranebannur 26. GLPS Siddeshwara Nagara, Hirekerur 27. Ranebannur 28. GLPS Nukapurathanda, Ranebannur		

Annexure I**List of Schools with DISE code visited by MI (District Name Haveri)**

Sl. No.	Name of the school	Block name	Primary/Upper Primary School	Date of visit of the school	Please tick (✓) the school where the nodal officer has visited
83.	GLPS Thimmapura	Hosathanda	LPS	5-6-2014 to 6-6-2014	
84.	GLPS No. 10, Neharunagara	Haveri	LPS	7-6-2014 to 9-6-2014	
85.	GLPS Kabburu	Haveri	LPS	10-6-2014 to 11-6-2014	
86.	GLPS Dundashithanda	Shiggon	LPS	23-6-2014 to 24-6-2014	
87.	GLPS Mamadapura	Shiggon	LPS	25-6-2014 to 26-6-2014	YES
88.	GLPS Kamalanagara	Shiggon	LPS	1-7-2014 to 2-7-2014	
89.	GLPS Jogihalli	Hirekeruru	LPS	3-7-2014 to 4-7-2014	YES
90.	GLPS Siddeshwara Nagara	Hirekeruru	LPS	5-7-2014 to 7-7-2014	
91.	GLUPS No. 8, Banashankari Nagara	Ranebannuru	LPS	12-7-2014 to 14-7-2014	
92.	GLPS Ankasapurathanda	Ranebannuru	LPS	15-7-2014 to 16-7-2014	
93.	GLPS Nukapurathanda	Ranebannuru	LPS	19-7-2014 to 21-7-2014	YES
94.	GLPS Hirebidari plot	Ranebannuru	LPS	22-7-2014 to 23-7-2014	
95.	GLPS Karajagi	Haveri	LPS	7-6-2014 to 9-6-2014	
96.	GLPS Badrapura	Shiggon	LPS	24-6-2014 to 25-6-2014	
97.	GLPS Bisattikoppa	Shiggon	LPS	26-6-2014 to 27-6-2014	YES
98.	GLPS Hiremalluru	Shiggon	LPS	28-6-2014 to 30-6-2014	
99.	GLPS Gagaginakatti	Hirekeruru	LPS	8-7-2014 to 9-7-2014	

100.	GLPS Durgadabailu	Hirekeuru	LPS	10-7-2014 to 11-7-2014	
101.	GLPS Balambida	Hirekeruru	LPS	3-7-2014 to 4-7-2014	YES
102.	GLPS Madlerithanda	Ranebannuru	LPS	19-7-2014 to 21-7-2014	
103.	GHPS Kallihala	Haveri	HPS	12-6-2014 to 13-6-2014	
104.	GHPS Guyilagundi	Haveri	HPS	14-6-2014 to 16-6-2014	
105.	GHPS Hosaritti	Haveri	HPS	17-6-2014 to 18-6-2014	
106.	GHUPS Jakkanakatti	Shiggon	HPS	28-6-2014 to 29-6-2014	YES
107.	GHPS Hullatti	Hirekeruru	HPS	8-7-2014 to 9-7-2014	YES
108.	GHPS Kakola	Ranebannuru	HPS	17-7-2014 to 18-7-2014	YES
109.	GHPS Thumminakatti	Ranebannuru	HPS	2-8-2014 to 4-8-2014	
110.	GHPS Mudenuru	Ranebannuru	HPS	5-8-2014 to 6-8-2014	
111.	GHPS No 2 Shivabasavanagara	Haveri	HPS	3-6-2014 to 4-6-2014	YES
112.	GHPS Guttala	Haveri	HPS	5-6-2014 to 6-6-2014	
113.	GHPS Basapura	Haveri	HPS	10-6-2014 to 11-6-2014	YES
114.	GHPS Yattinahalli	Haveri	HPS	12-6-2014 to 13-6-2014	YES
115.	GHPS Kuragunda	Haveri	HPS	14-6-2014 to 15-6-2014	YES
116.	GHPS Guttalathanda	Haveri	HPS	17-6-2014 to 18-6-2014	YES
117.	GHPS Lingapura	Hirekeruru	HPS	5-7-2014 to 7-7-2014	
118.	GHPS No.3 Anjaneyabadavane	Ranebannuru	HPS	12-7-2014 to 14-7-2014	
119.	GHPS Padmavathipura	Ranebannuru	HPS	15-7-2014 to 16-7-2014	YES
120.	GHPS No.2	Ranebannuru	HPS	17-7-2014 to 18-7-2014	
121.	GHPS Patteपुरa	Ranebannuru	HPS	22-7-2014 to 23-7-2014	
122.	GHPS Gudaguru	Ranebannuru	HPS	2-8-2014 to 4-8-2014	

Extra Schools Out of Sample

4.	GLPS Madarayanapura	Ranebannuru	LPS	24-7-2014	YES
5.	GHPS Kyathana Kunte	Hirekeruru	HPS	28-7-2014	YES

RIE, Mysore, Karnataka