

**MDM Executive Summary of Bagalkote, Chikkamagalore,
Uttara Kannada & Dakshina Kannada Districts
of Karnataka- 2015**

Sl No	Intervention & sub activity	Districts	Strengths / Achievements	Weaknesses /Critical Points
10	10.1 Availability of food grains	<u>Bagalkote</u>	<ol style="list-style-type: none"> 1. The buffer stock of food grains for one month is available in almost all schools (97%). 2. Food grains are delivered to the school in time by the lifting agency in 95% of the schools. 3. Food grains are released to schools after adjusting the unspent balance of the previous month in all the schools. 	<ol style="list-style-type: none"> 1. The food grains delivered are not of FAQ of grade A quality in 76% of the schools.
		<u>Chikkamagalore</u>	<ol style="list-style-type: none"> 1. The buffer stock of food grains is available for one month in all the schools. 2. The food grains are delivered to the schools in time by the lifting agency to all the schools. 3. Food grains are released to the school after adjusting the unspent balance of the previous months in all the schools. 	<ol style="list-style-type: none"> 1. The food grains delivered are not of FAQ of grade A quality in any of the schools.

10.2 Timely Release of Funds	<u>Uttara Kannada</u>	<ol style="list-style-type: none"> 1. 38 schools (95%) had buffer stock of food grains for one month. 2. In all the schools food grains are released after adjusting the unspent balance of the previous month. 	<ol style="list-style-type: none"> 1. In 14 schools the food grains supplied were not of grade A quality (FAQ).
	<u>Dakshina Kannada</u>	<ol style="list-style-type: none"> 1. 32 schools (100%) have buffer stock of food grains for one month and delivered at school itself. 2. In 28 schools the food grains supplied were of grade A quality (FAQ). 3. In 32 schools food grains are released after adjusting the unspent balance of the previous month. 	
	<u>Bagalkote</u>	<ol style="list-style-type: none"> 1. Release of funds in advance to the schools is regular in all schools. 	
	<u>Chikkamagalore</u>	<ol style="list-style-type: none"> 1. Release of funds in advance to the schools is regular in all schools. 	

10.3 Availability of Cooking Cost	<u>Uttara Kannada</u>	1. The releasing of funds to district/Block/School is on regular basis in advance, in all the schools.		
	<u>Dakshina Kannada</u>	1. The releasing of funds to district/Block/School is on regular basis in advance.		
	<u>Bagalkote</u>	1. All schools are receiving the cooking cost in advance regularly. 2. The mode of payment of cooking cost is through electronic transfer.		
	<u>Chikkamagalore</u>	1. All schools are receiving the cooking cost in advance regularly. 2. The mode of payment of cooking cost is through electronic transfer.		
	<u>Uttara Kannada</u>	1. The cooking cost is received in advance regularly and it is through e- transfer, in all the schools.		

10.4 Availability of cook-cum-helpers	<u>Dakshina Kannada</u>	<ol style="list-style-type: none"> 1. The cooking cost is received in advance regularly and it is through e- transfer in 32 schools. 	
	<u>Bagalkote</u>	<ol style="list-style-type: none"> 1. The cooks cum helpers are engaged in schools as per norms in 95% of the schools. 2. The mode of payment for cooks cum helpers is not by cash in any school. 3. The social composition of cooks cum helpers is satisfactory. 4. Training has been provided to cooks cum helpers in 97% of the schools. 	<ol style="list-style-type: none"> 1. The remuneration is not paid to the cooks cum helpers regularly in 43% of the schools (16 schools). 2. There are no training modules for cooks cum helpers in 73% of the schools (27 schools). 3. Health checkups for cooks cum helpers have not been done in 70% of the schools (26 schools).
	<u>Chikkamagalore</u>	<ol style="list-style-type: none"> 1. The cooks cum helpers are engaged in this school as per the norms in all the schools. 2. The mode of payment to cook cum helpers is by electronic transfer in all schools. 3. Social composition of cooks a satisfactory in almost all school. 	<ol style="list-style-type: none"> 1. In 8% of the schools (3 schools), the remuneration paid to cooks cum helpers is not regular. 2. It is surprising to note that the training modules for cook cum helpers are not available in 65% of the schools (26 schools)! 3. In 18% of the schools, (7 schools), training has not been provided to cooks cum helpers. 4. Health checkup of cook cum helpers has not been done in 70% of the schools (28 schools).

10.5 Regularity in Serving Meal	<u>Uttara Kannada</u>	<ol style="list-style-type: none"> 1. In all the schools cook-cum-helpers are engaged by PRI as per GOI norms and comprised of SC, ST and OBC. 2. The mode of payment is by cheque in 39 schools. 3. The one day training has been provided to cooks and helpers of all the schools by the district functionary. 	<ol style="list-style-type: none"> 1. In 29 schools the training module for cook-cum-helpers is not available. 2. The health check up of cook-cum-helpers has not been done in 39 schools. 	
	<u>Dakshina Kannada</u>	<ol style="list-style-type: none"> 1. Cook-cum-helpers are engaged by PRI as per GOI in all the schools. They comprised of SC,ST and OBC. 2. The mode of payment is by cheque. 	<ol style="list-style-type: none"> 1. The training module is not available in 29 schools. 2. The health check up of cook-cum-helpers has not been carried out in 26 schools. 	
	<u>Bagalkote</u>	<ol style="list-style-type: none"> 1. 97 % of schools are serving hot cooked meal daily. 	<ol style="list-style-type: none"> 1. Due to the non-availability of the food grains the midday meal was stopped for four days in GLPS Sangondi, RC.! 	
	<u>Chikkamagalore</u>	<ol style="list-style-type: none"> 1. All schools are serving hot cooked meal daily. 		

10.6 Quality & Quantity of Meal	<u>Uttara Kannada</u>	1. 39 schools are serving hot cooked meals daily.	1. There were interruptions in MDM during the current academic year in one school for 31 days due to non-availability of kitchen room. In one schools for non-availability of LPG.
	<u>Dakshina Kannada</u>	1. Schools are serving hot cooked meals daily.	
	<u>Bagalkote</u>	1. All children are satisfied with the quality and quantity of the meals served to them. 2. Quantity of pulses in the meal per child is also sufficient in all the schools. 3. Quantity of green leafy vegetables used in the meal per child is also sufficient in all the schools. 4. The acceptance level among the children is 100%.	1. Double fortified salt is not used in 16% of the schools (6 schools).
	<u>Chikkamagalore</u>	1. Quality and quantity of meal that is served is satisfactory. 2. Quantity of pulses in the meal of the child is also sufficient in all schools. 3. Quantity of green leafy vegetables used in the meal per child is also sufficient in all the schools. 4. Children in all schools have accepted the meal.	1. Double fortified salt is not used in 28% of the schools (11 schools).

10.7 Variety of Menu	<u>Uttara Kannada</u>	<ol style="list-style-type: none"> 1. All the students are happy with the quantity as well as quality of food served to them in schools. 2. Majority of Students accept the meal and rate is as very good. 	
	<u>Dakshina Kannada</u>	<ol style="list-style-type: none"> 1. All the students are happy with the quantity as well as quality of food served to them in schools. 2. Majority of Students accept the meal and rate it as good. 	
	<u>Bagalkote</u>	<ol style="list-style-type: none"> 1. It is a matter of great satisfaction that the menu provided includes locally available ingredients in all the schools. 2. The menu provides required nutritional and caloric value per child in all schools. 	<ol style="list-style-type: none"> 1. Weekly menu is not displayed at prominent places on the notice board for the community in 65% of the schools (24 schools). 2. The menu is not being followed uniformly in 27% of the schools (10 schools).
	<u>Chikkamagalore</u>	<ol style="list-style-type: none"> 1. It is a matter of great satisfaction that the menu provided includes locally available ingredients in all the schools. 2. The menu provides required nutritional and caloric value per child in all schools. 	<ol style="list-style-type: none"> 1. In 62 % of the schools, (25 schools) weekly menu is not displayed at prominent place noticeable by community! 2. The menu is not being followed uniformly in 22% of the schools (9 schools).

10.8 Display of information under RTE at the school level at prominent place	<u>Uttara Kannada</u>	<ol style="list-style-type: none"> In 24 schools menu is decided by collective decision of HM, SDMCs and students. The menu followed is uniform in all the schools. 	<ol style="list-style-type: none"> 16 schools do not display the weekly menu for community observation.
	<u>Dakshina Kannada</u>	<ol style="list-style-type: none"> In 25 schools menu is decided collectively by HM, SDMCs and students. The menu followed is uniform in 27 schools. 	<ol style="list-style-type: none"> Display of weekly menu for community observation is not done in 21 schools.
	<u>Bagalkote</u>		<ol style="list-style-type: none"> The balance quantity of food grains utilised during the month is not displayed in 30% of the schools (11 schools), nor the ingredients purchased and utilised. Daily menu is not displayed in 43% of the schools (16 schools). The display of MDM logo in prominent places is not seen in 70% of the schools (26 schools).
	<u>Chikkamagalore</u>	<ol style="list-style-type: none"> The balance quantity of food grains utilised during the month is displayed in all schools. All schools display other ingredients purchased and utilized also. 	<ol style="list-style-type: none"> The daily menu is not displayed in 15% of the schools (6 schools)! The MDM logo is not displayed at prominent places in 52% of the schools (21 schools).

10.9 Trends Extent of Variation	<u>Uttara Kannada</u>	<ol style="list-style-type: none"> 30 schools notify the quantity and date of food grains received in MDM register and on notice boards. The details of number of children given MDM and daily menu are displayed in 30 schools. 	<ol style="list-style-type: none"> 18 schools do not display the MDM logo at the prominent place.
	<u>Dakshina Kannada</u>	<ol style="list-style-type: none"> 32 schools notify the quantity and date of food grains received in MDM register. 35 schools displayed the MDM logo at the prominent place. 	<ol style="list-style-type: none"> 32 schools notify the quantity and date of food grains received on notice boards. The details of number of children given MDM and daily menu are displayed in 19 schools.
	<u>Bagalkote</u>	<ol style="list-style-type: none"> There is no extent of variation in terms of the attendance of children in school register, in the MDM register and headcount. 	
	<u>Chikkamagalore</u>	<ol style="list-style-type: none"> There is no extent of variation in terms of the attendance of children in school register, in the MDM register and headcount. 	
	<u>Uttara Kannada</u>	<ol style="list-style-type: none"> All the students availed MDM on the day of visit. The extent of variation noticed is 0%. 	

10.10 Social Equity	<u>Dakshina</u> <u>Kannada</u>	1. All the students availed MDM on the day of visit and the extent of variation noticed is 0%.	
	<u>Bagalkote</u>	1. All children are made to sit in rows and then they are served food. 2. There is no discrimination of any sort either in terms of gender, caste, community, in cooking, or serving or in seating arrangements in any school.	
	<u>Chikkamagalore</u>	1. All children are made to sit in the corridor in front of the classrooms and served food. They all have food after a brief prayer. 2. There is no discrimination of any sort either in terms of gender, caste, community, in cooking, or serving or in seating arrangements in any school.	1.
	<u>Uttara</u> <u>Kannada</u>	1. There is no discrimination on the basis of gender or caste or community in cooking or serving or seating arrangement, in all the schools.	

		<u>Dakshina</u> <u>Kannada</u>	1. There is no discrimination on the basis of gender or caste or community in cooking or serving or seating arrangement, in all the schools.	
	10.11 Convergence with other schemes	<u>Bagalkote</u>	<ol style="list-style-type: none"> 1. School health card is maintained for each child in every school. 2. The frequency the health checkups is once a year. 3. Children are given micronutrients and the Deworming medicines in 95% of the schools. 	<ol style="list-style-type: none"> 1. Height and weight record of children is not being indicated in the school health cards in 16% of the schools (6 schools). 2. It is shocking that the first aid medical kit is not available in 76% of the schools (28 schools). 3. Dental and Eye checkup is not included in the screening in 19% of the schools (7 schools). 4. In 11 schools children have not been distributed spectacles suffering from refractive errors even after their medical examination!

		<u>Chikkamagalore</u>	<ol style="list-style-type: none"> 1. School health cards are maintained for each child in all the schools. 2. Health checkups were done once a year. 3. There was neither any referral nor any medical emergency in any of the schools during the monitoring period. 4. Dental and eye checkup were included in the screening in all the schools. 	<ol style="list-style-type: none"> 1. Micro nutrients were not given to children in 12% of the schools (5 schools)! 2. De-worming medicines were not given to children in 15% of the schools (6 schools). 3. Height and weight were not recorded as a part of the school health card in 15% of the schools (6 schools). 4. In 55% of the schools (22 schools) the first aid medical kits were not available! 5. The distribution of spectacles to children suffering from refractive error was not done one school.
		<u>Uttara Kannada</u>	<ol style="list-style-type: none"> 1. Health check-up and maintenance of health card in all schools is noticed. Health checkup included height, weight, dental and eye screening, in 39 schools. 2. 33 schools had medical kit with them. 	<ol style="list-style-type: none"> 1. There was no convergence of SSA with MPLAD/MLA scheme in 39 schools.
		<u>Dakshina kannada</u>	<ol style="list-style-type: none"> 1. Health check-up and maintenance of health card in all schools is noticed. Health checkup included height, weight, dental and eye screening. 2. 39 schools had medical kit with them. 	<ol style="list-style-type: none"> 1. There was convergence of SSA with MPLAD/MLA scheme in 28 schools

<p>10.11.2</p> <p>Drinking water and Sanitation Programme</p>	<p><u>Bagalkote</u></p>		<p>1. There is no convergence of drinking water and sanitation programme in any of the schools.</p>
	<p><u>Chikkamagalore</u></p>		<p>1. There is no convergence of drinking water and sanitation programme in many schools.</p>
	<p><u>Uttara</u> <u>Kannada</u></p>	<p>1. Drinking water and sanitation program is in convergence with SSA in 39 schools.</p>	
	<p><u>Dakshina</u> <u>Kannada</u></p>		<p>1. Drinking water and sanitation program was not in convergence with SSA in 15 schools.</p>
	<p><u>Bagalkote</u></p>	<p>1. 97 % of the kitchen cum store is in hygienic condition.</p> <p>2. 95 % of the kitchen cum store is properly ventilated.</p> <p>3. MDM cooking is done in LPG in all schools.</p> <p>4. There was no interruption of MDM due to non-availability of LPG.</p>	<p>1. Pukka kitchen shed-cum store is not constructed and in use in 8% of the schools (3 schools).</p> <p>2. Wherever pukka kitchen-cum store is not available, the food is being cooked and also preserved in the classrooms!</p> <p>3. 30 % of the kitchen cum stores is not away from classrooms.</p>

10.12.1 Kitchen-cum- store	<u>Chikkamagalore</u>	<ol style="list-style-type: none"> 1. 90 % of the schools have pukka kitchen shed cum store constructed and in use. 2. Kitchen cum stores are in hygienic conditions in all the schools. 3. Kitchens are properly ventilated in 95% of the schools. 4. LPG is used for cooking in 98% of the schools (39 schools). 5. There was no interruption in the midday meal programme in any of the schools due to non 	<ol style="list-style-type: none"> 1. Cooking is done in classrooms in four schools. 2. Food grains and other ingredients are stored in Head Master's room, classroom and stock rooms. 3. In 25% of the schools (10 schools) cooking area is not away from classrooms! 4. One school uses firewood for cooking. This is GHPS Aduvalli, N R Pura.
	<u>Uttara Kannada</u>	<ol style="list-style-type: none"> 1. In 38 schools pukka kitchen shed-cum-store room is constructed and is being used. 2. The kitchen-cum-store rooms are in hygienic condition, proper ventilation and are away from classrooms, in 34 schools. 3. 38 schools use LPG as cooking fuel. 	

10.12.2 Kitchen Devices	<u>Dakshina Kannada</u>	<ol style="list-style-type: none"> 1. In 39 schools pucca kitchen shed-cum-storeroom is constructed and is being used. 2. The kitchen-cum-store rooms are in hygienic condition, proper ventilation and are away from classrooms, in 32 schools. 3. All the 32 schools use LPG as cooking fuel 	
	<u>Bagalkote</u>	<ol style="list-style-type: none"> 1. Cooking utensils are there in all schools. 2. 86% of the utensils are purchased out of Kitchen Devices Fund and the rest with the MME funds. 	1. 11% of the schools (4 schools) do not have eating plates.
	<u>Chikkamagalore</u>	<ol style="list-style-type: none"> 1. Around 90% of the schools (36 schools), have cooking utensils in schools. 	1. The availability of eating plates is not satisfactory in 18% of the schools (7 schools).
	<u>Uttara Kannada</u>	<ol style="list-style-type: none"> 1. All the schools have cooking utensils with them and sources of fund being kitchen device fund (34 schools) and MME (6 schools) fund. 	

		<u>Dakshina Kannada</u>	<ol style="list-style-type: none"> All the 32 schools have cooking utensils with them and their source of fund being kitchen devices fund. All schools have eating plates. 	
10.12.3 Availability of storage bins		<u>Bagalkote</u>	<ol style="list-style-type: none"> In 70% of the schools (26 schools) storage bins are available and they are purchased from MME, MDM, kitchen devices funds. 	<ol style="list-style-type: none"> There are no storage bins available for food grains in 27 % of the schools (10 schools), and in 3% of the schools (one school), it is unsatisfactory.
		<u>Chikkamagalore</u>		<ol style="list-style-type: none"> 20% of the schools have unsatisfactory storage bins (8 schools).
		<u>Uttara Kannada</u>	<ol style="list-style-type: none"> 29 schools have storage bins for food grains. 	<ol style="list-style-type: none"> 11 schools do not have storage bins.
		<u>Dakshina Kannada</u>	<ol style="list-style-type: none"> 30 schools have storage bins for food grains and it is purchased under kitchen devices fund and school grant. 	

10.12.4 Toilets in school	<u>Bagalkote</u>		<ol style="list-style-type: none"> 1. There are no toilets in 2 schools viz., Bannada Mane and Guledagudda. ! 2. There are no separate toilets for boys and girls in 19% of the schools (7 schools). 3. Toilets are not in usable condition in 36% of the schools (13 schools).
	<u>Chikkamagalore</u>	<ol style="list-style-type: none"> 1. 98% of the toilets are in usable condition in schools. 	<ol style="list-style-type: none"> 1. Separate toilets for boys and girls are still not available in 8% of the schools (3 schools).
	<u>Uttara Kannada</u>	<ol style="list-style-type: none"> 1. All schools have separate toilets for boys and girls and are in usable condition. 	
	<u>Dakshina Kannada</u>	<ol style="list-style-type: none"> 1. 39 schools have separate toilets for boys and girls. These are in usable condition. 	
	<u>Bagalkote</u>		<ol style="list-style-type: none"> 1. Eight per cent of schools (three schools) do not have potable water.
10.12.5 Availability of Potable Water	<u>Bagalkote</u>		<ol style="list-style-type: none"> 1. Eight per cent of schools (three schools) do not have potable water.

10.12.6 Availability of fire extinguishers	<u>Chikkamagalore</u>	1. Portable water is available in 98% of the schools.	
	<u>Uttara Kannada</u>	1. All schools have some source for potable water and it is made available.	
	<u>Dakshina Kannada</u>	1. All the 40 schools have some source, for potable water and it is made available.	
	<u>Bagalkote</u>	1. All schools have fire extinguishers in place.	
	<u>Chikkama galore</u>	1. All schools have fire extinguishers.	
	<u>Uttara Kannada</u>	1. All the schools have fire extinguisher with them.	

10.12.7 IT infrastructure available @ School level	<u>Dakshina</u> <u>Kannada</u>	1. 32 schools have fire extinguisher with them.	
	<u>Bagalkote</u>		1. None that the school has the Internet connection with the computers. 2. None of the schools use any IT or IT enabled services-based solutions/services.
	<u>Chikkamagalore</u>		1. Around 92 % of the schools do not have Internet connections. 2. None of the school has any IT enabled services.
	<u>Uttara</u> <u>Kannada</u>		1. There are no exclusive computers with internet facility made available for MDM in any of the schools.
	<u>Dakshina</u> <u>Kannada</u>	-	1. There are no exclusive computers with internet facility made available for MDM in any of the schools.

10.13 Safety & Hygiene	<u>Bagalkote</u>	<ol style="list-style-type: none"> 1. The general impression of the environment, safety and hygiene in majority of the schools is satisfactory. 2. In majority of the schools all children are encouraged to wash hands before and after eating. 3. In majority of the schools children take meals in an orderly manner. 4. The cooking process and the storage of fuel are safe in 	<ol style="list-style-type: none"> 1. In 24% of the schools (9 schools), water is not conserved properly.
	<u>Chikkamagalore</u>	<ol style="list-style-type: none"> 1. The general impression of the environment, safety and hygiene is satisfactory in almost all the schools. 2. In 95% of the schools children are encouraged to wash hands before and after eating. 3. In 19% of the schools children take meals in an orderly manner. 4. The cooking process and the storage of fuel is safe in all the 40 schools seen by the 	<ol style="list-style-type: none"> 1. In 22 % of schools (9 schools) children do not conserve water.
	<u>Uttara Kannada</u>	<ol style="list-style-type: none"> 1. The general impression of the environment, safety and hygiene is good in all the schools. 2. Conservation of water is encouraged in all the schools. 3. There are no fire hazards and danger in cooking process followed in the 	

		<u>Dakshina Kannada</u>	<ol style="list-style-type: none"> 1. The general impression of the environment, safety and hygiene is good in all the 40 schools. 2. Conservation of water is encouraged in all the schools. 3. There are no fire hazards and danger in cooking process followed in the schools. 	
		<u>Bagalkote</u>	<ol style="list-style-type: none"> 1. In majority of the schools (84% of schools, 31 schools), parents participate in the supervision and monitoring of the MDM programme. 	<ol style="list-style-type: none"> 1. In 5% of the schools (2 schools), SDMC members never participate in the supervision and monitoring of the MDM programme. 2. In 34% of the schools (13 schools) SDMC members rarely take part in the supervision and monitoring of MDM programme. 3. The roaster for community members for supervision of MDM is not maintained in 71 % of the schools (27 schools). 4. There is no social audit mechanism in any of the schools.

10.14 Community Participation	<u>Chikkamagalore</u>	<ol style="list-style-type: none"> 1. In every SDMC meeting the issues related to the midday meal are always discussed. 	<ol style="list-style-type: none"> 1. A large majority of the parents rarely supervise and monitor the midday meal programme, followed by 35% of the parents who never supervise and monitor! 2. The participation and monitoring by the SDMC is also very disappointing. 3. 48% of the schools do not even have the roaster of community members for supervision of midday meal programme in schools. 4. There is no social audit mechanism in the school regarding the midday meal programme.
	<u>Uttara Kannada</u>		<ol style="list-style-type: none"> 1. The extent of participation in supervision, monitoring and participation by-VEC and urban bodies is not satisfactory. 2. The roaster of community members for supervision of MDM is not observed in 38 schools. 3. There are no social audit mechanisms of MDM in any of the schools.
	<u>Dakshina Kannada</u>		<ol style="list-style-type: none"> 1. The extent of participation in supervision, monitoring and participation by- VEC, panchayat and urban bodies is not encouraging. 2. The roaster of community members for supervision of MDM is not observed in 36 schools.

10.15 Inspection & Supervision	<u>Bagalkote</u>	<ol style="list-style-type: none"> 1. All the schools have received funds under the MME component. 	<ol style="list-style-type: none"> 1. In 29% of the schools (11 schools) there is no register meant for writing the observations of the inspection of the MDM programme. 2. 84% of the schools (32 schools) have not been inspected by any district official! 3. 39% of the schools (15 schools) have not been inspected by any block level functionary!
	<u>Chikkamagalore</u>	<ol style="list-style-type: none"> 1. All schools have inspection registers available. 2. All schools have received the MME funds. 	<ol style="list-style-type: none"> 1. None of the state official has inspected the MDM programme in any of the sampled schools. 2. Around 92% of the schools report that the MDM programme has not been inspected by the district level officials! 3. Around 52 % of the schools report that their MDM programme has not been inspected by the block level functionaries!
	<u>Uttara Kannada</u>	<ol style="list-style-type: none"> 1. In 35 schools inspection register was available. 2. The inspection of MDM programme by-block office is seen in 35 schools and their frequency is 2 to 4 times. 	<ol style="list-style-type: none"> 1. The inspection of MDM programme by-state office is not seen in any of the schools.
	<u>Dakshina Kannada</u>	<ol style="list-style-type: none"> 1. 38 schools had inspection register available with them. 2. The inspections of MDM programme by-block office is seen in 35 schools. 	<ol style="list-style-type: none"> 1. 15 schools have received funds under MME component. 2. The inspections of MDM programme by-state office is not seen in any of the schools.

10.16 Impact	<u>Bagalkote</u>	<ol style="list-style-type: none"> 1. The MDM programme has improved enrolment, attendance, general well-being in all the schools. 2. MDM has also helped in the improvement of social harmony in all the schools. 3. MDM has helped in improvement of the nutritional status of children in all schools also.
	<u>Chikkamagalore</u>	<ol style="list-style-type: none"> 1. The Mid Day Meal programme has a huge impact on the enrolment, attendance, general well-being as well as in improving the social harmony. 2. It has also been able to help in improvement of the nutritional status of children in all the schools. 3. The grievance redressal mechanism has a place in all the sampled schools. 4. All the sampled schools had the toll free number.
	<u>Uttara Kannada</u>	<ol style="list-style-type: none"> 1. The MDM scheme has improved enrolment; attendance of children; general well being of children and nutritional status of children is observed in all the schools (100%).

10.17 Grievance Redressal Mechanism	<u>Dakshina Kannada</u>	1. The MDM scheme has improved enrolment; attendance of children; general well being of children and nutritional status of children is observed in all the 40 sampled schools (100%).	
	<u>Bagalkote</u>		1. The grievance redressal mechanism is not in place in 26 %of schools (10 schools)! 2. Toll free numbers do not exist in 45% of the schools, (17 schools).
	<u>Chikkamagalore</u>	1. Grievance redressal mechanism exists in all the schools. 2. Toll free number exists in all the schools.	
	<u>Uttara Kannada</u>	1. There is grievance redressal mechanism in place in the district and 36 schools are displayed it in prominent place.	1. The toll free number was displayed in 20 schools only.
	<u>Dakshina Kannada</u>	1. There is grievance redressal mechanism in place in the district and 30 schools are displayed it in prominent place.	

**First Half Yearly MDM Monitoring Report of RIE,
Mysore, Karnataka, for the period of
2014-2015**

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

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

MDM Report of Bagalkote District: Karnataka

The Monitoring Institute visited 37 schools, 2 KGBVs, and one NGO kitchen to understand the midday meal programme in the district. The two KGBVs visited were at Bagalakote and Badami. One NGO kitchen was at GLPS Guladagudda Thanda. The following report reflects the health of the midday meal programme in the district based on the above visits and observations.

10.1 Availability of food grains: As regards the availability of **buffer stock of foodgrains of one month** in the schools, it was noticed that out of 37 schools they were found to exist and 36 schools but not in one school. This one school happens to be the GLPS Jogyara Thota. It is important that the district ensures that the buffer stock is available in every school.

On the issue of the **timely release of the foodgrains delivered in schools** by the lifting agency, it was found that out of 37 schools it was done in 35 schools but not in 2 schools. These two schools include the following.

1. GLPS Sanalavathi

2. GLPS Jogyara Thota

In these two schools, the lifting agency delivers the foodgrains at the Anganawadi Centres, and from there they will be taken to the school. This arrangement for whatever reasons should be discouraged.

On the issue of whether these foodgrains are of FAQ and **grade A quality**, the monitoring team found it to be yes in 9 schools but not in the remaining 28 schools. There is an urgent need on the part of the district to ensure that the foodgrains lifted should be of A grade quality. The remaining 28 schools where it was not seen include the following.

No 28 Schools

- | | |
|---------------------------------|--------------------------|
| 1. GLPS Bannada mane | |
| 2. GLPS Konnuru | |
| 3. GLPS Nayanegali L T | |
| 4. GLPS Hiresmshithota | |
| 5. GLPS Seethamane gudi | |
| 6. GLPS Samshi Cross | |
| 7. GLPS Mohanapura | |
| 8. GLPS Injanavari | |
| 9. GLPS Indira Nagara | |
| 10. GLPS Yaragatti | |
| 11. GLPS Kattithoda Theradala | |
| 12. GLPS Dasarahatti, Theradala | |
| 13. GHPS Kadlimatti | |
| 14. GHPS Ilala Vaddaragalli | |
| 15. GHPS Neelanagara | |
| 16. GHPS Gaddanakeri L T | |
| | 17. GHPS Hosakote |
| | 18. GHPS Ananthagiri L T |
| | 19. GHPS Jangavada |
| | 20. GHPS Budinagada |
| | 21. GHPS Kutukanakeri |
| | 22. GHPS Lakhamapura |
| | 23. GHPS Govinakoppa |
| | 24. GHPS Nelavegi |
| | 25. GHPS Bellikindi |
| | 26. GHPS thodalabagi |
| | 27. GHPS Shiraguppi |
| | 28. KGBV Bagalakote |

On the issue of whether the foodgrains are released to the school after **adjusting the unspent balance of the previous month**, it was found to be true in all the 37 schools. It means there is confusion on this issue.

10.2 Timely release of Funds: On the issue of timely release of funds on a regular basis in advance to schools, it was found to be true in all the 37 schools. It means there is no problem on this either.

10.3 Availability of cooking cost: All the schools also receive **cooking cost** in advance regularly in all the 37 schools. There is no problem on that. Further, all schools have indicated that the **mode of payment of cooking costs** is through electronic transfer. *[If all the schools can get is payment through electronic transfer, one is at a loss to understand as to while in SSA funding part 10 schools have indicated that they get the money through Cheque.]*

10.4 Availability of Cook-Cum-Helpers: On the issue of who **engaged Cook cum helpers** at schools, it was learned that in 1 school it was appointed by the Department, in 15 schools it was the SDMC, in 7 schools it was the VEC, in 14 schools it was the PRI. On the issue of whether the cooks cum helpers are engaged in schools as per the GOI norms/state norms, it was found that they are engaged as per norms in 35 schools but not in two schools. These two schools are as follows.

1. GLPS Sanalavathi
2. GLPS Jogyara Thota

There is a need on the part of the district to look into the issues and set it right to avoid any further embarrassment. As regards the **honorarium paid to cooks cum helpers** it was found that the head cook gets Rs. 1700/- while the helpers get Rs.1600/-. This is inclusive of Rs 100/- from the State governments scheme “*Ksheera Bhagya*”. The State needs to be complemented on its political will to provide milk to all children on alternate days.

On the issue of the **mode of payment to cooks cum helpers**, the data indicates that 10 schools provide cheques, while electronic transfer is used in 27 schools. On the issue of the **regularity of paying remuneration to cooks cum helpers**, it was found that it was a regular in 21 schools but it was not regular on the remaining 16 schools. It is a matter of concern that the schools make it a point to pay remuneration regularly without any break. This is the minimum a school can do to ensure that the cooking staff provides their best services for the midday meal programme. The list of the 16 schools which pay irregularly are as follows.

No 16 Schools

- | | |
|------------------------------|---------------------------------|
| 1. GLPS Kadesalu thota | 9. GLPS Indira Nagara |
| 2. GLPS Karoshivastithungala | 10. GLPS Kattithoda Theradala |
| 3. GLPS Bannada mane | 11. GLPS Dasarahatti, Theradala |
| 4. GLPS Konnuru | 12. GHPS Hirepadasalagi |
| 5. GLPS Sanalavathi | 13. GHPS Chikkakodagali L T |
| 6. GLPS Jogyara Thota | 14. GHPS Hosakote |
| 7. GLPS Bisanalakoppa | 15. GHPS Budinagada |
| 8. GLPS Maruthinagara | 16. GHPS Thodalabagi |

On the issue of the **social composition of cooks cum helpers** in schools, it was found that the SC cooks cum helpers were present in 20 schools, ST cooks cum helpers were present in 10 schools, and the minority cooks cum helpers were present in one school.

As regards the **availability of the training modules for cooks cum helpers**, it was found that they are available in only 10 schools but not in the remaining 27 schools! The district needs to work on this issue and ensure that all the cooks cum helpers get access to the training modules as well as the training itself. The list of the 27 schools is as follows.

No 27 Schools

- | | |
|------------------------------|-------------------------------|
| 1. GLPS Kadesalu thota | 15. GLPS Indira Nagara |
| 2. GLPS Karoshivastithungala | 16. GLPS Yaragatti |
| 3. GLPS Bannada mane | 17. GLPS Kattithoda Theradala |
| 4. GLPS Konnuru | 18. GHPS Hirepadasalagi |
| 5. GLPS Sanalavathi | 19. GHPS Chikkakodagali L T |
| 6. GLPS Jogyara Thota | 20. GHPS Ilala Vaddaragalli |
| 7. GLPS Bisanalakoppa | 21. GHPS Meerapura |
| 8. GLPS Maruthinagara | 22. GHPS Gaddanakeri L T |
| 9. GLPS Nayanegali L T | 23. GHPS Ananthagiri L T |
| 10. GLPS Sangondi R C | 24. GHPS Jangavada |
| 11. GLPS Seethamane gudi | 25. GHPS Bellikindi |
| 12. GLPS Samshi Cross | 26. GHPS thodalabagi |
| 13. GLPS Mohanapura | 27. GHPS Shiraguppi |
| 14. GLPS Injanavari | |

On the issue of whether the cooks cum helpers have received **training**, it was found that in 36 schools they had received some form of training but not in one school. This one school happens to be GLPS Kattithoda Theradala.

On the issue of the **health checkup** of cooks cum helpers, it was found that health checkups were done in 11 schools but not in the remaining 26 schools!

One is at a loss to understand as to how a big chunk of almost 70 per cent of them is not subjected to any health checkup. The district needs to take it up on a priority basis to ensure that in all the schools the cooking staff is subjected to health checkups. This is an important requirement in all the schools and to be construed as an important prerequisite for a healthy midday meal programme in schools. It is hoped that the district takes it up seriously. The list of 26 schools where the health checkup has not been undertaken is as follows.

No 26 Schools

- | | |
|------------------------------|-----------------------------|
| 1. GLPS Kadesalu thota | 15. GHPS Chikkakodagali L T |
| 2. GLPS Karoshivastithungala | 16. GHPS Kadlimatti |
| 3. GLPS Bannada mane | 17. GHPS Ilala Vaddaragalli |
| 4. GLPS Konnuru | 18. GHPS Meerapura |
| 5. GLPS Bisanalakoppa | 19. GHPS Gaddanakeri L T |
| | 20. GHPS Ananthagiri L T |

- | | |
|-------------------------------|----------------------|
| 6. GLPS Nayanegali L T | 21. GHPS Jangavada |
| 7. GLPS Hiresmshithota | 22. GHPS Lakhamapura |
| 8. GLPS Seethamane gudi | 23. GHPS Govinakoppa |
| 9. GLPS Samshi Cross | 24. GHPS Bellikindi |
| 10. GLPS Guladagudda Thanda | 25. GHPS thodalabagi |
| 11. GLPS Indira Nagara | 26. GHPS Shiraguppi |
| 12. GLPS Yaragatti | |
| 13. GLPS Kattithoda Theradala | |
| 14. GHPS Hirepadasalagi | |

10.5 Regularity in serving the Meal: On the issue of regularity in serving the hot cooked meal daily, it was found to exist in 36 schools out of 37 schools but not in one school.

This one school happens to be the GLPS Sangondi RC. In the school it was found that due to the **non-availability of foodgrains** the midday meal was stopped for four days from 27-9-2014 to 30-9-2014. This is something which is not expected of any school. If foodgrains are not available in one school, they can always borrow from the nearby

school and repay debt when they get their stock. This is the procedure. The district needs to look into it seriously and ensure that such things do not get repeated in future.

10.6 Quality & Quantity of Meal: On the issue the quality of the meal served to children, children feel that it is very good in 31 schools and it is good in the remaining 6 schools.

On the issue of the **quantity of the meal**, children are satisfied in all the 37 schools. It means on the issue of quality and quantity of the meal there are no big issues in the district. It was also found that the **quantity of the pulses** used in the meal per child was also sufficient in all the 37 schools. The same was true of the use of **green leafy vegetables** used in the meal per child.

On the issue of the use of **double fortified salt** in schools, it was found that 31 schools use it while the remaining 6 schools do not use this. It is important on the part of the district to provide instructions to all the schools to use double fortified salt as mandatory instruction so that all schools fall in line and children will benefit from that. The names of the six schools which do not use double fortified salt include the following.

No 6 Schools

1. GLPS Sangondi R C
2. GLPS Samshi Cross
3. GLPS Injanavari
4. GHPS Ananthagiri L T
5. GHPS Bellikindi
6. GHPS Shiraguppi

On the issue of the **acceptance of the meal among children**, it was found that in one school they have accepted it as very good, and in the remaining 36 schools they have accepted it as good. It means all the schools have accepted the meal provided to children.

The midday meal is served to children using **serving spoons** in all schools.

10.7 Variety in Menu: On the issue of the variety of menu, it is predominantly **decided** by the Headmasters in 27 schools, and it is decided by the SDMC in the remaining 10 schools. On the issue of whether the **weekly menu is displayed** at prominent places noticeable to community, it was found to be true in 13 schools but not in the remaining 24 schools. It is necessary and desirable that all the schools display the weekly menu prominently at places noticeable by the community.

The names of the 24 schools which did not display weekly minnow at prominent places include the following.

No 24 Schools

- | | |
|------------------------------|-------------------------------|
| 1. GLPS Samshi Cross | 14. GLPS Kattithoda Theradala |
| 2. GHPS Govinakoppa | 15. GLPS Kadesalu thota |
| 3. GLPS Hiresmshithota | 16. GHPS Hirepadasalagi |
| 4. GHPS Gaddanakeri L T | 17. GLPS Bannada mane |
| 5. GHPS Jangavada | 18. GLPS Yaragatti |
| 6. GHPS thodalabagi | 19. GHPS Ananthagiri L T |
| 7. GLPS Karoshivastithungala | 20. GLPS Nayanegali L T |
| 8. GLPS Konnuru | 21. GLPS Indira Nagara |
| 9. GLPS Bisanalakoppa | 22. GHPS Kutukanakeri |
| 10. GHPS Chikkakodagali L T | 23. GLPS Mohanapura |
| 11. GLPS Sanalavathi | 24. GLPS Injanavari |
| 12. GHPS Kadlimatti | |
| 13. GLPS Jogyara Thota | |

On the issue of the **uniformity of the menu** that is followed, it was found that it is uniform in 27 schools but not so in the remaining 10 schools. The 10 schools where it was not uniform include the following.

No 10 Schools

- | | |
|------------------------------|----------------------------|
| 1. GLPS Maruthinagara | 6. GLPS Sanalavathi |
| 2. GLPS Kadesalu thota | 7. GHPS Chikkakodagali L T |
| 3. GLPS Karoshivastithungala | 8. GLPS Bannada mane |
| 4. GLPS Jogyara Thota | 9. GLPS Bisanalakoppa |
| 5. GLPS Yaragatti | 10. GLPS Konnuru |

It is a matter of satisfaction to note that the weekly menu includes **locally available ingredients** and the menu provides required **nutritional and caloric value** per child in all the 37 schools.

10.8 Display of information under RTE act 2009 : On the issue of the display of information under RTE act at the school level in prominent places, the following picture emerges. The children in the schools are predominantly rice eaters. Therefore they get large quantity of rice, required amount of Dal, wheat, oil and salt. On the issue of **display of the balance quantity of foodgrains replaced during the month**, it was found that this information is displayed in 26 schools but not in the remaining 11 schools. It is desirable and mandated that all schools display this information without fail. The district needs to sufficiently train all the school functionaries in managing the midday meal and display of its information accordingly. These 11 schools who did not display this information include the following.

No 11 Schools

- | | |
|------------------------------|-----------------------------|
| 1. GHPS Hirepadasalagi | 7. GLPS Kadesalu thota |
| 2. GLPS Maruthinagara | 8. GLPS Jogyara Thota |
| 3. GLPS Bannada mane | 9. GLPS Sanalavathi |
| 4. GLPS Konnuru | 10. GHPS Chikkakodagali L T |
| 5. GLPS Yaragatti | 11. GLPS Bisanalakoppa |
| 6. GLPS Karoshivastithungala | |

On the issue of the display of information about **other ingredients purchased and utilized**, it is found that 26 schools display them while the remaining 11 schools do not display them. Again this is another issue on which all schools must take it as the responsibility and obligation to put it on the noticeboard. The 11 schools which did not display this information include the following.

No 11 Schools

- | | |
|------------------------|------------------------|
| 1. GHPS Hirepadasalagi | 7. GLPS Kadesalu thota |
| 2. GLPS Maruthinagara | 8. GLPS Jogyara Thota |

- | | |
|------------------------------|-----------------------------|
| 3. GLPS Bannada mane | 9. GLPS Sanalavathi |
| 4. GLPS Konnuru | 10. GHPS Chikkakodagali L T |
| 5. GLPS Yaragatti | 11. GLPS Bisanalakoppa |
| 6. GLPS Karoshivastithungala | |

On the issue of the **number of children** who take the benefit of midday meal in schools, it was found to be 3799. The number of schools which display daily menu on notice board include 21 schools but not the remaining 16 schools. The district needs to ensure that all schools display this information also. The list of 16 schools which do not display daily menu include the following.

No 16 Schools

- | | |
|----------------------------|-------------------------------|
| 1. GHPS Hirepadasalagi | 9. GHPS Chikkakodagali L T |
| 2. GLPS Konnuru | 10. GHPS Ananthagiri L T |
| 3. GLPS Maruthinagara | 11. GLPS Sanalavathi |
| 4. GHPS thodalabagi | 12. GLPS Jogyara Thota |
| 5. GHPS Hosakote | 13. GLPS Bannada mane |
| 6. GHPS Ilala Vaddaragalli | 14. GLPS Karoshivastithungala |
| 7. GLPS Bisanalakoppa | 15. GLPS Yaragatti |
| 8. GHPS Kadlimatti | 16. GLPS Kadesalu Thota |

On the issue of the **display of MDM Logo** at prominent place, preferably outside the wall of the school, it was found to be seen in 11 schools but not in the remaining 26 schools. This is at another issue which the district needs to sort it out on a priority basis. The list of these 26 schools is as follows.

No 26 Schools

- | | |
|----------------------------------|-------------------------------|
| 1. GHPS Lakhamapura | 13. GLPS Bisanalakoppa |
| 2. GLPS Dasarhatti,
Theradala | 14. GLPS Karoshivastithungala |
| 3. GHPS Budinagada | 15. GLPS Sanalavathi |
| 4. GHPS Nelavegi | 16. GLPS Kadesalu thota |
| 5. GLPS Hiresmshithota | 17. GLPS Yaragatti |
| 6. GHPS Neelanagara | 18. GLPS Bannada mane |
| 7. GLPS Samshi Cross | 19. GHPS Ananthagiri L T |
| | 20. GHPS Kadlimatti |
| | 21. GHPS Hosakote |

- | | |
|-------------------------------|-------------------------|
| 8. GLPS Seethamane gudi | 22. GLPS Nayanegali L T |
| 9. GHPS Govinakoppa | 23. GHPS Kutukanakeri |
| 10. GLPS Kattithoda Theradala | 24. GLPS Mohanapura |
| 11. GHPS thodalabagi | 25. GLPS Injanavari |
| 12. GHPS Ilala Vaddaragalli | 26. GHPS Shiraguppi |

10.9 Trends-Extent of variations as per school records vis-à-vis actual status: It is found that 4436 children have enrolled from among the sampled schools of the monitoring institution. While, the number of children present on the day of the visit of the monitoring institution as per the register was 3594. As per the counting also it was 3594. The number of children who availed midday meal as per the MDM register was also 3594. As per the headcount also it was 3594. Therefore, there was no variation with regard to the number of children who were the MDM beneficiaries.

There was one sampled school GLPS Guladagudda Thanda, which received food from an NGO. This school receives food by 12:30 on all working days. This NGO supplies food to other schools also, but among the sampled schools only one school is covered.

10.10 Social Equity: On the issue of social equity, it was found that children are made to sit on the floor, in rows and then they are served food in all the schools. It is a matter of great satisfaction to place it on record that **there was no gender/ caste/ community discrimination** either in cooking or serving or in seating arrangements among the children. On the issue of social equity the district is completely safe.

10.11 Convergences with other schemes: On the issue of convergence with other schemes, it was found that the **school health cards** are maintained for every child in all the schools. All the children are subjected to **health checkup** once a year. On the issue of whether the children are given **micronutrients** including the Iron, folic acid and Vitamin A, as well as De-worming tablets, it was found that 35 schools provide them

regularly while there are problems in 2 schools. These two schools include the following.

No 2 Schools

1. GLPS Nayanegali L T
2. GLPS Guladagudda Thanda

It must be ensured by the district that all children get micronutrients as well as De-worming tablets periodically. It was found that these **medicines are administered** by the class teachers. The **micronutrients** are supplied ones in two days and the **De-worming medicines** are given once in six months.

On the issue of **recording of the height and weight** of the children which is a part of the school health cards, it is being done in 31 schools but not in the remaining six schools. These six schools include the following.

No 6 Schools

- | | |
|------------------------|------------------------|
| 1. GLPS Kadesalu thota | 4. GLPS Nayanegali L T |
| 2. GLPS Jogyara Thota | 5. GLPS Samshi Cross |
| 3. GLPS Bisanalakoppa | 6. GHPS Thodalabagi |

It was also found that there were **referrals** to specialists in 2 schools during the academic year. However, there were no **medical emergencies** during the monitoring period.

On the issue of the **availability of the medical kits**, it was found that they were available in 9 schools but not in the remaining 28 schools. This is something which is shocking. All the schools are expected to have first aid medical kits, as an essential requirement. In such a case it is astonishing to note that 28 schools in the district does not even have them in their schools. The district needs to make a survey of all schools to see how many schools do not have them and ensure that every school will have them. The list of these 28 schools which did not have the first aid kits is as follows.

No 28 Schools

1. GLPS Kadesalu thota
2. GLPS Karoshivastithungala
3. GLPS Bannada mane
4. GLPS Konnuru
5. GLPS Bisanalakoppa
6. GLPS Maruthinagara
7. GLPS Hiresmshithota
8. GLPS Sangondi R C
9. GLPS Seethamane gudi
10. GLPS Samshi Cross
11. GLPS Guladagudda Thanda
12. GLPS Mohanapura
13. GLPS Injanavari
14. GLPS Indira Nagara
15. GLPS Kattithoda Theradala
16. GLPS Dasarahatti, Theradala
17. GHPS Hirepadasalagi
18. GHPS Kadlimatti
19. GHPS Neelanagara
20. GHPS Meerapura
21. GHPS Gaddanakeri L T
22. GHPS Hosakote
23. GHPS Ananthagiri L T
24. GHPS Jangavada
25. GHPS Kutukanakeri
26. GHPS Bellikindi
27. GHPS thodalabagi
28. GHPS Shiraguppi

On the issue of whether **Dental and Eye checkup** were included in the screening, it was found that it was included in 30 schools but not in the the remaining 7 schools. It is desirable and necessary that all schools include dental and eye checkup also. The list of seven schools includes the following.

No 7 Schools

1. GLPS Karoshivastithungala
2. GLPS Bannada mane
3. GLPS Sanalavathi
4. GLPS Bisanalakoppa
5. GLPS Sangondi R C
6. GHPS Ananthagiri L T
7. GHPS Bellikindi

On the issue of **distribution of spectacles to children** suffering from refractive errors, it was found that they were distributed in 6 schools but not in the other 11 schools from among the 17 schools, where it was applicable. The list of these 11 schools where they were not distributed includes the following.

No 11 Schools

1. GLPS Nayanegali L T
2. GLPS Hiresmshithota
7. GHPS Meerapura
8. GHPS Ananthagiri L T

- | | |
|--------------------------------|---------------------|
| 3. GLPS Sangondi R C | 9. GHPS Nelavegi |
| 4. GLPS Dasarahatti, Theradala | 10. GHPS Bellikindi |
| 5. GHPS Kadlimatti | 11. GHPS Shiraguppi |
| 6. GHPS Ilala Vaddaragalli | |

On the issue of the **drinking water and sanitation programme**, there were no special convergence programmes in any of the schools. The same picture was true of **MP LAD or MLA scheme**.

10.12 Infrastructure:

10.12.1 Kitchen-cum-store: On the issue of the construction of kitchen shed cum store, it was found to be available in 34 schools but not in the remaining 3 schools. These three schools include the following.

No 3 Schools

1. GLPS Karoshivastithungala
2. GLPS Bisanalakoppa
3. GHPS Govinakoppa

As regards the **scheme** under which kitchen cum stores is constructed, it was constructed under MDM scheme in 15 schools, under SSA in 7 schools and under other schemes in 12 schools. Only one kitchen is under construction. There is one kitchen which is sanctioned but construction has not started. Wherever pucca Kitchen cum shed is not available the food is being cooked in classrooms.

On the issue of the **condition of the kitchen cum store**, it is in **hygienic conditions** in 36 schools but not in one school. This school happens to be GLPS Bannada Mane. The condition of this school is pathetic. With regard to the **proper ventilation** of the kitchen cum store, it is satisfactory in 35 schools but not in 2 schools. These two schools include the following.

No 2 Schools

1. GLPS Bannada mane
2. GHPS Chikkakodagali L T

On the issue of the **location of the kitchen cum store which is away from classrooms**, it was found that they are away from classrooms in 26 schools but not in the other 11 schools. These 11 schools are as follows.

No 11 Schools

1. GLPS Maruthinagara
2. GLPS Hiresmshithota
3. GLPS Sangondi R C
4. GLPS Samshi Cross
5. GLPS Injanavari
6. GHPS Kadlimatti
7. GHPS Hosakote
8. GHPS Ananthagiri L T
9. GHPS Budinagada
10. GHPS Govinakoppa
11. GHPS Shiraguppi

On the issue of whether MDM is being cooked using the **LPG gas**, it is found that all the schools use LPG gas cylinders. On this issue the district needs to be appreciated. On the issue of whether there was any interruption in the midday meal due to non-availability of the LPG gas cylinders, none of the school was found to have suffered this disadvantage. It means LPG gas supply is not a problem in the district.

10.12.2 Kitchen Devices: On the issue of whether **cooking utensils** are available in the school, it was found that they were available in all the schools. The **source of funding** of cooking and serving utensils were mainly from Kitchen Devices Fund in 32 schools, from MME funds in 4 schools and in one school from the community contribution. On the issue of **eating plates**, they were found to be available to a satisfactory level in 33 schools but not to the satisfactory level in 4 schools. The list of these 4 schools are as follows.

Unsatisfactory 4 Schools

1. GLPS Injanavari
2. GLPS Yaragatti
3. GHPS Chikkakodagali L T
4. GHPS Ananthagiri L T

It is important on the part of the district to understand that all the schools must have eating plates as a part of the midday meal programme and ensure that all schools have adequate number of them. On the issue of the **source of funding** eating plates, it was found that 19 schools had the funds from an MME grants and 18 schools had the funding from the community contribution.

10.12.3 Availability of Storage Bins: On the issue of the availability of the storage bins for foodgrains, they were found to be available in 26 schools, they were not available in 10 schools and it was unsatisfactory in one school. It is important that all schools pay attention in making storage bins available. The 10 schools where they are not available include the following.

No 10 Schools

- | | |
|------------------------------|----------------------------|
| 1. GLPS Kadesalu Thota | 6. GLPS Bisanalakoppa |
| 2. GLPS Karoshivastithungala | 7. GLPS Maruthinagara |
| 3. GLPS Bannada mane | 8. GLPS Yaragatti |
| 4. GLPS Sanalavathi | 9. GHPS Chikkakodagali L T |
| 5. GLPS Jogyara Thota | 10. GHPS Hosakote |

The storage bins have been purchased by different sources in different schools from different funds. They include MME funds, MDM funds, and kitchen devices fund.

10.12.4 Toilets in school: On the issue of separate toilets for boys and girls, it was found that they are available in 29 schools but not in the remaining 7 schools. In 2 schools there are no toilets at all. The list of the seven schools where separate toilets are not available include the following.

No 7 Schools

- | | |
|-----------------------|----------------------------|
| 1. GLPS Bisanalakoppa | 5. GHPS Hirepadasalagi |
| 2. GLPS Maruthinagara | 6. GHPS Chikkakodagali L T |
| 3. GLPS Sangondi R C | 7. GHPS Ananthagiri L T |
| 4. GLPS Samshi Cross | |

On the issue of whether the **toilets are in usable condition**, it was found that the toilets in 23 schools are in usable condition but not in the remaining 13 schools. The list of these 13 schools include the following.

No 13 Schools

1. GLPS Bannada mane
2. GLPS Konnuru
3. GHPS Chikkakodagali L T
4. GHPS Kadlimatti
5. GHPS Neelanagara
6. GHPS Gaddanakeri L T
7. GHPS Ananthagiri L T
8. GHPS Jangavada
9. GHPS Lakhamapura
10. GHPS Nelavegi
11. GHPS Bellikindi
12. GHPS thodalabagi
13. GHPS Shiraguppi

10.12.4.1 Availability of potable water: On the issue of the availability of potable water, out of 38 schools, it was found to be available in 35 schools, but not in three schools. The list of these three schools includes the following.

No 3 Schools

1. GLPS Guladagudda Thanda
2. GHPS Chikkakodagali L T
3. GHPS Ananthagiri L T

10.12.6 Availability of fire extinguisher: It is a matter of satisfaction to note that **fire extinguishers** are available in all the 38 schools visited by the monitoring institution.

10.12.7 IT infrastructure available at school level: To understand the IT infrastructure available in schools, 20 schools were considered. Among them there were 15 computers available. None of them had the Internet connectivity. None had the IT enabled services.

10.13 Safety and Hygiene: On the issue of safety and hygiene, the **general impression** of the environment appears to be good in 26 schools, and average in 12 schools. Children are encouraged to **wash hands before and after eating** in 36 schools but not in the remaining 2 schools. These two schools are, GLPS Indira Nagara, and GHPS Neelanagara. It was also found that children **take meals in an orderly manner** in 37 schools but not in one school, which is GHPS Neelanagara. On the issue of **conservation of water** it was found that children in 29 schools are conserving water while in the remaining 9 schools they are care less. These nine schools are as follows.

No 9 Schools

- | | |
|------------------------|----------------------|
| 1. GLPS Hiresmshithota | 6. GHPS Kutukanakeri |
| 2. GHPS Kadlimatti | 7. GHPS Lakhamapura |
| 3. GHPS Neelanagara | 8. GHPS Govinakoppa |
| 4. GHPS Jangavada | 9. GHPS Nelavegi |
| 5. GHPS Budinagada | |

On the issue of whether the **cooking process and storage of fuel are safe and not posing any fire hazards**, it was found that all the 38 schools were apparently safe.

10.14 Community participation: On the issue of community participation, the monitoring institution found that none of the parents participate in the monitoring and supervision of the MDM daily. While, in 13 schools they often participate, and in 19 schools they rarely participate and shockingly there are 6 schools where parents never participate. There is a need on the part of the district to work with all the schools where parents never participate with the monitoring and supervision of the midday meal activity. The six schools among the sampled schools of the monitoring institution where parents never participated include the following.

Never 6 Schools

1. GLPS Mohanapura
2. GLPS Kattithoda Theradala
3. GLPS Dasarahatti, Theradala
4. GHPS Kadlimatti
5. GHPS Lakhamapura
6. GHPS Nelavegi

As regards the **extent of participation of the SDMC members**, the monitoring institution found that they do participate daily in one school, they participate often in

22 schools, they participate rarely in 13 schools and they never participate in 2 schools. These two schools are GLPS Dasarahatti, Theradala and GHPS Lakhmapura.

The **panchayat members** also participate in the midday meal programme of the schools. It was found that they participate often in five schools, and rarely in 10 schools and never in 23 schools. While members of the urban bodies were also found to be monitoring and supervising MDMS often in one school and rarely in one school.

On the issue of **any roster of community members** being maintained for supervision of the MDM, it was found that 11 schools maintain the roster, while the remaining 27 schools do not maintain. The list of these 27 schools is as follows.

No 27 Schools

- | | |
|------------------------------|-----------------------------|
| 1. GLPS Kadesalu thota | 15. GHPS Hirepadasalagi |
| 2. GLPS Karoshivastithungala | 16. GHPS Chikkakodagali L T |
| 3. GLPS Bannada mane | 17. GHPS Ilala Vaddaragalli |
| 4. GLPS Konnuru | 18. GHPS Neelanagara |
| 5. GLPS Sanalavathi | 19. GHPS Meerapura |
| 6. GLPS Jogyara Thota | 20. GHPS Gaddanakeri L T |
| 7. GLPS Bisanalakoppa | 21. GHPS Hosakote |
| 8. GLPS Maruthinagara | 22. GHPS Ananthagiri L T |
| 9. GLPS Nayanegali L T | 23. GHPS Jangavada |
| 10. GLPS Seethamane gudi | 24. GHPS Budinagada |
| 11. GLPS Samshi Cross | 25. GHPS Bellikindi |
| 12. GLPS Injanavari | 26. GHPS thodalabagi |
| 13. GLPS Indira Nagara | 27. GHPS Shiraguppi |
| 14. GLPS Yaragatti | |

There is no any social audit mechanism in any of the schools. It was found that during the monitoring period SDMCs had already met two to six times and in half of their meetings they have also discussed about the the midday meal issues.

10.15 Inspection & Supervision: On the issue of whether the schools maintain **inspection registers**, it was found that they were available in 27 schools but not in the remaining 11 schools. It is mandatory that all schools must maintain inspection

registers. The 11 schools which did not maintain these inspection registers are as follows.

No 11 Schools

1. GLPS Kadesalu thota
2. GLPS Karoshivastithungala
3. GLPS Bannada mane
4. GLPS Konnuru
5. GLPS Sanalavathi
6. GLPS Jogyara Thota
7. GLPS Bisanalakoppa
8. GLPS Indira Nagara
9. GLPS Yaragatti
10. GHPS Hirepadasalagi
11. GHPS Ananthagiri L T

It is a matter of satisfaction to note that all the 37 schools have received **funds under MME Component**. On the issue of whether the MDM programme has been inspected by different level state and sub-state functionaries, it was found that only one school said it was inspected by the state officials, 6 schools said they have been inspected by district level officers, and 23 schools said they have been inspected by the block level officers but not the remaining 15 schools even at the block level. The list of these 15 schools is as follows.

No 15 Schools

1. GLPS Kadesalu thota
2. GLPS Karoshivastithungala
3. GLPS Konnuru
4. GLPS Seethamane gudi
5. GLPS Mohanapura
6. GLPS Indira Nagara
7. GLPS Dasarahatti, Theradala
8. GHPS Hirepadasalagi
9. GHPS Meerapura
10. GHPS Gaddanakeri L T
11. GHPS Kutukanakeri
12. GHPS Lakhamapura
13. GHPS Nelavegi
14. GHPS Bellikindi
15. GHPS Thodalabagi

One expects that at least at the block level all the schools must be inspected by the block level and sub block level functionaries. If that is not done also then it is a cause of concern. The district needs to impress upon the block level functionaries to supervise and inspect the midday meal programmes in all the schools. Wherever inspections and supervisions have been done by the state level and sub-state level functionaries, it has been noted that they range in the frequency of one to four times.

10.16 Impact : The general impressionistic assessment of the monitoring institution indicates that the midday meal scheme has been able to improve **enrolment, attendance** of children as well as their general well-being of all the children. It is also helping improvement of the **social harmony** and the **nutritional status of children in all the schools.**

10.17 Grievance Redressal Mechanism: On the issue of whether there is any grievance redressal mechanism in the district for midday meal scheme in different schools, it was found that it existed in 28 schools but not in the remaining 10 schools. These 10 schools include the following.

No 10 Schools

- | | |
|------------------------------|----------------------------|
| 1. GLPS Kadesalu Thota | 6. GLPS Bisanalakoppa |
| 2. GLPS Karoshivastithungala | 7. GLPS Yaragatti |
| 3. GLPS Bannada mane | 8. GHPS Hirepadasalagi |
| 4. GLPS Sanalavathi | 9. GHPS Chikkakodagali L T |
| 5. GLPS Jogyara Thota | 10. GHPS Hosakote |

On the issue of whether there are **toll free numbers** available at the district, block, school levels, it was found that they existed in 21 schools but not in the remaining 17 schools. This is surprising. In fact all schools must have toll free numbers. The district must work with all the schools in the district to ensure that all schools have toll free numbers. The 17 schools where these toll free numbers are not available include the following.

No 17 Schools

1. GLPS Kadesalu thota
2. GLPS Karoshivastithungala
3. GLPS Bannada mane
4. GLPS Konnuru
5. GLPS Sanalavathi
6. GLPS Jogyara Thota
7. GLPS Bisanalakoppa
8. GLPS Maruthinagara
9. GLPS Guladagudda Thanda
10. GLPS Yaragatti
11. GLPS Dasarahatti, Theradala
12. GHPS Hirepadasalagi
13. GHPS Chikkakodagali L T
14. GHPS Hosakote
15. GHPS Kutukanakeri
16. GHPS thodalabagi
17. GHPS Shiraguppi

It is only hoped that the district would be able to appreciate the observations of the monitoring institution in making the midday meal programme effective in the district.

Bagalkote

10. Mid-Day Meal Programme (37 Schools) (1 NGO & 2 KGBV)

37 Schools (1 NGO & 2 KGBV Schools)

<ol style="list-style-type: none"> 1. GLPS Kadesalu thota 2. GLPS Karoshivastithungala 3. GLPS Bannada mane 4. GLPS Konnuru 5. GLPS Sanalavathi 6. GLPS Jogyara Thota 7. GLPS Bisanalakoppa 8. GLPS Maruthinagara 9. GLPS Nayanegali L T 10. GLPS Hiresmshithota 11. GLPS Sangondi R C 12. GLPS Seethamane gudi 13. GLPS Samshi Cross 14. GLPS Mohanapura 15. GLPS Injanavari 16. GLPS Indira Nagara 17. GLPS Yaragatti 18. GLPS Kattithoda Theradala 19. GLPS Dasarahatti, Theradala 20. GHPS Hirepadasalagi 21. GHPS Chikkakodagali L T 22. GHPS Kadlimatti 23. GHPS Ilala Vaddaragalli 	<ol style="list-style-type: none"> 24. GHPS Neelanagara 25. GHPS Meerapura 26. GHPS Gaddanakeri L T 27. GHPS Hosakote 28. GHPS Ananthagiri L T 29. GHPS Jangavada 30. GHPS Budinagada 31. GHPS Kutukanakeri 32. GHPS Lakhamapura 33. GHPS Govinakoppa 34. GHPS Nelavegi 35. GHPS Bellikindi 36. GHPS thodalabagi 37. GHPS Shiraguppi <p><u>1 NGO School</u></p> <ol style="list-style-type: none"> 1. GLPS Guladagudda Thanda <p><u>2 KGBV Schools</u></p> <ol style="list-style-type: none"> 1. KGBV Bagalakote 2. KGBV Badami
--	--

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	97
			No	1	3
	No 1 School				
	1. GLPS Jogyara Thota				
	ii	Whether food grains is delivered in school in time by the lifting agency?	Yes	35	95
			No	2	5
	No 2 Schools				
	<ol style="list-style-type: none"> 1. GLPS Sanalavathi 2. GLPS Jogyara Thota 				

iii	If lifting agency is not delivering the food grains at school how the food grains is transported up to school level?		CAUÀ£ÀÁrAiÀÄ°è zsÁ£Äâ¥ÀqÉzÄÄ CqÄÄUÉ vÄAiÄiÄj,ÄÄªÄgÄÄ		
	Whether the food grains is of FAQ of grade A quality?	Yes	9	24	
		No	28	76	
iv	No 28 Schools 1. GLPS Bannada mane 2. GLPS Konnuru 3. GLPS Nayanegali L T 4. GLPS Hiresmshithota 5. GLPS Seethamane gudi 6. GLPS Samshi Cross 7. GLPS Mohanapura 8. GLPS Injanavari 9. GLPS Indira Nagara 10. GLPS Yaragatti 11. GLPS Kattithoda Theradala 12. GLPS Dasarahatti, Theradala 13. GHPS Kadlimatti 14. GHPS Ilala Vaddaragalli 15. GHPS Neelanagara 16. GHPS Gaddanakeri L T		17. GHPS Hosakote 18. GHPS Ananthagiri L T 19. GHPS Jangavada 20. GHPS Budinagada 21. GHPS Kutukanakeri 22. GHPS Lakhamapura 23. GHPS Govinakoppa 24. GHPS Nelavegi 25. GHPS Bellikindi 26. GHPS thodalabagi 27. GHPS Shiraguppi 28. KGBV Bagalakote		
	v	Whether food grains is released to school after adjusting the unspent balance of the previous month?		Yes	37
		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	100
				No	0	0
	if not					
	a. Period of delay in releasing funds by State to district.		NA			
	b. Period of delay in releasing funds by District to block / school.		NA			

		c. Period of delay in releasing funds by block to schools.			NA
	ii	Any other observations.			NA
10.3 Availability of cooking cost					
10.3	i	Whether School / implementing agency has receiving cooking cost in advance regularly?	Yes	37	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			37	100	
10.4 Availability of cook-cum-helpers					
10.4	i	Who engaged cook-cum-helpers at schools?	Department	1	3
			SDMC	15	41
			VEC	7	19
			PRI	14	38
			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?	NA		
	iii	Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per state norms?	Yes	35	95
			No	2	5
iii	No 2 Schools 1. GLPS Sanalavathi 2. GLPS Jogyara Thota				
iv	Honorarium paid to cooks cum helpers.	1700/- to 1600			
v	Mode of payment to cook-cum-helpers?	By cash	0	0	
		Cheque	10	27	
		E-Transfer	27	73	

	Are the remuneration paid to cooks cum helpers regularly?	Yes	21	57	
		No	16	43	
vi	No 16 Schools 1. GLPS Kadesalu thota 2. GLPS Karoshivastithungala 3. GLPS Bannada mane 4. GLPS Konnuru 5. GLPS Sanalavathi 6. GLPS Jogyara Thota 7. GLPS Bisanalakoppa 8. GLPS Maruthinagara	9. GLPS Indira Nagara 10. GLPS Kattithoda Theradala 11. GLPS Dasarahatti, Theradala 12. GHPS Hirepadasalagi 13. GHPS Chikkakodagali L T 14. GHPS Hosakote 15. GHPS Budinagada 16. GHPS thodalabagi			
vi i	Social composition of cooks cum helpers?	SC	Yes	20	54
			No	17	46
		ST	Yes	10	27
			No	27	73
		Minority	Yes	1	3
No	36		97		
	Is there any training module for cook-cum-helpers?	Yes	10	27	
		No	27	73	
vi ii	No 27 Schools 1. GLPS Kadesalu thota 2. GLPS Karoshivastithungala 3. GLPS Bannada mane 4. GLPS Konnuru 5. GLPS Sanalavathi 6. GLPS Jogyara Thota 7. GLPS Bisanalakoppa 8. GLPS Maruthinagara 9. GLPS Nayanegali L T 10. GLPS Sangondi R C 11. GLPS Seethamane gudi 12. GLPS Samshi Cross 13. GLPS Mohanapura 14. GLPS Injanavari	15. GLPS Indira Nagara 16. GLPS Yaragatti 17. GLPS Kattithoda Theradala 18. GHPS Hirepadasalagi 19. GHPS Chikkakodagali L T 20. GHPS Ilala Vaddaragalli 21. GHPS Meerapura 22. GHPS Gaddanakeri L T 23. GHPS Ananthagiri L T 24. GHPS Jangavada 25. GHPS Bellikindi 26. GHPS thodalabagi 27. GHPS Shiraguppi			
ix	Whether training has been provided to cook-cum-helpers	Yes	36	97	
		No	1	3	
	No 1 School				

		1. GLPS Kattithoda Theradala			
	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	NIL	
			No		
		Whether health check-up of cook-cum-helpers has been done?	Yes	11	30
			No	26	70
	xi	No 26 Schools 1. GLPS Kadesalu thota 2. GLPS Karoshivastithungala 3. GLPS Bannada mane 4. GLPS Konnuru 5. GLPS Bisanalakoppa 6. GLPS Nayanegali L T 7. GLPS Hiresmshithota 8. GLPS Seethamane gudi 9. GLPS Samshi Cross 10. GLPS Guladagudda Thanda 11. GLPS Indira Nagara 12. GLPS Yaragatti 13. GLPS Kattithoda Theradala 14. GHPS Hirepadasalagi	15. GHPS Chikkakodagali L T 16. GHPS Kadlimatti 17. GHPS Ilala Vaddaragalli 18. GHPS Meerapura 19. GHPS Gaddanakeri L T 20. GHPS Ananthagiri L T 21. GHPS Jangavada 22. GHPS Lakhmapura 23. GHPS Govinakoppa 24. GHPS Bellikindi 25. GHPS thodalabagi 26. GHPS Shiraguppi		
10.5 Regularity in serving meal					
		Whether the school is serving hot cooked meal daily?	Yes	36	97
			No	1	3
		No 1 School 1. GLPS Sangondi R C			
	i	If there was interruption?	NA		
10.5		What was the extent and reasons for the same?	From 27-9-2014 to 30-9-2014 the stocks were not delivered.		
10.6 Quality & Quantity of Meal (Feedback from children on)					

10.6	i	Quality of meal	Very good	31	84
			Good	6	16
			Bad	0	0
	ii	Quantity of meal	Satisfied	37	100
			un Satisfied	0	0
	iii	Quantity of pulses used in the meal per child	Sufficient	37	100
			Not Sufficient	0	0
	iv	Quantity of green leafy vegetables used in the meal per child	Sufficient	37	100
			Not Sufficient	0	0
	v	Whether double fortified salt is used	Yes	31	84
			No	6	16
	No 6 Schools				
1. GLPS Sangondi R C		4. GHPS Ananthagiri L T			
2. GLPS Samshi Cross		5. GHPS Bellikindi			
3. GLPS Injanavari		6. GHPS Shiraguppi			
vi	Acceptance of the meal amongst the children.	Very good	1	3	
		Good	36	97	
		Average	0	0	
		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	27	73
			SDMC	10	27
			Members	0	0
			Children's	0	0
			All	0	0
	ii	Whether weekly menu is displayed at a prominent place noticeable to community.	Yes	13	35
			No	24	65
			No 24 Schools		
	1. GLPS Samshi Cross		14. GLPS Kattithoda Theradala		
	2. GHPS Govinakoppa		15. GLPS Kadesalu thota		
3. GLPS Hiresmshithota		16. GHPS Hirepadasalagi			
		17. GLPS Bannada mane			

	4. GHPS Gaddanakeri L T 5. GHPS Jangavada 6. GHPS thodalabagi 7. GLPS Karoshivastithungala 8. GLPS Konnuru 9. GLPS Bisanalakoppa 10. GHPS Chikkakodagali L T 11. GLPS Sanalavathi 12. GHPS Kadlimatti 13. GLPS Jogyara Thota	18. GLPS Yaragatti 19. GHPS Ananthagiri L T 20. GLPS Nayanegali L T 21. GLPS Indira Nagara 22. GHPS Kutukanakeri 23. GLPS Mohanapura 24. GLPS Injanavari			
iii	Is the menu being followed uniformly?	Yes	27	73	
		No	10	27	
iii	No 10 Schools 1. GLPS Maruthinagara 2. GLPS Kadesalu thota 3. GLPS Karoshivastithungala 4. GLPS Jogyara Thota 5. GLPS Yaragatti	6. GLPS Sanalavathi 7. GHPS Chikkakodagali L T 8. GLPS Bannada mane 9. GLPS Bisanalakoppa 10. GLPS Konnuru			
	iv	Whether menu includes locally available ingredients?	Yes No	37 0	100 0
v	Whether menu provides required nutritional and calorific value per child?	Yes	37	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	11730kg	
			Dhal	1598kg	
			Wheat	1928kg	
			Oil	497Ltr	
			Salt	942kg	
	b. Balance quantity of food grains utilized during the month.	yes	26	70	
		No	11	30	
	i	No 11 Schools 1. GHPS Hirepadasalagi 2. GLPS Maruthinagara 3. GLPS Bannada mane 4. GLPS Konnuru 5. GLPS Yaragatti 6. GLPS Karoshivastithungala	7. GLPS Kadesalu thota 8. GLPS Jogyara Thota 9. GLPS Sanalavathi 10. GHPS Chikkakodagali L T 11. GLPS Bisanalakoppa		
			c. Other ingredients purchased, utilized	yes No	26 11
		No 11 Schools			

		1. GHPS Hirepadasalagi 2. GLPS Maruthinagara 3. GLPS Bannada mane 4. GLPS Konnuru 5. GLPS Yaragatti 6. GLPS Karoshivastithungala	7. GLPS Kadesalu thota 8. GLPS Jogyara Thota 9. GLPS Sanalavathi 10. GHPS Chikkakodagali L T 11. GLPS Bisanalakoppa		
		d. Number of children given MDM	yes No		3799
		e. Daily menu	yes No	21 16	57 43
		No 16 Schools 1. GHPS Hirepadasalagi 2. GLPS Konnuru 3. GLPS Maruthinagara 4. GHPS thodalabagi 5. GHPS Hosakote 6. GHPS Ilala Vaddaragalli 7. GLPS Bisanalakoppa 8. GHPS Kadlimatti	9. GHPS Chikkakodagali L T 10. GHPS Ananthagiri L T 11. GLPS Sanalavathi 12. GLPS Jogyara Thota 13. GLPS Bannada mane 14. GLPS Karoshivastithungala 15. GLPS Yaragatti 16. GLPS Kadesalu thota		
		Display of MDM logo at prominent place preferably outside wall of the school.	yes No	11 26	30 70
	i i	No 26 Schools 1. GHPS Lakhamapura 2. GLPS Dasarahatti, Theradala 3. GHPS Budinagada 4. GHPS Nelavegi 5. GLPS Hiresmshithota 6. GHPS Neelanagara 7. GLPS Samshi Cross 8. GLPS Seethamane gudi 9. GHPS Govinakoppa 10. GLPS Kattithoda Theradala 11. GHPS thodalabagi 12. GHPS Ilala Vaddaragalli	13. GLPS Bisanalakoppa 14. GLPS Karoshivastithungala 15. GLPS Sanalavathi 16. GLPS Kadesalu thota 17. GLPS Yaragatti 18. GLPS Bannada mane 19. GHPS Ananthagiri L T 20. GHPS Kadlimatti 21. GHPS Hosakote 22. GLPS Nayanegali L T 23. GHPS Kutukanakeri 24. GLPS Mohanapura 25. GLPS Injanavari 26. GHPS Shiraguppi		
10.9 Trends Extent of variation (As per school records vis-à-vis Actual on the day of visit)					
10.9	i	Enrolment			4436
	ii	No of children present on the day of the visit	Register wise		3594

		counting wise	3594
iii	No. of children availing MDM as per MDM register		3594
	No. of children actually availing MDM on the day of visit as per head count.		3594
iv	Is the food is supplied from Centralized Kitchen - 1.How many schools this centers supplies food?		1 Schools
	2.Time to take reach the mid-day meal to school.		12.30pm

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.	
	ii	Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements If yes, give details.	Yes	0
			No	37
	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 any be given in the inspection register of the school.	NA	

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	37
			No	0
	ii	What is the frequency of health check-up?	Yearly once	
	iii	Whether children are given Micronutrients (Iron, Folic acid, Vitamin-A)	Yes	35
No			2	
	De-worming	Yes	35	

No 2 Schools
1. GLPS Nayanegali L T
2. GLPS Guladagudda Thanda

		Medicine			
			No	2	5
			No 2 Schools 1. GLPS Nayanegali L T 2. GLPS Guladagudda Thanda		
iv	Who administers these medicines?		Class teachers		
	At what frequency?	Micronutrients	Day by Day & 2 days once		
		De-worming Medicine	6 months		
v	Whether height and weight record of the children is being indicated in the school health card.		Yes	31	84
			No	6	16
	No 6 Schools 1. GLPS Kadesalu thota 2. GLPS Jogyara Thota 3. GLPS Bisanalakoppa		4. GLPS Nayanegali L T 5. GLPS Samshi Cross 6. GHPS thodalabagi		
vi	Whether any referral during the period of monitoring.		Yes	2	5
			No	35	95
vii	Instances of medical emergency during the period of monitoring.		NIL		
viii	Availability of the first aid medical kit in the school		Yes	9	24
			No	28	76
	No 28 Schools 1. GLPS Kadesalu thota 2. GLPS Karoshivastithungala 3. GLPS Bannada mane 4. GLPS Konnuru 5. GLPS Bisanalakoppa 6. GLPS Maruthinagara 7. GLPS Hiresmshithota 8. GLPS Sangondi R C 9. GLPS Seethamane gudi 10. GLPS Samshi Cross 11. GLPS Guladagudda Thanda 12. GLPS Mohanapura		15. GLPS Kattithoda Theradala 16. GLPS Dasarahatti, Theradala 17. GHPS Hirepadasalagi 18. GHPS Kadlimatti 19. GHPS Neelanagara 20. GHPS Meerapura 21. GHPS Gaddanakeri L T 22. GHPS Hosakote 23. GHPS Ananthagiri L T 24. GHPS Jangavada 25. GHPS Kutukanakeri 26. GHPS Bellikindi 27. GHPS thodalabagi		

		13. GLPS Injanavari 14. GLPS Indira Nagara	28. GHPS Shiraguppi		
	ix	Dental and eye check-up included in the screening	Yes	30	81
			No	7	19
		No 7 Schools 1. GLPS Karoshivastithungala 2. GLPS Bannada mane 3. GLPS Sanalavathi 4. GLPS Bisanalakoppa	5. GLPS Sangondi R C 6. GHPS Ananthagiri L T 7. GHPS Bellikindi		
		Distribution of spectacles to children suffering from refractive error	Yes	6	20
			No	11	37
			Not applicable	13	43
	x	No 11 Schools 1. GLPS Nayanegali L T 2. GLPS Hiresmshithota 3. GLPS Sangondi R C 4. GLPS Dasarahatti, Theradala 5. GHPS Kadlimatti 6. GHPS Ilala Vaddaragalli	7. GHPS Meerapura 8. GHPS Ananthagiri L T 9. GHPS Nelavegi 10. GHPS Bellikindi 11. GHPS Shiraguppi		
10.11. 2	i	Drinking water and sanitation programme	Yes	0	0
			No	38	100
10.11. 3	i	MPLAD/MLA Scheme	Yes	1	3
			No	37	97
10.11. 4	i	any other Department / scheme			
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	34	92
			No	3	8
		Not applicable	0	0	

		No 3 Schools 1. GLPS Karoshivastithungala 2. GLPS Bisanalakoppa 3. GHPS Govinakoppa				
	ii	Under which scheme kitchen-cum-store constructed	MDM	15	44	
			SSA	7	21	
			Others	12	35	
	iii	Constructed but not in use (Reasons for not using)		NIL		
	iv	Under construction	Yes	1	3	
			Not applicable	36	97	
	v	Sanctioned, but construction not started	Yes	1	3	
			Not applicable	36	97	
	vi	Any other department / scheme	Yes	0	0	
			Not applicable	37	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?	Class rooms		
10.12. c	i	Kitchen-cum-store	Hygienic condition	Yes	36	97
				No	1	3
				No 1 School 3. GLPS Bannada mane		
			Properly ventilated	Yes	35	95
				No	2	5
				No 2 Schools 1. GLPS Bannada mane 2. GHPS Chikkakodagali L T		

				Yes	26	70
				No	11	30
			Away from classrooms.	No 11 Schools 1. GLPS Maruthinagara 2. GLPS Hiresmshithota 3. GLPS Sangondi R C 4. GLPS Samshi Cross 5. GLPS Injanavari 6. GHPS Kadlimatti 7. GHPS Hosakote 8. GHPS Ananthagiri L T 9. GHPS Budinagada 10. GHPS Govinakoppa 11. GHPS Shiraguppi		
10.12.d	i	Whether MDM is being cooked?	LPG		37	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		37	100
10.12.2 Kitchen Devices						
10.12.2	i	Whether cooking utensils are available in the school?	Yes		37	100
			No		0	0
	ii	Source of funding for cooking and serving utensils	Kitchen Devices fund		32	86
			MME		4	11
			Community Contribution		1	3
		Other details			Community Contribution	
iii	Whether eating plates etc are available in the schools	Yes		33	89	
		Un satisfaction		4	11	

		Unsatisfaction 4 Schools 1. GLPS Injanavari 2. GLPS Yaragatti	3. GHPS Chikkakodagali L T 4. GHPS Ananthagiri L T			
	iv	Source of funding for eating plates	MME	19	51	
			Community Contribution	18	49	
			MDM	0	0	
10.12.3 Availability of storage bins						
10.12.3	i	Whether storage bins are available for food grains?	Yes	26	70	
			Un satisfaction	1	3	
			No	10	27	
		No 10 Schools 1. GLPS Kadesalu thota 2. GLPS Karoshivastithungala 3. GLPS Bannada mane 4. GLPS Sanalavathi 5. GLPS Jogyara Thota	6. GLPS Bisanalakoppa 7. GLPS Maruthinagara 8. GLPS Yaragatti 9. GHPS Chikkakodagali L T 10. GHPS Hosakote			
		If yes, If Yes, from which source?	MME, MDM, 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	29	81	There are no toilets in 2 Schools
			No	7	19	
		No 7 Schools 1. GLPS Bisanalakoppa 2. GLPS Maruthinagara 3. GLPS Sangondi R C 4. GLPS Samshi Cross	5. GHPS Hirepadasalagi 6. GHPS Chikkakodagali L T 7. GHPS Ananthagiri L T a.			
	ii	Are toilets usable?	Yes	23	64	
		No 13 Schools 1. GLPS Bannada mane	No	13	36	
			8. GHPS Jangavada			

		2. GLPS Konnuru 3. GHPS Chikkakodagali L T 4. GHPS Kadlimatti 5. GHPS Neelanagara 6. GHPS Gaddanakeri L T 7. GHPS Ananthagiri L T	9. GHPS Lakhamapura 10. GHPS Nelavegi 11. GHPS Bellikindi 12. GHPS thodalabagi 13. GHPS Shiraguppi		
10.12.5 Availability of potable water (38 Schools)					
10.12.5	i	Is tap water/ tube well/ hand pump / well/ jet pump available?	Yes	35	92
			No	3	8
	No 3 Schools 1. GLPS Guladagudda Thanda 2. GHPS Chikkakodagali L T 3. GHPS Ananthagiri L T				
	ii	Any other source	Yes	0	0
No			38	100	
10.12.6 Availability of fire extinguishers					
10.12.6	i	Availability of fire extinguishers	Yes	38	100
			No	0	0
10.12.7 IT infrastructure available @ School level (20 Schools)					
10.12.7	i	No. of computer available in the school (if any)	15		
	ii	Availability of internet connection (if any)	Yes	0	0
			No	4	20
			Not applicable	16	80
	iii	Using any IT/IT enabled services based solutions / services (like e-learning Etc.) (if any)	Yes	0	0
No			4	20	
Not applicable			16	80	
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	36	95
			No	2	5
1. GLPS Indira Nagara					

		2. GHPS Neelanagara			
iii	Do the children take meals in an orderly manner?	Yes	37	97	
		No	1	3	
	No 1 School 1. GHPS Neelanagara				
iv	Conservation of water?	Yes	29	76	
		No	9	24	
	No 9 Schools 1. GLPS Hiresmshithota 2. GHPS Kadlimatti 3. GHPS Neelanagara 4. GHPS Jangavada 5. GHPS Budinagada		6. GHPS Kutukanakeri 7. GHPS Lakhamapura 8. GHPS Govinakoppa 9. GHPS Nelavegi		
v	Is the cooking process and storage of fuel safe, not posing any fire hazard?	Yes	38	95	
		No	0	5	

10.14 Community participation

10.14	i	Extent of participation in supervision, monitoring, participation by	Parents	Daily	0	0
				Often	13	34
				Rarely	19	50
				Never	6	16
				Never 6 Schools 1. GLPS Mohanapura 2. GLPS Kattithoda Theradala 3. GLPS Dasarahatti, Theradala 4. GHPS Kadlimatti 5. GHPS Lakhamapura 6. GHPS Nelavegi		
			SDMC	Daily	1	3
				Often	22	58
				Rarely	13	34
				Never	2	5
				Never 2 Schools 1. GLPS Dasarahatti, Theradala 2. GHPS Lakhamapura		
			VEC	Daily	0	0
				Often	0	0
				Rarely	0	0

		Never	38	100	
	Panchayats	Daily	0	0	
		Often	5	13	
		Rarely	10	26	
		Never	23	61	
	Urban Bodies	Daily	0	0	
		Often	1	3	
		Rarely	1	3	
		Never	36	95	
	Is any roster of community members being maintained for supervision of the MDM?		Yes	11	29
			No	27	71
ii	<p>No 27 Schools</p> <ol style="list-style-type: none"> 1. GLPS Kadesalu thota 2. GLPS Karoshivastithungala 3. GLPS Bannada mane 4. GLPS Konnuru 5. GLPS Sanalavathi 6. GLPS Jogyara Thota 7. GLPS Bisanalakoppa 8. GLPS Maruthinagara 9. GLPS Nayanegali L T 10. GLPS Seethamane gudi 11. GLPS Samshi Cross 12. GLPS Injanavari 13. GLPS Indira Nagara 14. GLPS Yaragatti 	<ol style="list-style-type: none"> 15. GHPS Hirepadasalagi 16. GHPS Chikkakodagali L T 17. GHPS Ilala Vaddaragalli 18. GHPS Neelanagara 19. GHPS Meerapura 20. GHPS Gaddanakeri L T 21. GHPS Hosakote 22. GHPS Ananthagiri L T 23. GHPS Jangavada 24. GHPS Budinagada 25. GHPS Bellikindi 26. GHPS thodalabagi 27. GHPS Shiraguppi 			
iii	Is there any social audit mechanism in the school?		Yes	0	0
			No	38	100
iv	Number of meetings of SMC held during the monitoring period.		2 to 6 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	27	71			
			No	11	29			
		No 11 Schools						
		1. GLPS Kadesalu thota	7. GLPS Bisanalakoppa					
		2. GLPS Karoshivastithungala	8. GLPS Indira Nagara					
		3. GLPS Bannada mane	9. GLPS Yaragatti					
		4. GLPS Konnuru	10. GHPS Hirepadasalagi					
		5. GLPS Sanalavathi	11. GHPS Ananthagiri L T					
		6. GLPS Jogyara Thota						
	ii	Whether school has received any funds under MME component?	Yes	37	100			
			No	0	0			
	iii	Has the MDM programme been inspected by any officer of	State	Yes	1	3		
				No	37	97		
				District	Yes	6	16	
					No	32	84	
					Block	Yes	23	61
						No	15	39
			No 15 Schools					
			1. GLPS Kadesalu thota					
			2. GLPS Karoshivastithungala					
			3. GLPS Konnuru					
			4. GLPS Seethamane gudi					
			5. GLPS Mohanapura					
6. GLPS Indira Nagara								
7. GLPS Dasarahatti, Theradala								

			8. GHPS Hirepadasalagi 9. GHPS Meerapura 10. GHPS Gaddanakeri L T 11. GHPS Kutukanakeri 12. GHPS Lakhamapura 13. GHPS Nelavegi 14. GHPS Bellikindi 15. GHPS Thodalabagi
		Any other (brief)	
iv	The frequency of such inspections?		1 to 4 times

10.16 Impact

10.16	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	13	
			No	38	87	

10.17 Grievance Redressal Mechanism

10.17	i	Is any grievance redressal mechanism in the district for MDMS?	Yes	28	74
			No	10	26
		No 10 Schools	1. GLPS Kadesalu thota 2. GLPS Karoshivastithungala 3. GLPS Bannada mane 4. GLPS Sanalavathi 5. GLPS Jogyara Thota 6. GLPS Bisanalakoppa 7. GLPS Yaragatti 8. GHPS Hirepadasalagi 9. GHPS Chikkakodagali L T 10. GHPS Hosakote		

i	Whether the District/block/school having any toll free number?	Yes	21	55		
		No	17	45		
i	<table border="1"> <tr> <td> No 17 Schools 1. GLPS Kadesalu thota 2. GLPS Karoshivastithungala 3. GLPS Bannada mane 4. GLPS Konnuru 5. GLPS Sanalavathi 6. GLPS Jogyara Thota 7. GLPS Bisanalakoppa 8. GLPS Maruthinagara 9. GLPS Guladagudda Thanda </td> <td> 10. GLPS Yaragatti 11. GLPS Dasarahatti, Theradala 12. GHPS Hirepadasalagi 13. GHPS Chikkakodagali L T 14. GHPS Hosakote 15. GHPS Kutukanakeri` 16. GHPS thodalabagi 17. GHPS Shiraguppi </td> </tr> </table>				No 17 Schools 1. GLPS Kadesalu thota 2. GLPS Karoshivastithungala 3. GLPS Bannada mane 4. GLPS Konnuru 5. GLPS Sanalavathi 6. GLPS Jogyara Thota 7. GLPS Bisanalakoppa 8. GLPS Maruthinagara 9. GLPS Guladagudda Thanda	10. GLPS Yaragatti 11. GLPS Dasarahatti, Theradala 12. GHPS Hirepadasalagi 13. GHPS Chikkakodagali L T 14. GHPS Hosakote 15. GHPS Kutukanakeri` 16. GHPS thodalabagi 17. GHPS Shiraguppi
No 17 Schools 1. GLPS Kadesalu thota 2. GLPS Karoshivastithungala 3. GLPS Bannada mane 4. GLPS Konnuru 5. GLPS Sanalavathi 6. GLPS Jogyara Thota 7. GLPS Bisanalakoppa 8. GLPS Maruthinagara 9. GLPS Guladagudda Thanda	10. GLPS Yaragatti 11. GLPS Dasarahatti, Theradala 12. GHPS Hirepadasalagi 13. GHPS Chikkakodagali L T 14. GHPS Hosakote 15. GHPS Kutukanakeri` 16. GHPS thodalabagi 17. GHPS Shiraguppi					

Annexure I**List of Schools visited by MI (District Name Bagalkote)**

Sl. No.	Name of the school including block name	Primary/Upper Primary School	Date of visit of the school	Schools visited by the Nodal Officer
1.	GLPS Indiranagara	LPS	18-12-2014 to 20-12-2014	
2.	GHPS Ilala Vaddaragalli	HPS	24-11-2014 to 25-11-2014	
3.	GHPS Ananthagiri LT	HPS	11-12-2014 to 12-12-2014	
4.	GHPS Lakhamapura	HPS	6-12-2014 to 8-12-2014	
5.	GLPS Dasarahatti Theredala	LPS	20-12-2014 to 22-12-2014	
6.	GLPS Maruthinagara	LPS	9-12-2014 to 10-12-2014	
7.	GLPS Yaragatti	LPS	22-12-2014 to 23-12-2014	
8.	GLPS Bisanalakoppa	LPS	9-12-2014 to 10-12-2014	
9.	GLPS Thungala	LPS	16-12-2014 to 17-12-2014	
10.	GLPS Karoshivasthi	LPS	18-12-2014 to 20-12-2014	
11.	GLPS Jogyarathota	LPS	16-12-2014 to 17-12-2014	
12.	GLPS Kadesaluthota	LPS	22-12-2014 to 23-12-2014	
13.	GHPS Hosakote	HPS	9-12-2014 to 10-12-2014	
14.	GHPS Thodalabagi Thota	HPS	20-12-2014 to 22-12-2014	
15.	GHPS Neelanagara	HPS	26-11-2014 to 27-11-2014	
16.	GHPS Gaddanakeri Thanda	HPS	3-12-2014 to 4-12-2014	
17.	GHPS Nelavagi	HPS	17-12-2014 to 18-12-2014	
18.	GLPS Seethammanagudi	LPS	28-11-2014 to 2-12-2014	
19.	GHPS Bellikhandi	HPS	13-12-2014 to 16-12-2014	
20.	GLPS Kallithota, Theradala	LPS	23-12-2014 to 23-12-2014	
21.	GHPS Jangavada	HPS	13-12-2014 to 16-12-2014	
22.	GLPS Guledagudda thanda	LPS	9-12-2014 to 10-12-2014	
23.	GHPS Kutukanakeri	HPS	13-12-2014 to 16-12-2014	
24.	GHPS Chikkakodagali	HPS	13-12-2014 to 15-12-2014	
25.	GHPS Hirepadasalagi	HPS	18-12-2014 to 20-12-2014	
26.	GLPS Konnuru	LPS	11-12-2014 to 12-12-2014	
27.	GLPS Bannadamane	LPS	11-12-2014 to 12-12-2014	
28.	GLPS Injanavari	LPS	6-12-2014 to 8-12-2014	
29.	GHPS Veerapura	HPS	26-11-2014 to 27-11-2014	
30.	GLPS Sangondi	LPS	28-11-2014 to 2-12-2014	
31.	GLPS Nayanegali	LPS	28-11-2014 to 2-12-2014	
32.	GHPS Budinagada	HPS	6-12-2014 to 8-12-2014	
33.	GLPS Samshi Cross	LPS	24-11-2014 to 25-11-2014	
34.	GLPS Mohanapura	LPS	11-12-2014 to 12-12-2014	
35.	GLPS Hiresamse Thota	LPS	24-11-2014 to 25-11-2014	
36.	GHPS Kadlimatta	HPS	26-11-2014 to 27-11-2014	
37.	GHPS Govanakoppa	HPS	9-12-2014 to 10-12-2014	

38.	GHPS Shiraguppi	HPS	17-12-2014 to 18-12-2014	
39.	KGBV Yankanchi Maninagara	KGBV	11-12-2014 to 12-2-2014	
40.	KGBV Bagalkote	KGBV	3-12-2014 to 04-12-2014	
41	Centralised Kitchen		16-12-2014	
42	Centralised Kitchen		17-12-2014	

Annexure 2**Bagalakote MDM Compliance Report**

Action Point	Remarks
<u>10.1 Availability of food grains:</u>	Next time we will do in time lifting with buffer stock.
<u>10.4 Availability of Cook-Cum-Helpers:</u>	At the time of quarterly fund released we have instructed to all A.D's for regularly payment to CCH. Also In these 16 schools we will take action pay regularly . Immediately we will contact through consult A.D's about CCH Health checkup.
<u>10.5 Regularity in serving the Meal:</u>	Next month we will maintain permanently availability of food grain with buffer stock
<u>10.6 Quality & Quantity of Meal:</u>	Already we have lifted double fortified salt in all schools in the month February-15.
<u>10.7 Variety in Menu:</u>	Immediately we will take action through consult H.M's.

<p><u>10.9 Display of information under RTE act 2009 :</u></p>	<p>Immediately we will take action through consult H.M's.</p>
<p><u>10.11 Convergences with other schemes:</u></p>	<p>In two schools we will take action immediately and solve this problem.</p> <p>We will contact consult department to provide the School Health Card.</p> <p>We will contact the Health department to take action immediately.</p>
<p><u>10.12 Infrastructure:</u> <u>10.12.1 Kitchen-cum-store:</u></p>	<p>3 Schools already have Kitchen Cum Stores, but there are very small.</p> <p>Immediately we will take action to start the Kitchen Cum Stores.</p> <p>So we will take seriously action of 2 school for proper ventilation.</p>
<p><u>10.12.2 Kitchen Devices :</u></p>	<p>So we will take seriously action of 4 school for Provide Kitchen Devices.</p>
<p><u>10.12.3 Availability of Storage Bins:</u></p>	<p>We will take action of storage Bins for food grains.</p>
<p><u>10.16 Safety and Hygiene:</u></p>	<p>At any condition we will take action for safety and Hygiene of schools.</p>
<p><u>Community participation:</u></p>	<p>We will call meeting to involve in this scheme.</p> <p>We will call meeting for communities of</p>

	<p>members.</p> <p>We will instruction to consult schools H.M's for maintain of roaster.</p> <p>We have informed at AWP-B 2015-16 to JD MDM Bangalore about social audit.</p>
<p><u>Inspection & Supervision:</u></p>	<p>Already inspection registers has printed for the current year. Within one week we will supply to all schools.</p> <p>We will strictly order for Block level inspection to block level officers.</p>
<p><u>10.16 Impact :</u> <u>10.17 Grievance Redressal Mechanism:</u></p>	<p>We have gave instruction to A.D's to put the toll free number in all remaining schools.</p>

**First Half Yearly MDM Monitoring Report of
RIE, Mysore, Karnataka, for the period of
2014-2015**

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

Regional Institute of Education, (NCERT)
Manasagangotri, Mysore

2015

MDM Report of Chikkamagalore District in Karnataka

10.1 Availability of food grains: As regards the **availability of the buffer stock of foodgrains** for one month, it was found to exist in all the 40 schools visited by the monitoring team. On this issue the district deserve appreciation.

With regard to the **delivery of the foodgrains to schools in time** by the lifting agency also, it was found that it is being done in all the 40 schools visited by the monitoring team. Paradoxically, in none of the schools the **FAQ Seal** was present on any of the bags. But the quality of the foodgrains was good. It is a matter of satisfaction to see that the district released foodgrains after adjusting the unspent balance of the foodgrains of the previous month in all the schools.

10.2 Timely release of Funds: It is a matter of great satisfaction to note that the funds are released and they reach the district/blocks/ schools regularly in advance in all the 40 schools visited by the monitoring team. On this issue the district needs to be appreciated.

10.3 Availability of cooking cost: It was also found that the cooking cost is received in advance regularly in all the 40 schools visited by the monitoring team. The district needs to be complimented on this also.

10.4 Availability of Cook-Cum-Helpers: on the issue of who engages cook cum helpers in schools, it was found that in 30 schools they were engaged by the SDMCs, while in 4 schools it was by the self-help group, in 2 schools it was engaged by the education department as well as the VEC, and in one case it was by the PRI and one by an NGO.

It was a matter of satisfaction to know that the cooks cum helpers are engaged in schools **as per the norms** in all the schools. The head cooks are paid Rs. 1700/- and the helpers are paid Rs.1600/-. The mode of payment to come helpers is through e transfer in all the schools. On enquiring from the cooks it was learned that the remuneration is paid to cooks cum helpers regularly in 37 schools but not in 3 schools. These three schools include the following.

No 3 Schools

1. GHPS Medharahalli, Chikkamagalore
2. GHPS Baktharahalli, Chikkamagalore
3. GLPS Chakalumane, Chikkamagalore

With regard to the **social composition of cooks cum helpers**, it was found that there were SC cooks in 14 schools, ST cooks in 3 schools, minorities in 7 schools and the OBCs in 6 schools.

On the issue of **availability of training modules for Cook cum helpers**, it was found that it did not exist in 26 schools out of 40 schools. These schools include the following.

No 26 Schools

- | | |
|------------------------------------|-------------------------------------|
| 1. GHPs Aramane thalguru, Mudigere | 16. GLPS Harjihalli, Chikkamagalore |
| 2. GLPS Gubburu, N R pura | 17. GLPS Arabala, Tharikere |

3. GLPS Vagadekallu, N R pura
4. GLPS Sripathikhan, N R pura
5. GHPs Halasuru, N R pura
6. GLPS Gowrikere, Mudigere
7. GHPS Billahalli, Mudigere
8. GHPS Mudigere, Mudigere
9. GHPS Medharahalli, Chikkamagalore
10. GLPS Govindapura, Chikkamagalore
11. GLPS Huggehalli
12. GLPS Chakalumane, Chikkamagalore
13. GHPS Magadi, Chikkamagalore
14. GLPS Huchanahatti, Tharikere
15. GLPS Chowdabavi Colony, Tharikere
18. GHPS Mallanduru, Chikkamagalore
19. GLPS S Balige, Mudigere
20. GLPS Kabbigarahalli, Chikkamagalore
21. GLPS Rangapura, Tharikere
22. GHPS Devadana, Chikkamagalore
23. GHPS Gonibeedu, Mudigere
24. GHPS, Beguru Thanda, Tharikere
25. GHPS Baktharahalli, Chikkamagalore
26. GHPS Shanthinagara, Chikkamagalore

The district needs to do something to ensure that the training modules are made available in all the schools and they should be accessible by all the cooks cum helpers.

On the issue of **training provided to cook cum helpers**, it was noticed that it was provided in 33 schools but not in the remaining 7 schools. The seven schools include the following.

No 7 Schools

1. GLPS Gubburu, N R Pura
2. GHPS Halasuru, N R Pura
3. GLPS Chakalumane, Chikkamagalore
4. GLPS S Balige, Mudigere
5. GHPS Magadi, Chikkamagalore
6. GLPS Govindapura, Chikkamagalore
7. GHPS Billahalli, Mudigere

On the issue of whether the **health checkups** have been done for cooks cum helpers, it was found that only in 12 schools it was done but not in the remaining 28 schools. These 28 schools are as follows.

No 28 Schools

1. GHPS Amruthapura, Tharikere
2. GHPS Shanthinagara, Chikkamagalore
3. GHPS Samse, Mudigere
16. GLPS Chakalumane, Chikkamagalore
17. GLPs Rangapura, Tharikere
18. GLPS Huchanahatti, Tharikere
19. GLPS Mahal, Chikkamagalore

4. GHPS Devadana, Chikkamagalore
5. GHPS Samathala, Tharikere
6. GHPS Balehonnuru, N R Pura
7. GHPS Baktharahalli, Chikkamagalore
8. GHPS Mudigere Town, Mudigere
9. GHPS Magadi, Chikkamagalore
10. GHPS Karthigere, Chikkamagalore
11. GHPS Gonibeedi, Mudigere
12. GHPS Billahalli, Mudigere
13. GHPS Kalasa, Mudigere
14. GHPS Beguruthandya, Tharikere
15. GLPS Huggehalli
20. GLPS Guddadahali, Tharikere
21. GLPS Hemmakki, Mudigere
22. GLPS S Balige, Mudigere
23. GLPS Govindapura, Chikkamagalore
24. GLPS Jogikumbri, Mudigere
25. GLPS Kabbigarahalli, Chikkamagalore
26. GLPS Arabala, Tharikere
27. GLPS Harjihalli, Chikkamagalore
28. GLPS Chowdabovi Colony, Tharikere

10.5 Regularity in serving the meal: It is a matter of great satisfaction to see that all the 40 sampled schools are **serving hot cooked meal daily**. The district needs to be appreciated on this. There was no case of interruption of serving the midday meal to children in any school. The district needs to be appreciated on this.

10.6 Quality & Quantity of Meal: A large majority of the school children say that the **quality of the meal** is very good. All the children are satisfied about the quantity of the meal also in all the schools.

As regards the **quantity of pulses used** in the meal per child, it was found to be sufficient in all the schools. The quantity of **green leafy vegetables** used in the meal per child was also sufficient in all the schools. On the issue of whether **double fortified salt** is used in all the schools, it was found that it was used in 29 schools but not in the remaining 11 schools among the 40 schools. These schools are as follows.

No 11 Schools

- | | |
|---|---|
| 1. GHPS Samathala, Tharikere | |
| 2. GLPS Chakalumane,
Chikkamagalore | 7. GLPs Rangapura, Tharikere |
| 3. GLPS Jogikumbri, Mudigere | 8. GHPS Balehonnuru, N R pura |
| 4. GHPS bakthahalli, Chikkamagalore | 9. GHPs Vagadekallu, N R pura |
| 5. GHPS Medharahalli,
Chikkamagalore | 10. GHPS Gowdahalli, Mudigere |
| 6. GHPs Mallanduru, Chikkamagalore | 11. GHPs Aramane Thal guru,
Mudigere |

As regards the **acceptance of the meal among the children**, it was found to be accepted by children in all the schools. In 38 schools it is accepted as good food, while in the other 2 schools it is accepted as very good food. In essence, the meal is accepted by children in all schools.

The students were asked to give suggestions for improvement in the quality and the quality in the variety of the midday meal served, children suggested that it would be better if vegetable Palau and other items are also served. The district may look into these suggestions positively.

10.7 Variety in Menu: On the issue of the variety of menu, it was found that it is the headmaster **who decides the menu** in 21 schools, while it is decided by the SDMC in the remaining 19 schools. On the issue of whether the **menu is displayed** a prominent place noticeable to community, it was found that it is displayed in only 15 schools but not in the remaining 25 schools.

It means a large majority of the schools do not display the menu at prominent place which is noticeable by the community. These 25 schools are as follows.

No 25 Schools

- | | |
|---|--------------------------------------|
| 1. GHPS Shanthinagara, Chikkamagalore | 16. GLPS Mahal, Chikkamagalore |
| 2. GHPs Amruthapura, Tharikere | 17. GLPS Huchanahatti, Tharikere |
| 3. GHPS Samse, Mudigere | 18. GLPS Rangapura, Tharikere |
| 4. GHPS Devadana, Chikkamagalore | 19. GLPS Chakalumane, Chikkamagalore |
| 5. GHPS Samathala, Tharikere | 20. GLPS Harjihalli, Chikkamagalore |
| 6. GHPS Balehonnuru, N R pura | 21. GHPS Aramane Thalaguru, Mudigere |
| 7. GHPs Medharahalli, Chikkamagalore | 22. GHPS Gowdahalli, Mudigere |
| 8. GHPS Mallanduru, Chikkamagalore | 23. GHPS N R pura town, N R pura |
| 9. GHPs Baktharahalli, Chikkamagalore | 24. GHPS Halasuru, N R pura |
| 10. GLPS Arabala, Tharikere | 25. GLPS Vagadekallu, N R prua |
| 11. GLPS Kabbigarahalli, Chikkamagalore | |
| 12. GLPS Govindapura, Chikkamagalore | |
| 13. GLPS Jogikumbri, Mudigere | |
| 14. GLPS Chowdabavi Colony, Tharikere | |
| 15. GLPS Guddadahalli, Tharikere | |

It was also found that the **menu was being followed uniformly** in 31 schools out of 40 schools, but not in the remaining 9 schools. The district needs to look into these issues and bring about qualitative improvement. These 9 schools include the following.

No 9 Schools

- | | |
|--------------------------------------|--|
| 1. GLPS Huchanahatti, Tharikere | 6. GLPS Kabbigarahalli, Chikkamagalore |
| 2. GLPS Mahal, Chikkamagalore | 7. GHPS Shanthinagara, Chikkamagalore |
| 3. GLPS Chowdabovi Colony, Tharikere | 8. GHPS Govindapura, Chikkamagalore |
| 4. GLPS Harjihalli, Chikkamagalore | 9. GLPS Kirugalumane, Mudigere |
| 5. GLPS Arabala, Tharikere | |

It is a matter of great satisfaction to know that the menu includes **locally available ingredients** and the menu also provides required **nutritional and caloric value** per child in all the 40 schools visited by the monitoring institution.

10.8 Display of information under RTE act 2009: The schools in this district are predominantly rice consuming district. The number of children who consumed MDM is 2461 in the district among the sampled schools. With regard to the display of the daily

menu in the schools at the prominent places, it was found to exist in 34 schools but not in the remaining 6 schools. The district needs to impress upon all the schools to display the daily Menu. The six schools among the sampled schools where the daily menu was not seen include the following schools.

No 6 Schools

- | | |
|---------------------------------------|----------------------------------|
| 1. GHPS Mallanduru, Chikkamagalore | 4. GHPS Devadana, Chikkamagalore |
| 2. GHPS Baktharahalli, Chikkamagalore | 5. GLPS Huchanahatti, Tharikere |
| 3. GLPS Jogikumbri, Mudigere | 6. GLPS Rangapura, Tharikere |

With regard to the **display of the MDM logo** on prominent place preferably outside the wall of the school, it was found to be seen only in 19 schools but not in the remaining 21 schools among the sampled schools. This is a matter of concern before the district. The district needs to ensure that in all the schools wherever the MDM logo is not put up prominently, it needs to be done without any time loss.

The 21 schools which did not display the MDM Logo at prominent places outside the school wall include the following.

No 21 Schools

12. GHPS Kalasa, Mudigere

- | | |
|---------------------------------------|--|
| 1. GLPS Huchanahatti, Tharikere | 13. GHPS Medharahlli, Chikkamagalore |
| 2. GLPS Mahal, Chikkamagalore | 14. GHPS Balehonnuru, N R pura |
| 3. GLPS Chakalumane, Chikkamagalore | 15. GHPS Samathala, Tharikere |
| 4. GLPS Chowdabovi Colony, Tharikere | 16. GHPS Magadi, Chikkamagalore |
| 5. GLPS Harjihalli, Chikkamagalore | 17. GHPS Shanthinagara, Chikkamagalore |
| 6. GLPS Arabala, Tharikere | 18. GHPS Devadhana, Chikkamagalore |
| 7. GLPS Govindapura, Chikkamagalore | 19. GHPS Aduvalli, N R pura |
| 8. GLPS Rangapura, Tharikere | 20. GHPS N R pura town, N R pura |
| 9. GHPS Mallanduru, Chikkamagalore | 21. GLPS Vagadekallu, N R pura |
| 10. GHPS Baktharahlli, Chikkamagalore | |
| 11. GHPS Karthikere, Chikkamagalore | |

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

regards the trends in the extent of variation vis a-vis as per records, the figures are as follows. The total numbers of enrolled children were 2975 in all the 40 schools which have been sampled by the monitoring institution. The number of children present on the day of the visit as per the register was 2461. As per the counting also it was 2461. The number of children availing MDM as per the the register was also 2461. As per the headcount, the number of children availing MDM on the day of the visit was also 2461. It means that there was no variation as regards the numbers maintained by MDM register or the headcount done by the field investigators of the monitoring team. On that count, there are no issues in the district.

10.10 Social Equity: On the issue of **social equity**, it was found that children are made to sit in the corridor in front of their own classrooms and they are served food. They have the system of having food after a brief mass prayer. It is a matter of great satisfaction to record that there was **no discrimination** either of gender or caste or the community, either in cooking or serving or in seating arrangements. The district is completely safe on the Social Equity front.

10.11 Convergence with other schemes: With regard to the convergence with other schemes, it was found that the School Health Cards were maintained in all the 40 schools visited by the monitoring team. It was also noted that the health checkups were done once a year. Micronutrients including the Iron, folic acid and Vitamin- A were

distributed periodically in 35 schools but not in the other 5 schools. The district needs to ensure that children get them in all schools. These 5 schools include the following.

No 5 Schools

1. GHPS Shanthinagara, Chikkamagalore
2. GHPS Billahalli, Mudigere
3. GLPS Guddadahalli, Tharikere
4. GLPS Arabala, Tharikere
5. GLPS Huchanahatti, Tharikere

On the issue of giving De worming tablets to children, it was found that it was given in 34 schools but not in the remaining 6 schools among the 40 schools visited by the monitoring institution. . The district needs to monitor the schools and ensures that the deworming tablets are given to children even in the six schools. These schools include the following

No 6 Schools

1. GHPS Shanthinagara, Chikkamagalore
2. GHPS Billahalli, Mudigere
3. GLPS Guddadahalli, Tharikere
4. GLPS Arabala, Tharikere
5. GLPS Huchanahatti, Tharikere
6. GLPs Chowdabovi Colony, Tharikere

It was noted that these **medicines are administered** either by the class teachers or by the Head teacher of the school. Micronutrients are given weekly thrice while the deworming medicines are given ones in six months. As regards **recording the height and weight** of the children in the school health card, it was noticed that there are recorded in 34 schools but noting the remaining six schools of the sampled schools of the monitoring institution. These six schools include the following.

No 6 Schools

- | | |
|--|------------------------------------|
| 1. GHPS Shanthinagara,
Chikkamagalore | 4. GLPS Harjihalli, Chikkamagalore |
| 2. GLPS Chakalumane, Chikkamagalore | 5. GHPS Magadi, Chikkamagalore |
| 3. GLPS Rangapura, Tharikere | 6. GLPS Vagadekallu, N R pura |

On the issue of whether there was **any referral** during the monitoring work, there were no such cases in any school. However, there was no medical emergency in any school among the sampled schools of the monitoring institution either.

On the issue of the **availability of the first aid medical kits in the schools**, it was found to exist in 18 schools but not in the remaining 22 schools. This is something where the district needs to work towards ensuring that all the schools have first aid medical kits. The 22 schools which did not have these kits include the following.

No 22 Schools

- | | |
|---------------------------------------|---|
| 1. GLPS Chakalumane, Chikkamagalore | 12. GHPS Karthikere, Chikkamagalore |
| 2. GLPS Huggehalli | 13. GHPS Beguru Thanda, Tharikere |
| 3. GLPS Guddadahalli, Tharikere | 14. GHPS Chowabovi Colony, Tharikere |
| 4. GLPS Huchanahatti, Tharikere | 15. GHPS Amruthapura, Tharikere |
| 5. GLPS Harjihalli, Chikkamagalore | 16. GHPS Mallanduru, Chikkamagalore |
| 6. GLPS Jogikumbri, Mudigere | 17. GHPS Aramane Thalaguru,
Mudigere |
| 7. GLPS Govindapura, Chikkamagalore | 18. GLPS Gubburu, N R pura |
| 8. GHPS Devadana, Chikkamagalore | 19. GLPS Kirugalumane, Mudigere |
| 9. GHPS Baktharahalli, Chikkamagalore | 20. GLPS Vagadekallu, N R pura |
| 10. GHPS Mudigere, Mudigere | 21. GHPS Halasuru, N R pura |
| 11. GHPS Medharahalli, Chikkamagalore | 22. GLPS Rangapura, Tarikere |

As regards the inclusion of **dental and Eye checkup** in the screening, it was found to be included in all the 40 sampled schools. With regard to the **distribution of spectacles to children** suffering from reflective errors, it was found that it was needed in only 4 schools. Among them, it was distributed in 3 schools but not in 1 school. The schools which did not distribute was GHPS Bhaktarahalli, Chickamagalore.

As regards the **drinking water and sanitation programme** it was satisfactorily found in 37 schools but not in 3 schools. The district needs to work with these schools to ensure a satisfactory drinking water and sanitation programme. The names of these three schools include the following.

No 3 Schools

1. GHPS Shanthinagara, Chikkamagalore
2. GHPS Govindapura, Chikkamagalore
3. GHPS Magadi, Chikkamagalore

On the issue of the **convergence with the MP LAD / MLA scheme**, it was not found to exist in any of the schools.

10.12 Infrastructure: The monitoring institution observed the following under the infrastructure.

10.12.1 Kitchen-cum-store: Out of 40 schools visited by the monitoring institution, it was found that Pucca kitchen shed cum store existed in 36 schools but not in the 4 schools. The district needs to immediately take correctives in ensuring that all schools have pucca kitchen shed cum stores. These four schools include the following.

No 4 Schools

1. GHPS Samathala, Tharikere
2. GHPS Mallanduru,
Chikkamagalore
3. GLPS Vagadekallu, N R pura
4. GHPS N R pura Town, N R Pura

Further it was also learnt that these **kitchen cum stores** are constructed under different schemes. 11 kitchen cum stores are constructed under MDM, 6 under SSA and 19 under other schemes. In 4 schools cooking is done inside the classrooms. Further, the kitchen cum store was under construction in one school. In four schools the food was being cooked in classrooms as the pucca kitchen cum store was not available in them. It was also noted that **foodgrains and other ingredients were stored** in Headmaster's rooms, stockrooms and also in classrooms. With regard to the **hygienic condition** of the kitchen cum stores, it was found to be satisfactorily in all the schools.

With regard to the **proper ventilation**, it was found to be satisfactory in 38 schools but not in 2 schools. These two schools include the following. (1) GLPS Govindapura, Chikkamagalore and (2) GHPS Shanthinagara, Chikkamagalore. On the issue of whether **kitchen cum store were away from the classrooms**, it was found to be

true in 30 schools but not the remaining 10 schools. These 10 schools include the following.

No 10 Schools

1. GHPS Samathala, Tharikere
2. GLPS Govindapura, Chikkamagalore
3. GLPS Rangapura, Tharikere
4. GLPS Chakalumane, Chikkamagalore
5. GHPS Baktharahalli, Chikkamagalore
6. GHPS Mudigere, Mudigere
7. GHPS Balehonnuru, N R pura
8. GHPS Mallanduru, Chikkamagalore
9. GLPS Vagadekallu, N R pura
10. GHPS N R pura Town, N R Pura

On the issue of whether MDM was being cooked using **LPG or by firewood**, it was found that in 39 schools LPG cylinder is used while in one school, firewood was used in the district. This one school was GHPS Aduvalli, NR Pura. This needs to be checked and avoided by the district. On the issue of whether there was **any interruption due to non-availability of the firewood or LPG** in any of the sampled schools; it was found that it had not stopped in any school. The district needs to be complimented on this performance.

10.12.2 Kitchen Devices : As regards the availability of the adequate **cooking utensils** in the schools, it was found to be adequate in 36 schools but not in the remaining 4 schools. These four schools include the following.

No 4 Schools

1. GLPS Rangapura, Tharikere
2. GHPS Gonibeedu, Mudigere
3. GHPS N R pura Town, N R Pura
4. GHPS Gowdahalli, Mudigere

The district needs to ensure that the problem of **nonavailability of adequate cooking utensils** must not pose an impediment for not been able to serve quality MDM to children. Therefore it is necessary that all precautions need to be taken to ensure that the cooking utensils are available in all the schools.

With regard to the **source of funding for cooking and serving utensils**, it was found that they have purchased them from the kitchen devices fund in 33 schools while in the other 7 schools they have purchased from the MME funds.

On the issue of **adequate number of eating plates** in the schools, it was found that it was adequate in 33 schools but not in the remaining 7 schools. There is a need on the part of the district to look in to this issue and ensure that all schools have adequate number of eating plates. The 7 schools where it is not satisfactorily available include the following.

Unsatisfactory 7 Schools

1. GHPS Baktharahalli, Chikkamagalore
2. GHPS Mallanduru, Chikkamagalore
3. GHPS Shanthinagara, Chikkamagalore
4. GHPS Magadi, Chikkamagalore
5. GHPS Medharahalli, Chikkamagalore
6. GLPS Huchanahatti, Tharikere
7. GHPS Kalasa, Mudigere

With regard to these **sources of funding to eating plates** wherever they were available, it was found that the source of funding was MME funds in 10 schools and it was community contribution in the remaining schools.

10.12.3 Availability of Storage Bins: As regards the availability of the storage bins in schools it was found to exist satisfactorily in 32 schools, it was unsatisfactory in 7 schools and it did not exist in one school.

The seven schools where it was not satisfactory includes the following.

Unsatisfactory 7 Schools

1. GLPS Mahal, Chikkamagalore
2. GLPS Govindapura, Chikkamagalore
3. GHPS Gonibeedu, Mudigere
4. GHPS Karthigere, Chikkamagalore
5. GHPS Devadana, Chikkamagalore
6. GHPS Shanthinagara, Chikkamagalore

One school where storage bins did not exist was GHPS Kalasa, Mudigere. The district needs to do something about procuring storage bins which is of a satisfactory level in all schools. Wherever storage bins are available, they have been procured from kitchen devices fund and SSA grants.

10.12.4 Toilets in school: As regards the availability of **separate toilets for boys and girls**, it was found to exist in 37 schools but not in three schools. These three schools include the following.

No 3 Schools

1. GLPS Kabbigarahalli, Chikkamagalore
2. GLPS Chakalumane, Chikkamagalore
3. GHPS Aramane Thalaguru, Mudigere

As regards the **usability of the toilets**, it was found that they were usable in 39 schools but it was not so in one school which was GHPS Shantinagara, Chickamagalore. There is a need on the part of the district administration to look into this school and also see to it that all schools have usable toilets.

10.12.5 Availability of potable water: With regard to the availability of **potable water**, it was found to exist in 39 schools in one or the other form through either tap/ tube well/ hand pump/ well /jet pump, while in one school it was not available. It was GHPS Magadi, Chickamagalore. In this school, water is being supplied through mini water tank that is being used by the local people.

10.12.6 Availability of fire extinguisher: It was a matter of great satisfaction that all the 40 schools visited by the monitoring institution had fire extinguishers. The district needs to be complimented on this issue.

10.12.7 IT infrastructure available at school level: Out of the 40 schools visited by the monitoring institution, there were 13 schools which had computers. From them there were 58 computers available. Among them in only one school there was internet

connection but not in the remaining 12 schools. While, none of the schools had any IT /IT enabled service-based solutions/ services in schools.

10.13 Safety and Hygiene: As regards the **general impression of the safety and hygiene**, it was found to be good in 28 schools and average in 12 schools.

On the issue of whether children are **encouraged to wash their hands** before and after eating food, it was found that 38 schools encourage while 2 schools do not seem to encourage. These two schools include the following.

No 2 Schools

1. GHPS Shanthinagara, Chikkamagalore
2. GHPS Gonibeedu, Mudigere.

There is a need on the part of the district to attend to not only these two schools but also other schools in the district where children are not encouraged to wash their hands before and after the meal.

On the issue of whether children **take meals in an orderly manner**, it was a matter of great satisfaction that children were taking meal in an orderly manner in 39 schools out of the 40 schools but not in one school which was GHPS Shantinagara, Chickamagalore.

On the issue of whether **children conserve water**, it was found that in 31 schools children conserve water but not in the remaining 9 schools. This is something on which the district needs to address this issue not only in these nine schools but also in all other schools. The list of these schools includes the following.

No 9 Schools

- | | |
|--|-------------------------------------|
| 1. GLPS Govindapura,
Chikkamagalore | 6. GHPS Samse, Mudigere |
| 2. GLPS Huggehalli | 7. GHPS Kalasa, Mudigere |
| 3. GLPS S Balige, Mudigere | 8. GLPS Kirugavalumane,
Mudigere |
| 4. GLPS Harjihalli, Chikkamagalore | 9. GLPS Gowrikere, Mudigere |
| 5. GHPS Mudigere, Mudigere | |

As regards the safety of cooking and storage of fuel, it is a matter of great satisfaction that it is safe in all the 40 schools.

10.14 Community participation: On the issue of community participation, it was found that parents rarely participate in 24 schools, they never participate in 14 schools and they participate often in only two schools. It goes to say that in large number of schools parental participation is poor. The schools where parents never participate include the following 14 schools.

Where Parents never participate: 14 Schools

1. GHPS Devadana, Chikkamagalore
2. GHPS Samse, Mudigere
3. GHPS Beguru Thanda, Tharikere
4. GHPS Shanthinagara, Chikkamagalore
5. GHPS Amruthapura, Tharikere
6. GLPS Guddadahalli, Tharikere
7. GLPS Huggehalli
8. GLPS Harjihalli, Chikkamagalore
9. GLPS S Balige, Mudigere
10. GLPS Gubburu, N R pura
11. GLPS Sripathikhan, N R pura
12. GLPS Gowrikere, Mudigere
13. GHPS Halasuru, N R pura
14. GLPS Kirugalumane, Mudigere

On the issue of the participation of the **SDMCs in the MDM programme**, it was found that in 19 schools they participate often, and in 17 schools they rarely participate and in 4 schools they never participate. This is shocking to note that the SDMCs never participate in MDM activities in schools! The four schools where SDMCs never participate include the following.

Never 4 Schools

1. GLPS S Balige, Mudigere
2. GHPS Amruthapura, Tharikere
3. GLPS Gubburu, N R Pura
4. GLPS Sripathikhan, N R Pura

On the issue of the participation of the **VECs in the MDM programme**, it was found that in only one school they rarely participate, while in all the 39 schools they never participate. While, the panchayats rarely participate in the MDM programme in 14 schools and there never participate in the remaining 26 schools.

With regard to the **roaster of community members** being maintained for supervision of MDM programme, it was found in 21 schools but not in the remaining 19 schools at all. These 19 schools include the following.

No 19 Schools

1. GHPS Shanthinagara,
Chikkamagalore
2. GHPS Karthigere, Chikkamagalore
3. GLPS Govingapura,
Chikkamagalore
4. GLPS Chowdabovi Colony,
Tharikere
5. GLPS S Balige, Mudigere
6. GLPS Rangapura, Tharikere
7. GLPS Arabala, Tharikere
8. GHPS Gonibeedu, Mudigere
9. GLPS Jogikumbri, Mudigere
10. GHPS Mallanduru,
Chikkamagalore
11. GHPS Kalasa, Mudigere
12. GLPS Chakalumane,
Chikkamagalore
13. GLPS Hemmakki, Mudigere
14. GLPS Mahal, Chikkamagalore
15. GHPS Billahalli, Mudigere
16. GLPS Huchanahatti, Tharikere
17. GLPS Harjihalli, Chikkamagalore
18. GHPS Aduvalli, N R pura
19. GHPS Aramane Thalaguru,
Mudigere

With regard to the **social audit mechanism** in schools, it was not found to exist in 39 schools out of 40 schools. There is a need on the part of the district to immediately do something to bring in the element of social audit mechanisms in the MDM programme and its implementation.

On the issue of the **number of SDMC meetings held** during the monitoring period, it was noticed that there were meetings up to eight times. It is a matter of happiness to note that in all these meetings one or the other issue related to MDM were invariably discussed.

10.15 Inspection & Supervision: It is a matter of satisfaction to know that the **inspection registers** are available in all the 40 schools visited by the monitoring team. It was equally interesting to note that all the 40 schools had received the **MME funds**. On the issue of the MDM programme being inspected by officers at different levels at the state and sub state level functionaries, it was noted that none of the schools was inspected and monitored by the state level functionaries, while, only three schools were

inspected and monitored by the district level functionaries, and 19 schools were monitored and inspected by the block level functionaries. The frequency of such inspections ranged from one time to five times.

10.16 Impact : The impressionistic feedback suggests that it has helped to improve the enrolment in all the 40 schools, apart from enhancing the attendance and general well-being of children. It was also felt to that the MDM has helped in the improvement of social harmony. It has also helped in the improvement of nutritional status of children.

10.17 Grievance Redressal Mechanism: It is a matter of great satisfaction to note that the Grievance Redressal Mechanism exists in all the 40 schools visited by the monitoring institution and all the schools have the toll free numbers to communicate in case of any emergency. The district deserves to be complimented on this.

Chikkamagalore

10. Mid-Day Meal Programme

40 School Names

- | | |
|---|--|
| <ol style="list-style-type: none"> 1. GHPS Amruthapura, Tharikere 2. GHPS Shanthinagara, Chikkamagalore 3. GHPS Samse, Mudigere 4. GHPS Devadana, Chikkamagalore 5. GHPS Samathala, Tharikere 6. GHPs Balehonnuru, N R Pura 7. GHPS Medharahalli, Chikkamagalore 8. GHPs Mallanduru, Chikkamagalore 9. GHPS Baktharahalli, Chikkamagalore 10. GHPS Mudigere Town, Mudigere 11. GHPS Magadi, Chikkamagalore 12. GHPS Karthigere, Chikkamagalore 13. GHPS Gonibeedi, Mudigere 14. GHPS Billahalli, Mudigere 15. GHPS Kalasa, Mudigere 16. GHPs Beguruthandya, Tharikere 17. GLPS Huggehalli 18. GLPS Chakalumane, Chikkamagalore 19. GLPs Rangapura, Tharikere 20. GLPS Huchanahatti, Tharikere | <ol style="list-style-type: none"> 21. GLPS Mahal, Chikkamagalore 22. GLPS Guddadahali, Tharikere 23. GLPS Hemmakki, Mudigere 24. GLPS S Balige, Mudigere 25. GLPS Govindapura, Chikkamagalore 26. GLPS Jogikumbri, Mudigere 27. GLPS Kabbigarahalli, Chikkamagalore 28. GLPS Arabala, Tharikere 29. GLPS Harjihalli, Chikkamagalore 30. GLPS Chowdabovi Colony, Tharikere 31. GLPS Vagadekallu, N R Pura 32. GLPS Gowrikere, Mudigere 33. GLPS Kirugavalumane, Mudigere 34. GLPS Sripathikhan, N R Pura 35. GLPs Gubburu, N R Pura 36. GHPS Aduhalli, N R Pura 37. GHPs Halasuru, N R Pura 38. GHPS N R Pura Town, N R Pura 39. GHPS Gowdarahalli, Mudigere 40. GHPS Aramanethalaguru, Mudigere |
|---|--|

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	40	100
			No	0	0
	ii	Whether a food grain is delivered in school in time by the lifting agency?	Yes	40	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	40	100
	v	Whether a food grain 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		Whether state is releasing funds to District/block/school on regular basis in advance?	Yes	40	100	
			No	0	0	
	i	if not	a. Period of delay in releasing funds by State to district.	NA		
			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	40	100
			No	0	0
	ii	Period of delay, if any, in receipt of cooking cost.	NA		
	iii	In case of non-receipt of cooking cost how the meal is served?	NA		
	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	2	5
			SDMC	30	75
			VEC	2	5

		PRI	1	3	
		Self help group	4	10	
		NGO	1	2	
		Contractor	0	0	
ii	If the number of cooks-cum-helper is not engaged who cooks and serves the meal?			0	0
iii	Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per state norms?	Yes	40	100	
		No	0	0	
iv	Honorarium paid to cooks cum helpers.		Head Cook-1700/ Helper-1600/-		
v	Mode of payment to cook-cum-helpers?	By cash	0	0	
		Cheque	0	0	
		E-Transfer	40	100	
vi	Are the remuneration paid to cooks cum helpers regularly?	Yes	37	92	
		No	3	8	
		No 3 Schools 1. GHPS Medharahalli, Chikkamagalore 2. GHPS Baktharahalli, Chikkamagalore 3. GLPS Chakalumane, Chikkamagalore			
vii	Social composition of cooks cum helpers?	SC	Yes	14	35
			No	26	65
		ST	Yes	3	8
			No	37	92
		Minority	Yes	7	18
			No	33	82

		OBC	Yes	6	60
			No	4	40
			Yes	14	35
			No	26	65
viii	<p>Is there any training module for cook-cum-helpers?</p> <p>No 26 Schools</p> <ol style="list-style-type: none"> 1. GHPs Aramane thalguru, Mudigere 2. GLPS Gubburu, N R pura 3. GLPS Vagadekallu, N R pura 4. GLPS Sripathikhan, N R pura 5. GHPs Halasuru, N R pura 6. GLPS Gowrikere, Mudigere 7. GHPS Billahalli, Mudigere 8. GHPS Mudigere, Mudigere 9. GHPS Medharahalli, Chikkamagalore 10. GLPS Govindapura, Chikkamagalore 11. GLPS Huggehalli 12. GLPS Chakalumane, Chikkamagalore 13. GHPS Magadi, Chikkamagalore 14. GLPS Huchanahatti, Tharikere 15. GLPS Chowdabavi Colony, Tharikere 		<ol style="list-style-type: none"> 16. GLPS Harjihalli, Chikkamagalore 17. GLPS Arabala, Tharikere 18. GHPS Mallanduru, Chikkamagalore 19. GLPS S Balige, Mudigere 20. GLPS Kabbigarahalli, Chikkamagalore 21. GLPS Rangapura, Tharikere 22. GHPS Devadana, Chikkamagalore 23. GHPS Gonibeedu, Mudigere 24. GHPS, Beguru Thanda, Tharikere 25. GHPS Baktharahalli, Chikkamagalore 26. GHPS Shanthinagara, Chikkamagalore 		
			Whether training has been provided to cook-cum-helpers		
			Yes	33	82
			No	7	18
ix	<p>No 7 Schools</p> <ol style="list-style-type: none"> 1. GLPS Gubburu, N R pura 2. GHPS Halasuru, N R pura 3. GLPS Chakalumane, Chikkamagalore 4. GLPS S Balige, Mudigere 5. GHPS Magadi, Chikkamagalore 6. GLPS Govindapura, Chikkamagalore 				

7. GHPS Billahalli, Mudigere					
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	NIL	
			No		
xi		Whether health check-up of cook-cum-helpers has been done?	Yes	12	30
			No	28	70
		No 28 Schools			
		1. GHPS Amruthapura, Tharikere	16. GLPS Chakalumane, Chikkamagalore		
		2. GHPS Shanthinagara, Chikkamagalore	17. GLPs Rangapura, Tharikere		
		3. GHPS Samse, Mudigere	18. GLPS Huchanahatti, Tharikere		
		4. GHPS Devadana, Chikkamagalore	19. GLPS Mahal, Chikkamagalore		
		5. GHPS Samathala, Tharikere	20. GLPS Guddadahali, Tharikere		
		6. GHPs Balehonnuru, N R Pura	21. GLPS Hemmakki, Mudigere		
		7. GHPS Baktharahalli, Chikkamagalore	22. GLPS S Balige, Mudigere		
		8. GHPS Mudigere Town, Mudigere	23. GLPS Govindapura, Chikkamagalore		
		9. GHPS Magadi, Chikkamagalore	24. GLPS Jogikumbri, Mudigere		
		10. GHPS Karthigere, Chikkamagalore	25. GLPS Kabbigarahalli, Chikkamagalore		
		11. GHPS Gonibeedi, Mudigere	26. GLPS Arabala, Tharikere		
		12. GHPS Billahalli, Mudigere	27. GLPS Harjihalli, Chikkamagalore		
		13. GHPS Kalasa, Mudigere	28. GLPS Chowdabovi Colony, Tharikere		
		14. GHPs Beguruthandya, Tharikere			
		15. GLPS Huggehalli			

10.5 Regularity in serving meal					
10.5	i	Whether the school is serving hot cooked meal daily?	Yes	40	100
			No	0	0
		If there was interruption?		0	0
		What was the extent and reasons for the same?	NA		
10.6 Quality & Quantity of Meal (Feedback from children on)					
10.6	i	Quality of meal	Very good	32	80
			Good	8	20
			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	29	72
		No	11	28
	No 11 Schools			
	1. GHPS Samathala, Tharikere 2. GLPS Chakalumane, Chikkamagalore 3. GLPS Jogikumbri, Mudigere 4. GHPS bakthahalli, Chikkamagalore 5. GHPS Medharahalli, Chikkamagalore 6. GHPs Mallanduru, Chikkamagalore	7. GLPs Rangapura, Tharikere 8. GHPS Balehonnuru, N R Pura 9. GHPs Vagadekallu, N R Pura 10. GHPS Gowdahalli, Mudigere 11. GHPs Aramane Thalguru, Mudigere		
vi	Acceptance of the meal amongst the children.	Very good	2	5
		Good	38	95
		Average	0	0
		Poor	0	0
	Give the reasons and suggestions to improve .			It is better if palav & other item are also served.
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	21	52
			SDMC	19	48
			Members	0	0
			Children's	0	0
			All	0	0
	ii	Whether weekly menu is displayed at a prominent place noticeable to community.	Yes	15	38
			No	25	62
No 25 Schools					
	1. GHPS Shanthinagara, Chikkamagalore 2. GHPs Amruthapura, Tharikere	16. GLPS Mahal, Chikkamagalore			

	<ol style="list-style-type: none"> 3. GHPS Samse, Mudigere 4. GHPS Devadana, Chikkamagalore 5. GHPS Samathala, Tharikere 6. GHPS Balehonnuru, N R pura 7. GHPS Medharahalli, Chikkamagalore 8. GHPS Mallanduru, Chikkamagalore 9. GHPS Baktharahalli, Chikkamagalore 10. GLPS Arabala, Tharikere 11. GLPS Kabbigarahalli, Chikkamagalore 12. GLPS Govindapura, Chikkamagalore 13. GLPS Jogikumbri, Mudigere 14. GLPS Chowdabavi Colony, Tharikere 15. GLPS Guddadahalli, Tharikere 	<ol style="list-style-type: none"> 17. GLPS Huchanahatti, Tharikere 18. GLPS Rangapura, Tharikere 19. GLPS Chakalumane, Chikkamagalore 20. GLPS Harjihalli, Chikkamagalore 21. GHPS Aramane Thalaguru, Mudigere 22. GHPS Gowdahalli, Mudigere 23. GHPS N R pura town, N R pura 24. GHPS Halasuru, N R pura 25. GLPS Vagadekallu, N R prua 		
	Is the menu being followed uniformly?	Yes	31	78
		No	9	22
iii	No 9 Schools <ol style="list-style-type: none"> 1. GLPS Huchanahatti, Tharikere 2. GLPS Mahal, Chikkamagalore 3. GLPS Chowdabovi Colony, Tharikere 4. GLPS Harjihalli, Chikkamagalore 5. GLPS Arabala, Tharikere 	<ol style="list-style-type: none"> 6. GLPS Kabbigarahalli, Chikkamagalore 7. GHPS Shanthinagara, Chikkamagalore 8. GHPS Govindapura, Chikkamagalore 9. GLPS Kirugalumane, Mudigere 		
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 food grains received	Rice	3,50,572.34g	
			Dhal	1444.125g	
			Wheat	0	
			Oil	458.934 ltr.	
			Salt	81.622g	
		b. Balance quantity of food grains utilized during the month.	yes	40	100
			No	0	0
		c. Other ingredients purchased, utilized	yes	40	100
			No	0	0
		d. Number of children given MDM	yes	2461	
			No		
		e. Daily menu	yes	34	85
			No	6	15
			No 6 Schools <ol style="list-style-type: none"> 1. GHPS Mallanduru, Chikkamagalore 	<ol style="list-style-type: none"> 4. GHPS Devadana, Chikkamagalore 	

	2. GHPS Baktharahalli, Chikkamagalore 3. GLPS Jogikumbri, Mudigere	5. GLPS Huchanahatti, Tharikere 6. GLPS Rangapura, Tharikere		
	Display of MDM logo at prominent place preferably outside wall of the school.	yes	19	48
		No	21	52
ii	No 21 Schools 1. GLPS Huchanahatti, Tharikere 2. GLPS Mahal, Chikkamagalore 3. GLPS Chakalumane, Chikkamagalore 4. GLPS Chowdabovi Colony, Tharikere 5. GLPS Harjihalli, Chikkamagalore 6. GLPS Arabala, Tharikere 7. GLPS Govindapura, Chikkamagalore 8. GLPS Rangapura, Tharikere 9. GHPS Mallanduru, Chikkamagalore 10. GHPS Baktharahalli, Chikkamagalore 11. GHPS Karthikere, Chikkamagalore	12. GHPS Kalasa, Mudigere 13. GHPS Medharahlli, Chikkamagalore 14. GHPS Balehonnuru, N R pura 15. GHPS Samathala, Tharikere 16. GHPS Magadi, Chikkamagalore 17. GHPS Shanthinagara, Chikkamagalore 18. GHPS Devadhana, Chikkamagalore 19. GHPS Aduvalli, N R pura 20. GHPS N R pura town, N R pura 21. GLPS Vagadekallu, N R pura		

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

10.9	i	Enrolment		2975
	ii	No of children present on the day of the visit	Register wise	2461
			Counting wise	2461
	iii	No. of children availing MDM as per MDM register		2461
		No. of children actually availing MDM		2461
	iv	No. of children actually availing MDM on the day of visit as per head count. 1.How many schools supplies.		2461
	2.Time to take reach the mid-day meal to school.		NA	

10.10 Social Equity

10.10.	i	What is the system of serving and seating arrangements for eating?	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	Yes	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 any be given in the inspection register of the school.	0	0

10.11 Convergence with other schemes**Sarva Shiksha Abhiyan**

	School health programme					
10.1 1	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	35	88
				No	5	12
				No 5 Schools 1. GHPS Shanthinagara, Chikkamagalore 2. GHPS Billahalli, Mudigere 3. GLPS Guddadahalli, Tharikere 4. GLPS Arabala, Tharikere 5. GLPS Huchanahatti, Tharikere		
			De-worming Medicine	Yes	34	85
				No	6	15
				No 6 Schools 1. GHPS Shanthinagara, Chikkamagalore 2. GHPS Billahalli, Mudigere 3. GLPS Guddadahalli, Tharikere 4. GLPS Arabala, Tharikere 5. GLPS Huchanahatti, Tharikere 6. GLPs Chowdabovi Colony, Tharikere		
	iv	Who administers these medicines?	Class Teachers & HM			
At what frequency?		Micronutrients	Day by day & Weekly 3 days			
		De-worming Medicine	6 Months			
v	Whether height and weight record of the children	Yes	34	85		

	is being indicated in the school health card.	No	6	15
	No 6 Schools 1. GHPS Shanthinagara, Chikkamagalore 2. GLPS Chakalumane, Chikkamagalore 3. GLPS Rangapura, Tharikere			
		4. GLPS Harjihalli, Chikkamagalore 5. GHPS Magadi, Chikkamagalore 6. GLPS Vagadekallu, N R pura		
vi	Whether any referral during the period of monitoring.	Yes	0	0
		No	40	100
vii	Instances of medical emergency during the period of monitoring.		0	0
viii	Availability of the first aid medical kit in the school	Yes	18	45
		No	22	55
	No 22 Schools 1. GLPS Chakalumane, Chikkamagalore 2. GLPS Huggehalli 3. GLPS Guddadahalli, Tharikere 4. GLPS Huchanahatti, Tharikere 5. GLPS Harjihalli, Chikkamagalore 6. GLPS Jogikumbri, Mudigere 7. GLPS Govindapura, Chikkamagalore 8. GHPS Devadana, Chikkamagalore 9. GHPS Baktharahalli, Chikkamagalore 10. GHPS Mudigere, Mudigere 11. GHPS Medharahalli, Chikkamagalore			
		12. GHPS Karthikere, Chikkamagalore 13. GHPS Beguru Thanda, Tharikere 14. GHPS Chowabovi Colony, Tharikere 15. GHPS Amruthapura, Tharikere 16. GHPS Mallanduru, Chikkamagalore 17. GHPS Aramane Thalaguru, Mudigere 18. GLPS Gubburu, N R pura 19. GLPS Kirugalumane, Mudigere 20. GLPS Vagadekallu, N R pura 21. GHPS Halasuru, N R pura 22. GLPS Rangapura, Tarikere		
ix	Dental and eye check-up included in the screening	Yes	40	100
		No	0	0
x	Distribution of spectacles to children suffering from refractive error	Yes	3	78
		No	1	22
	Children in only 4 schools needed spectacles. In GHPS Bhaktarahalli, Chikkamagalore only it was not distributed, while in other three schools, it was distributed.			

10.1 1.2	i	Drinking water and sanitation programme	Yes	37	92
			No	3	8
		No 3 Schools 1. GHPS Shanthinagara, Chikkamagalore 2. GHPS Govindapura, Chikkamagalore 3. GHPS Magadi, Chikkamagalore			
10.1 1.3	i	MPLAD/MLA Scheme	Yes	0	0
			No	40	100
10.1 1.4	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	36	90	
			No	4	10	
			Not applicable	0	0	
	No 4 Schools 1. GHPS Samathala, Tharikere 2. GHPS Mallanduru, Chikkamagalore		3. GLPS Vagadekallu, N R pura 4. GHPS N R Pura Town, N R Pura			
	ii	Under which scheme kitchen-cum-store is constructed	MDM	11	31	In 4 Schools cooks is done inside classrooms.
			SSA	6	17	
			Others	19	53	
	iii	Constructed but not in use (Reasons for not using)			0	0
	iv	Under construction	Yes		1	2
Not applicable				39	98	
v	Sanctioned, but construction not started	Yes		0	0	
		Not applicable		40	100	
vi	Any other department / scheme	Yes		0	0	
		Not applicable		40	100	
10.12 .b	i	In case the pucca kitchen-cum-store is not available	Where is the food being cooked?	Class rooms in 4 schools		

			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	40	100
				No	0	0
			Properly ventilated	Yes	38	95
				No	2	5
				No 2 Schools 1. GLPS Govindapura, Chikkamagalore 2. GHPS Shanthinagara, Chikkamagalore		
			Away from classrooms.	Yes	30	75
No	10	25				
No 10 Schools 1. GHPS Samathala, Tharikere 2. GLPS Govindapura, Chikkamagalore 3. GLPS Rangapura, Tharikere 4. GLPS Chakalumane, Chikkamagalore 5. GHPS Baktharahalli, Chikkamagalore 6. GHPS Mudigere, Mudigere 7. GHPS Balehonnuru, N R pura 8. GHPS Mallanduru, Chikkamagalore 9. GLPS Vagadekallu, N R pura 10. GHPS N R pura Town, N R pura						
10.12.d	i	Whether MDM is being cooked?	LPG	39	98	
			Firewood	1	2	
Firewood 1 School 1. GHPS Aduvalli, N R pura						
10.12.e	i	Whether on any day there was interruption due to non-availability of firewood or LPG ?	Yes	0	0	
			No	40	100	
10.12.2 Kitchen Devices						
10.12.2	i	Whether cooking utensils are available in the school?	Yes	36	90	
			No	4	10	
No 4 Schools						

		1. GLPS Rangapura, Tharikere 2. GHPS Gonibeedu, Mudigere	3. GHPS N R pura Town, N R pura 4. GHPS Gowdahalli, Mudigere		
ii	Source of funding for cooking and serving utensils	Kitchen Devices fund		33	82
		MME		7	18
		Community Contribution		0	0
	Other details	NIL			
iii	Whether eating plates etc are available in the schools	Yes		33	82
		Un satisfactory		7	18
	Unsatisfactory 7 Schools 1. GHPS Baktharahalli, Chikkamagalore 2. GHPS Mallanduru, Chikkamagalore 3. GHPS Shanthinagara, Chikkamagalore 4. GHPS Magadi, Chikkamagalore 5. GHPS Medharahalli, Chikkamagalore 6. GLPS Huchanahatti, Tharikere 7. GHPS Kalasa, Mudigere				
iv	Source of funding for eating plates	MME		10	25
		Community Contribution		30	75
		MDM		0	0

10.12.3 Availability of storage bins

10.12.3	i	Whether storage bins are available for food grains?	Yes	32	80
			Un satisfactory	7	18
			No	1	2
		Unsatisfactory 7 Schools 1. GLPS Mahal, Chikkamagalore 2. GLPS Govindapura, Chikkamagalore 3. GHPS Gonibeedu, Mudigere 4. GHPS Karthigere, Chikkamagalore 5. GHPS Devadana, Chikkamagalore 6. GHPS Shanthinagara, Chikkamagalore No 1 School 1. GHPS Kalasa, Mudigere			

		If yes, what is the source of funding?	Kitchen Devices fund & SSA Grants		
10.12.4 Toilets in the school					
10.12.4	i	Is separate toilet for the boys and girls are available?	Yes	37	92
			No	3	8
	No 3 Schools 1. GLPS Kabbigarahalli, Chikkamagalore 2. GLPS Chakalumane, Chikkamagalore 3. GHPS Aramane Thalaguru, Mudigere				
	ii	Are toilets usable?	Yes	39	98
No			1	2	
No 1 Schools 1. GHPS Shanthinagara, Chikkamagalore					
10.12.5 Availability of potable water					
10.12.5	i	Is tap water/ tube well/ hand pump / well/ jet pump available?	Yes	39	98
			No	1	2
	No 1 School 1. GHPS Magadi, Chikkamagalore				
	ii	Any other source	In this school, water is being supplied through mini water tank which is being used by the local people.		
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 (13 Schools)					
10.12.7	i	No. of computer available in the school (if any)	58		
	ii	Availability of internet connection (if any)	Yes	1	8
			No	12	92
			Not applicable	0	0
	iii	Using any IT/IT enabled services based solutions / services (like e-learning Etc.) (if any)	Yes	0	0
			No	13	100
Not applicable			0	0	

10.13 Safety & Hygiene					
10.13	i	General impression of the environment, safety and Hygiene	Very good	0	0
			Good	28	70

		Average	12	30
		Poor	0	0
ii	Are children encouraged to wash hands before and after eating	Yes	38	95
		No	2	5
	No 2 Schools 1. GHPS Shanthinagara, Chikkamagalore 2. GHPS Gonibeedu, Mudigere			
iii	Do the children take meals in an orderly manner?	Yes	39	98
		No	1	2
	No 1 School 1. GHPS Shanthinagara, Chikkamagalore			
iv	Conservation of water?	Yes	31	78
		No	9	22
	No 9 Schools 1. GLPS Govindapura, Chikkamagalore 2. GLPS Huggehalli 3. GLPS S Balige, Mudigere 4. GLPS Harjihalli, Chikkamagalore 5. GHPS Mudigere, Mudigere 6. GHPS Samse, Mudigere 7. GHPS Kalasa, Mudigere 8. GLPS Kirugavalumane, Mudigere 9. GLPS Gowrikere, Mudigere			
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	0	0
				Often	2	5
				Rarely	24	60
				Never	14	35
			Never 14 Schools 1. GHPS Devadana, Chikkamagalore 2. GHPS Samse, Mudigere 3. GHPS Beguru Thanda, Tharikere 4. GHPS Shanthinagara, Chikkamagalore 5. GHPS Amruthapura, Tharikere 6. GLPS Guddadahalli, Tharikere 7. GLPS Huggehalli 8. GLPS Harjihalli, Chikkamagalore 9. GLPS S Balige, Mudigere 10. GLPS Gubburu, N R pura 11. GLPS Sripathikhan, N R pura 12. GLPS Gowrikere, Mudigere 13. GHPS Halasuru, N R pura 14. GLPS Kirugalumane, Mudigere			
SDMC	Daily	0	0			

		Often	19	48	
		Rarely	17	42	
		Never	4	10	
	Never 4 Schools				
	<ol style="list-style-type: none"> 1. GLPS S Balige, Mudigere 2. GHPS Amruthapura, Tharikere 3. GLPS Gubburu, N R pura 4. GLPS Sripathikhan, N R pura 				
	VEC	Daily	0	0	
		Often	0	0	
		Rarely	1	2	
		Never	39	98	
	Panchayat	Daily	0	0	
		Often	0	0	
		Rarely	14	35	
		Never	26	65	
	Urban Bodies	Daily	0	0	
		Often	0	0	
		Rarely	0	0	
		Never	40	100	
ii	Is any roster of community members being maintained for supervision of the MDM?		Yes	21	52
			No	19	48
	No 19 Schools		<ol style="list-style-type: none"> 11. GHPS Kalasa, Mudigere 12. GLPS Chakalumane, Chikkamagalore 13. GLPS Hemmakki, Mudigere 14. GLPS Mahal, Chikkamagalore 15. GHPS Billahalli, Mudigere 16. GLPS Huchanahatti, Tharikere 17. GLPS Harjihalli, Chikkamagalore 18. GHPS Aduvalli, N R pura 		
	<ol style="list-style-type: none"> 1. GHPS Shanthinagara, Chikkamagalore 2. GHPS Karthigere, Chikkamagalore 3. GLPS Govingapura, Chikkamagalore 4. GLPS Chowdabovi Colony, Tharikere 5. GLPS S Balige, Mudigere 6. GLPS Rangapura, Tharikere 7. GLPS Arabala, Tharikere 				

	8. GHPS Gonibeedu, Mudigere 9. GLPS Jogikumbri, Mudigere 10. GHPS Mallanduru, Chikkamagalore	19. GHPS Aramane Thalaguru, Mudigere		
iii	Is there any social audit mechanism in the school?	Yes	1	2
		No	39	98
iv	Number of meetings of SMC held during the monitoring period.		1 to 8 times	
v	In how many of these meetings issues related to MDM were discussed?		1 to 8 Meetings	

10.15 Inspection & Supervision

10.15	i	Is there any Inspection Register available at school level?	Yes	40	100	
			No	0	0	
	ii	Whether school has received any funds under MME component?	Yes	40	100	
			No	0	0	
	iii	Has the MDM programme been inspected by any officer of	State	Yes	0	0
				No	40	100
			District	Yes	3	8
				No	37	92
			Block	Yes	19	48
				No	21	52
iv	The frequency of such inspections?	Any other (brief)				
		1 to 5 times				

10.16 Impact

10.16	i	Has the MDM scheme improved	Enrolment?	Yes	40	100
				No	0	0
			Attendance of children?	Yes	40	100
				No	0	0
			General well being 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	8	
		No	40	92	
10.17 Grievance Redressal Mechanism					
10.17	i	Is any grievance redressal mechanism in the district for MDMS?	Yes	40	100
			No	0	0
	ii	Whether the District/block/school having any toll free number?	Yes	40	100
			No	0	0

Annexure I**List of Schools visited by MI (District Name Chikkamagalore)**

Sl. No.	Name of the school including block name	Primary/Upper Primary School	Date of visit of the school	Schools visited by the Nodal Officer
1.	GLPS Jogikumbri	LPS	22-9-2014 to 23-9-2014	
2.	GHPS Samathala	HPS	04-11-2014 to 5-11-2014	
3.	GLPS Vagadekallu	LPS	29-10-2014 to 30-10-2014	
4.	GUHPS Billahalli	HPS	10-11-2014 to 11-11-2014	
5.	GLPS Rangapura	LPS	6-11-2014 to 7-11-2014	
6.	GMHPS Balehonnuru	HPS	31-10-2014 to 3-10-2014	
7.	GHPS Magadi	HPS	10-9-2014 to 11-9-2014	
8.	GLPS Chakalumane	LPS	12-9-2014 to 13-9-2014	
9.	GHPS Medharahalli	HPS	17-9-2014 to 18-9-2014	
10.	GHPS Baktharahalli	HPS	15-9-2014 to 16-9-2014	
11.	GHPS Mallanduru	HPS	19-9-2014 to 20-9-2014	
12.	GHPS Gowdahalli	HPS	25-9-2014 to 26-9-2014	
13.	GHPS Aramane Thalaguru	HPS	27-9-2014 to 30-9-2014	
14.	GLPS Sripathikhan	LPS	29-10-2014 to 30-10-2014	
15.	GHPS Devadana	HPS	12-9-2014 to 13-9-2014	
16.	GMHPBS N R pura	HPS	29-10-2014 to 30-10-2014	
17.	GHPS Mudigere	HPS	19-9-2014 to 20-9-2014	
18.	GHPS Gonibeedu	HPS	19-9-2014 to 20-9-2014	
19.	GHPS Amruthapura	HPS	6-11-2014 to 7-11-2014	
20.	GLPS Gubburu	LPS	31-10-2014 to 3-11-2014	
21.	GHPS Halasuru	HPS	4-11-2014 to 5-11-2014	
22.	GLPS Gowrikere	LPS	25-9-2014 to 26-9-2014	
23.	GLPS Kirugalumane	LPS	27-9-2014 to 30-9-2014	
24.	GLPS Chowdabovi Colony	LPS	10-11-2014 to 11-11-2014	
25.	GLPS Govindapura	LPS	10-9-2014 to 11-9-2014	
26.	GHPS Shanthinagara	HPS	15-9-2014 to 16-9-2014	
27.	GHPS Samse	HPS	22-9-2014 to 23-9-2014	
28.	GHPS Karthikere	HPS	12-9-2014 to 13-9-2014	
29.	GLPS S Balige	LPS	27-9-2014 to 30-9-2014	
30.	GLPS Arabala	LPS	6-11-2014 to 7-11-2014	
31.	GHPS Kalasa	HPS	25-9-2014 to 26-9-2014	
32.	GHPS Hemmakki	HPS	22-9-2014 to 23-9-2014	
33.	GLPS Mahal	LPS	17-9-2014 to 18-9-2014	
34.	GLPS Huggehalli	LPS	17-9-2014 to 18-9-2014	
35.	GLPS Harjihalli	LPS	15-9-2014 to 16-9-2014	
36.	GLPS Huchanahatti	LPS	04-11-2014 to 05-11-2014	

37.	GHPS Beguruthandya	HPS	12-11-2014 to 13-11-2014	
38.	GLPS Kabbigarahalli	LPS	10-9-2014 to 11-9-2014	
39.	GHPS Aduvalli	HPS	31-10-2014 to 3-11-2014	
40.	GLPS Guddadahalli	LPS	10-11-2014 to 11-11-2014	

ಬೆಲ್ಲಾ ಪಂಚಾಯಿತಿ, ಮಧ್ಯಾಹ್ನ ಉಪಹಾರ ಯೋಜನೆ, ಚಿಕ್ಕಮಗಳೂರು.

ಕಛೇರಿದೂರವಾಣಿ:08262-221046

E mail:eomdmckm@gmail.com

ದಿನಾಂಕ:25.04.2015.

ಪೂರ್ವ ವೆಂಕಟೇಶ ಮೂರ್ತಿ, ನೋಡಲ್ ಆಫೀಸರ್ ಮತ್ತು ಕೋಆರ್ಡಿನೇಟರ್ ಇವರ FIRST HALF YEARLY MONITORING MDM-RTE REPORT OF RIE, MYSORE, KARNATAKA FOR THE PERIOD OF 2014-15 ಕ್ಕೆ ಸಂಬಂಧಿಸಿದಂತೆ ಅನುಪಾಲನ ವರದಿ

ಜಿಲ್ಲೆಯ ಹೆಸರು: ಚಿಕ್ಕಮಗಳೂರು

ಕಂಡಿಕೆ	ವಿಷಯ	ಅನುಪಾಲನ ವರದಿ
10.4	Availability of cook cum - helper's	<p>ಎಲ್ಲಾ ಅಡುಗೆಯವರಿಗೆ ನಿಗದಿತ ಅವಧಿಯೊಳಗೆ ಗೌರವಧನವನ್ನು ವಿತರಿಸಲು ಕ್ರಮಕೈಗೊಂಡಿದೆ. ವರದಿಯಲ್ಲಿ ತಿಳಿಸಿರುವ 3 ಶಾಲೆಗಳಿಗೆ ನಿಗದಿತ ಸಮಯದಲ್ಲಿ ಅಡುಗೆಯವರಿಗೆ ಗೌರವಧನವನ್ನು ವಿತರಿಸಲು ಕ್ರಮ ಕೈಗೊಳ್ಳಲಾಗಿದೆ.</p> <p>ಎಲ್ಲಾ ಶಾಲೆಗಳಿಗೂ ಅಡುಗೆಯವರ ತರಬೇತಿಯ ಸಮಯದಲ್ಲಿ ಅಕ್ಷರ ದಾಸೋಹ ಕಾರ್ಯಕ್ರಮದ ಸಮಗ್ರ ಮಾಹಿತಿಗಳು ಹಾಗೂ ಕಾರ್ಯಕ್ರಮದ ಅನುಷ್ಠಾನದಲ್ಲಿ ಅಡುಗೆಯವರ ಮತ್ತು ಮುಖ್ಯ ಶಿಕ್ಷಕರ ಕರ್ತವ್ಯಗಳ ಕುರಿತ ಪುಸ್ತಕಗಳನ್ನು ವಿತರಿಸಲಾಗುತ್ತದೆ. ವರದಿಯಲ್ಲಿ 26 ಶಾಲೆಗಳಲ್ಲಿ ತರಬೇತಿಯ ಪುಸ್ತಕಗಳು ಲಭ್ಯವಿಲ್ಲದಿರುವ ಬಗ್ಗೆ ತಿಳಿಸಿದೆ. ಈ ಸಂಬಂಧ ಎಲ್ಲಾ ಶಾಲೆಗಳಿಗೂ ಅಡುಗೆಯವರ ತರಬೇತಿ ಪುಸ್ತಕಗಳು ಶಾಲೆಯಲ್ಲಿ ಅಡುಗೆಯವರಿಗೆ ಲಭ್ಯವಿರುವಂತೆ ಕ್ರಮಕೈಗೊಳ್ಳಲು ಸೂಚನೆ ನೀಡಲಾಗಿದೆ.</p> <p>ಪ್ರತಿ ವರ್ಷ ಕಡ್ಡಾಯವಾಗಿ ಎಲ್ಲಾ ಅಡುಗೆಯವರಿಗೂ ತರಬೇತಿ ನೀಡಲಾಗುತ್ತಿದೆ. ವರದಿಯಲ್ಲಿ 7 ಶಾಲೆಗಳ ಅಡುಗೆಯವರಿಗೆ ತರಬೇತಿ ನೀಡದಿರುವ ಬಗ್ಗೆ ತಿಳಿಸಿದೆ. ಈ ಸಂಬಂಧ ಕಡ್ಡಾಯವಾಗಿ ಎಲ್ಲಾ ಅಡುಗೆಯವರು ತರಬೇತಿಯಲ್ಲಿ ಭಾಗವಹಿಸುವಂತೆ ಕ್ರಮ ಕೈಗೊಳ್ಳಲು ಎಲ್ಲಾ ತಾಲ್ಲೂಕು ಪಂಚಾಯಿತಿಗಳ ಅಕ್ಷರ ದಾಸೋಹ ಕಾರ್ಯಕ್ರಮದ ಸಹಾಯಕ ನಿರ್ದೇಶಕರುಗಳಿಗೆ ಸೂಚಿಸಿದೆ.</p> <p>ವರದಿಯಲ್ಲಿ ಕೆಲವು ಶಾಲೆಗಳಲ್ಲಿ ಅಡುಗೆಯವರ ಆರೋಗ್ಯ ತಪಾಸಣೆಯನ್ನು ಮಾಡಿಸದೆ ಇರುವ ಬಗ್ಗೆ ತಿಳಿಸಿದೆ. ಎಲ್ಲಾ ಶಾಲೆಯ ಮುಖ್ಯ ಶಿಕ್ಷಕರುಗಳಿಗೆ ಶಾಲಾ ಮಕ್ಕಳ ಆರೋಗ್ಯ ತಪಾಸಣಾ ಸಂಭವದಲ್ಲಿ ಅಡುಗೆಯವರ ಆರೋಗ್ಯ ತಪಾಸಣೆಯನ್ನು ಸಹ ಕಡ್ಡಾಯವಾಗಿ ಮಾಡಿಸುವಂತೆ ಶಾಲೆಗಳ ಮುಖ್ಯ ಶಿಕ್ಷಕರಿಗೆ ಸೂಚಿಸಲು ಎಲ್ಲಾ ತಾಲ್ಲೂಕು ಪಂಚಾಯಿತಿಗಳ ಅಕ್ಷರ ದಾಸೋಹ ಕಾರ್ಯಕ್ರಮದ ಸಹಾಯಕ ನಿರ್ದೇಶಕರುಗಳಿಗೆ ಸೂಚಿಸಿದೆ.</p>

<p>10.6</p>	<p>Quality and Quantity of meal</p>	<p>ಕೆಲವು ಶಾಲೆಗಳಲ್ಲಿ ಡಬ್ಬಲ್ ಫಾರ್ಟಿಫೈಡ್ ಉಪ್ಪನ್ನು ಬಳಸದೆ ಇರುವ ಬಗ್ಗೆ ವರದಿಯಲ್ಲಿ ತಿಳಿಸಿದೆ. ಈ ಸಂಬಂಧ ಎಲ್ಲಾ ಶಾಲೆಗಳಲ್ಲಿಯೂ ಕಡ್ಡಾಯವಾಗಿ ಡಬ್ಬಲ್ ಫಾರ್ಟಿಫೈಡ್ ಉಪ್ಪನ್ನು ಬಳಸುವಂತೆ ಕ್ರಮಕೈಗೊಳ್ಳಲು ಎಲ್ಲಾ ತಾಲ್ಲೂಕು ಪಂಚಾಯತಿಗಳ ಅಕ್ಷರ ದಾಸೋಹ ಕಾರ್ಯಕ್ರಮದ ಸಹಾಯಕ ನಿರ್ದೇಶಕರುಗಳಿಗೆ ಸೂಚಿಸಿದೆ ಹಾಗೂ ಈ ಬಗ್ಗೆ ಕ್ರಮ ಕೈಗೊಳ್ಳಲಾಗುವುದು.</p>
<p>10.7</p>	<p>Variety in menu</p>	<p>ವರದಿಯಲ್ಲಿ ಕೆಲವು ಶಾಲೆಗಳಲ್ಲಿ ಆಹಾರದ ಮೆನು ಚಾರ್ಟ್‌ನ್ನು ಪ್ರದರ್ಶಿಸದಿರುವ ಬಗ್ಗೆ ತಿಳಿಸಿದೆ. ಈ ಹಿಂದೆಯೇ ಎಲ್ಲಾ ಶಾಲೆಗಳಿಗೂ ಮೆನು ಚಾರ್ಟ್‌ಗಳನ್ನು ವಿತರಿಸಲಾಗಿದ್ದು, ಎಲ್ಲಾ ಶಾಲೆಗಳಲ್ಲಿಯೂ ಮೆನು ಚಾರ್ಟ್‌ಗಳನ್ನು ಹಾಕುವಂತೆ ಕ್ರಮಕೈಗೊಳ್ಳಲು ಎಲ್ಲಾ ತಾಲ್ಲೂಕು ಪಂಚಾಯತಿಗಳ ಅಕ್ಷರ ದಾಸೋಹ ಕಾರ್ಯಕ್ರಮದ ಸಹಾಯಕ ನಿರ್ದೇಶಕರುಗಳಿಗೆ ಸೂಚಿಸಿದೆ.</p> <p>ಕೆಲವು ಶಾಲೆಗಳಲ್ಲಿ ಮೆನು ಚಾರ್ಟ್‌ನಂತೆ ಆಹಾರವನ್ನು ವಿತರಿಸದೆ ಇರುವ ಬಗ್ಗೆ ತಮ್ಮ ವರದಿಯಲ್ಲಿ ತಿಳಿಸಿದೆ. ಸ್ಥಳೀಯ ಆಹಾರ ಪದ್ಧತಿಗೆ ಅನುಗುಣವಾಗಿ ಮೆನು ಚಾರ್ಟ್‌ನಂತೆ ವೈವಿಧ್ಯಮಯವಾದ ಆಹಾರವನ್ನು ಮಕ್ಕಳಿಗೆ ವಿತರಿಸಲು ಕ್ರಮಕೈಗೊಳ್ಳಲು ಎಲ್ಲಾ ತಾಲ್ಲೂಕು ಪಂಚಾಯತಿಗಳ ಅಕ್ಷರ ದಾಸೋಹ ಕಾರ್ಯಕ್ರಮದ ಸಹಾಯಕ ನಿರ್ದೇಶಕರುಗಳಿಗೆ ಸೂಚಿಸಿದೆ.</p> <p>ಕೆಲವು ಶಾಲೆಗಳಲ್ಲಿ ಮಧ್ಯಾಹ್ನ ಉಪಹಾರ ಯೋಜನೆಯ ಲೋಗೋವನ್ನು ಬರೆಸದಿರುವ ಬಗ್ಗೆ ವರದಿಯಲ್ಲಿ ತಿಳಿಸಿದೆ. ಈ ಸಂಬಂಧ ಎಲ್ಲಾ ಶಾಲೆಗಳಲ್ಲಿಯೂ ಕಡ್ಡಾಯವಾಗಿ ಮಧ್ಯಾಹ್ನ ಉಪಹಾರ ಯೋಜನೆಯ ಲೋಗೋವನ್ನು ಬರೆಸಲು ಅಗತ್ಯ ಕ್ರಮಕೈಗೊಳ್ಳಲು ಎಲ್ಲಾ ತಾಲ್ಲೂಕು ಪಂಚಾಯತಿಗಳ ಅಕ್ಷರ ದಾಸೋಹ ಕಾರ್ಯಕ್ರಮದ ಸಹಾಯಕ ನಿರ್ದೇಶಕರುಗಳಿಗೆ ಸೂಚಿಸಿದ ಹಾಗೂ ಈ ಬಗ್ಗೆ ಅಗತ್ಯ ಕ್ರಮಕೈಗೊಳ್ಳಲಾಗುವುದು.</p>
<p>10.10</p>	<p>Convergence with other shemes</p>	<p>ವರದಿಯಲ್ಲಿ ಕೆಲವು ಶಾಲೆಗಳಲ್ಲಿ ಪೌಷ್ಟಿಕಾಂಶ ಮಾತೃಗಳನ್ನು ಹಾಗೂ ಜಂತು ಹುಳು ಮಾತೃಗಳನ್ನು ಸಮಯಕ್ಕೆ ಸರಿಯಾಗಿ ವಿತರಿಸದೆ ಇರುವ ಬಗ್ಗೆ ತಿಳಿಸಿದೆ. ಎಲ್ಲಾ ಶಾಲೆಗಳು ಪೌಷ್ಟಿಕಾಂಶ ಮಾತೃಗಳನ್ನು ಹಾಗೂ ಜಂತು ಹುಳು ಮಾತೃಗಳನ್ನು ನಿಗದಿತ ಸಮಯಕ್ಕೆ ಸರಿಯಾಗಿ ಮಕ್ಕಳಿಗೆ ವಿತರಿಸುವಂತೆ ಅಗತ್ಯ ಕ್ರಮಕೈಗೊಳ್ಳಲು ಎಲ್ಲಾ ತಾಲ್ಲೂಕು ಪಂಚಾಯತಿಗಳ ಅಕ್ಷರ ದಾಸೋಹ ಕಾರ್ಯಕ್ರಮದ ಸಹಾಯಕ ನಿರ್ದೇಶಕರುಗಳಿಗೆ ಸೂಚಿಸಿದೆ.</p> <p>ವರದಿಯಲ್ಲಿ ಕೆಲವು ಶಾಲೆಗಳಲ್ಲಿ ಮಕ್ಕಳ ತೂಕ ಮತ್ತು ಎತ್ತರದ ಬಗ್ಗೆ ಆರೋಗ್ಯ ತಪಾಸಣಾ ಕಾರ್ಡ್‌ಗಳಲ್ಲಿ ನಮೂದಿಸದೆ ಇರುವ ಬಗ್ಗೆ ಹಾಗೂ ಪ್ರಥಮ ಚಿಕಿತ್ಸೆಯ ಕಿಟ್ ಶಾಲೆಯಲ್ಲಿ ಲಭ್ಯವಿಲ್ಲದಿರುವ ಬಗ್ಗೆ ತಿಳಿಸಿದೆ. ಎಲ್ಲಾ ಶಾಲೆಗಳಲ್ಲಿಯೂ ಎಲ್ಲಾ ಮಕ್ಕಳ ಎತ್ತರ ಮತ್ತು ತೂಕವನ್ನು ಕಡ್ಡಾಯವಾಗಿ ಆರೋಗ್ಯ ತಪಾಸಣಾ ಕಾರ್ಡ್‌ಗಳಲ್ಲಿ</p>

		<p>ನಮೂದಿಸುವಂತೆ ಹಾಗೂ ಪ್ರಥಮ ಚಿಕಿತ್ಸೆಯ ಕಿಟ್ ಶಾಲೆಗಳಲ್ಲಿ ಲಭ್ಯವಿರುವಂತೆ ಅಗತ್ಯ ಕ್ರಮಕೈಗೊಳ್ಳಲು ಕೋರಿ ಉಪನಿರ್ದೇಶಕರು, ಸಾ.ಶಿ.ಇ ಇವರಿಗೆ ಪತ್ರ ಮುಖೇನ ಕೋರಲಾಗಿದೆ.</p> <p>ವರಧಿಯಲ್ಲಿ ಕೆಲವು ಶಾಲೆಗಳಲ್ಲಿ ತೃಪ್ತಿದಾಯಕವಾದ ಕುಡಿಯುವ ನೀರಿನ ಸೌಲಭ್ಯ ಹಾಗೂ ನೈರ್ಮಲ್ಯದ ವ್ಯವಸ್ಥೆ ಇಲ್ಲದಿರುವ ಬಗ್ಗೆ ತಿಳಿಸಿದೆ. ಎಲ್ಲಾ ಶಾಲೆಗಳಲ್ಲಿಯೂ ಉತ್ತಮವಾದ ಕುಡಿಯುವ ನೀರಿನ ವ್ಯವಸ್ಥೆ ಹಾಗೂ ನೈರ್ಮಲ್ಯದ ವ್ಯವಸ್ಥೆ ಇರುವಂತೆ ಸೌಲಭ್ಯ ಒದಗಿಸಲು ಉಪನಿರ್ದೇಶಕರು ಸಾ.ಶಿ.ಇ ಇವರಿಗೆ ಪತ್ರ ಮುಖೇನ ಕೋರಿದೆ.</p>
10.12.1	kitchen cum store	<p>ವರಧಿಯಲ್ಲಿ ಕೆಲವು ಶಾಲೆಗಳಲ್ಲಿ ಪಕ್ಕಾ ಅಡುಗೆ ಕೋಣೆಗಳು ಇಲ್ಲದಿರುವ ಬಗ್ಗೆ ತಿಳಿಸಿದೆ. ಮುಂದೆ ಅಡುಗೆ ಕೋಣೆ ನಿರ್ಮಾಣದ ಅನುದಾನ ಬಿಡುಗಡೆಯಾದಲ್ಲಿ ಈ ಶಾಲೆಗಳಲ್ಲಿ ಪಕ್ಕಾ ಅಡುಗೆ ಕೋಣೆ ನಿರ್ಮಿಸಲು ಕ್ರಮಕೈಗೊಳ್ಳಲಾಗುವುದು.</p> <p>ವರಧಿಯಲ್ಲಿ 1 ಶಾಲೆಯಲ್ಲಿ ಸೌದೆಯನ್ನು ಉಪಯೋಗಿಸಿ ಅಡುಗೆ ತಯಾರಿಸುತ್ತಿರುವ ಬಗ್ಗೆ ತಿಳಿಸಿದೆ. ಕೆಲವೊಮ್ಮೆ ಗ್ಯಾಸ್ ಸರಬರಾಜಿನಲ್ಲಿ ವ್ಯತ್ಯಯವಾದಲ್ಲಿ ಮಕ್ಕಳಿಗೆ ಬಿಸಿಯೂಟ ಸರಬರಾಜು ನಿಲ್ಲಿಸಬಾರದು ಎಂಬ ಉದ್ದೇಶದಿಂದ ತಾತ್ಕಾಲಿಕವಾಗಿ ಸೌದೆಯನ್ನು ಉಪಯೋಗಿಸಿ ಅಡುಗೆ ತಯಾರಿಸಲಾಗುತ್ತಿದೆ.</p>
10.12.2	Kitchen devices	<p>ವರಧಿಯಲ್ಲಿ ಕೆಲವು ಶಾಲೆಗಳಲ್ಲಿ ಸಾಕಷ್ಟು ಪಾತ್ರೆ ಪರಿಕರಗಳು ಲಭ್ಯವಿಲ್ಲದಿರುವ ಬಗ್ಗೆ ತಿಳಿಸಿದೆ. ಎಲ್ಲಾ ಶಾಲೆಗಳಿಗೂ ಪಾತ್ರೆಪರಿಕರಗಳ ಖರೀದಿ ಹಾಗೂ ಹಳೆ ಪಾತ್ರೆ ಪರಿಕರಗಳ ಬದಲಾವಣೆಗಾಗಿ ಅನುದಾನ ಬಿಡುಗಡೆ ಮಾಡಲಾಗಿದೆ. ಸರ್ಕಾರದಿಂದ ಅನುದಾನ ಬಿಡುಗಡೆಯಾದ ಕೂಡಲೇ ಹೆಚ್ಚುವರಿ ಪಾತ್ರೆ ಪರಿಕರಗಳ ಖರೀದಿಗಾಗಿ ಅನುದಾನ ಬಿಡುಗಡೆ ಮಾಡಲು ಕ್ರಮಕೈಗೊಳ್ಳಲಾಗುವುದು.</p>
10.12.3	Storage bins	<p>ವರಧಿಯಲ್ಲಿ ಕೆಲವು ಶಾಲೆಗಳಲ್ಲಿ ಆಹಾರ ಧಾನ್ಯಗಳನ್ನು ಶೇಖರಿಸಲು ಬಳಸುವ ಕಂಟೇನರ್‌ಗಳು ತೃಪ್ತಿದಾಯಕವಾಗಿರುವುದಿಲ್ಲವೆಂದು ತಿಳಿಸಿದೆ. ಎಲ್ಲಾ ಶಾಲೆಗಳಲ್ಲಿಯೂ ಆಹಾರ ಧಾನ್ಯಗಳನ್ನು ಕಂಟೇನರ್‌ಗಳಲ್ಲಿ ಸುರಕ್ಷಿತವಾಗಿ ಶೇಖರಿಸಿಡಲು ಅಗತ್ಯ ಕ್ರಮ ಕೈಗೊಳ್ಳಲಾಗುವುದು.</p>
10.13	Safety and hygiene	<p>ವರಧಿಯಲ್ಲಿ ಕೆಲವು ಶಾಲೆಗಳಲ್ಲಿ ಮಕ್ಕಳಿಗೆ ಊಟಕ್ಕೂ ಮುನ್ನ ಕೈ ತೊಳೆಯುವ ಬಗ್ಗೆ ಪ್ರೋತ್ಸಾಹಿಸುತ್ತಿರುವ ಬಗ್ಗೆ ತಿಳಿಸಿದೆ. ಎಲ್ಲಾ ಮಕ್ಕಳು ಊಟಕ್ಕೂ ಮುನ್ನ ಚೆನ್ನಾಗಿ ಕೈ ತೊಳೆಯುವ ಬಗ್ಗೆ ಹಾಗೂ ನೀರಿನ ಮಿತವ್ಯಯ ಮಾಡಲು ಪ್ರೋತ್ಸಾಹಿಸಲು ಹಾಗೂ ಜಾಗೃತೆ ಮೂಡಿಸಲು ಅಗತ್ಯ ಕ್ರಮ ಕೈಗೊಳ್ಳಲಾಗುವುದು.</p>

10.14	Community Participation	ವರದಿಯಲ್ಲಿ ಕೆಲವು ಶಾಲೆಗಳಲ್ಲಿ ಸಮುದಾಯವು ಮಧ್ಯಾಹ್ನ ಉಪಹಾರ ಯೋಜನೆಯ ಅನುಷ್ಠಾನದಲ್ಲಿ ಭಾಗವಹಿಸದಿರುವ ಬಗ್ಗೆ ತಿಳಿಸಿದೆ. ಶಾಲಾ ಎಸ್.ಡಿ.ಎಂ.ಸಿ / ಪೋಷಕರು/ಸಮುದಾಯ ಮಧ್ಯಾಹ್ನ ಉಪಹಾರ ಯೋಜನೆಯ ಅನುಷ್ಠಾನದಲ್ಲಿ ಭಾಗವಹಿಸುವಂತೆ ಪ್ರೇರೇಪಿಸಲು ಅಗತ್ಯ ಕ್ರಮ ಕೈಗೊಳ್ಳಲಾಗುವುದು.
-------	-------------------------	---

ಶಿಕ್ಷಣಾಧಿಕಾರಿ

ಮಧ್ಯಾಹ್ನ ಉಪಹಾರ ಯೋಜನೆ
ಜಿಲ್ಲಾ ಪಂಚಾಯತಿ, ಚಿಕ್ಕಮಗಳೂರು.

**First Half Yearly MDM Monitoring Report of RIE,
Mysore, Karnataka, for the period of
2014-2015**

Dr. T.V. Somashekar
Coordinator
Uttara Kannada

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

MDM Report of Uttara Kannada district in Karnataka

As a part of the UttaraKannada monitoring work, 40 schools were studied out of which 39 schools were regular schools and the remaining one school is private-aided. Out of the 40 schools there were 1 school which was Lower Primary School from classes 1 to 4, 17 schools were Lower primary schools from classes 1 to 5, 18 schools were Higher primary schools from classes 1 to 7, and there were 7 higher primary schools from classes 1 to 8. All these schools were government and government aided schools only. All the schools were visited during September 2104 to November, 2014.

10.1 Availability of food grains

38 schools (95%) had buffer stock of food grains for one month and in 2 schools, the buffer stocks were not there. These schools are:- GLPS Harli , Joida and GLPS Thimboli, Joida.

The food grains are delivered to school in time by the lifting agency in all the schools.

In 26 schools the food grains supplied were of grade A quality (FAQ), while in 14 schools it was not of grade A quality. These schools are:

1. GLPS Abbi, Kumata
2. GHPS Apsarakonda, Honnavara
3. GHPS Gokarna, Kumata
4. GLPS Bandegadde, Honnavara
5. GHPS Nellikeri, Kumata
6. GHPS Bapeli Cross, Joida
7. GLPS Thimboli, Joida
8. GLPS Iduru, Karvara
9. GHPS Castalrock, Joida
10. GHPS Jagalpet, Joida
11. GLPS Jalakatti, Joida
12. GHPS Vanalli, Sirsi
13. GHPS Horbag, Honnavara
14. GHPS Ramanagara, Joida

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 Availability of 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 all the schools cook-cum-helpers are engaged by PRI.

In all the schools cook-cum-helpers are *recruited as per GOI norms*. The honorarium paid is Rs 1700/- for cook and Rs 1600/- for helpers. The mode of payment is by cheque in 39 schools and remaining 1 school, it is by cash. It is GLPS/GHPS. The payment of remuneration is regular in all the schools.

Cooks-cum-helper comprised of SC, ST, and OBC. 12 schools had SC cooks, 2 schools had ST cooks and 5 schools had OBC cooks. These show that social composition among cooks is satisfactory. All the cooks and helpers employed are females.

The one day training has been provided to cooks and helpers of all the schools by the district functionary but the training module is available in 11 schools. In 29 schools the training module for cook-cum-helpers is not available. These schools are:-

1. GHPS Castalrock, Joida
2. GHPS Madevakoppa, Yellapura
3. GLPS Ajadnagara, Batkala
4. GHPS Purlakkibena, Ankola
5. GLPS Agerikeri, Ankola
6. GHPS Hudlumane, Siddapura
7. GHPS Kondly, Siddapura
8. GLPS Agga, Batkala
9. GLPS Bailukeri, Ankola
10. GLPS Mogalli, Sirsi
11. GLPS Makkigadde, Batkala
12. GLPS Rangapura, Sirsi
13. GHPS Ankola, Ankola
14. GLPS Hallikoppa, Sirsi
15. GHPS Murudeshwara, Batkala
16. GHPS Ajjikate, Ankola
17. GHPS Bapeli Cross, Joida
18. GHPS Jagalpet, Joida
19. GLPS Kulle, Siddapura
20. GLPS Jalakatti, Joida
21. GLPS Iduru, Karvara
22. GLPS Thimboli, Joida
23. GHPS Gokarna, Kumata
24. GHPS Ramangara, Joida
25. GHPS Vanalli, Sirsi
26. GHPS Alkerigowlivada, Yellapura
27. GLPS Navebailu, Sirsi
28. GHPS Kasthurba Nagara, Sirsi
29. GHPS Hosahalli, Yellapura

The health check up of cook-cum-helpers has been not done in 39 schools.

10.5 Regularity in serving the meal

39 schools are serving hot cooked meals daily. There were interruptions in MDM during the current academic year in one school for 31 days due to non-availability of kitchen room and denial of bringing cooked food from nearby school by cook-cum-helpers. This has happened in GLPS Agga, Batkala.

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 very good. Double fortified salt is being used in all the schools for cooking.

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

10.7 Variety in Menu

The menu is decided by HM in 16 schools and in remaining 24 schools it is decided by collective decision of HM, SDMCs and students. This practice may also be encouraged in other schools as it provides scope for stake holders to participate in decision making process and in strengthening democratic processes.

24 schools display the weekly menu for community observation and it is not done in 16 schools. The lists of these schools are given below.

1. GHPS Kasthurba Nagara, Sirsi
2. GLPS Rangapura, Sirsi
3. GLPS Mogalli, Sirsi
4. GHPS Ankola, Ankola
5. GLPS Abbi, Kumata
6. GHPS Idagunji, Honnavara
7. GHPS Nellikeri, Kumata
8. GHPS Gokarna, Kumata
9. GHPS Ajjikatte, Ankola
10. GLPS Agga, Batkala
11. GLPS Devigadde, Ankola
12. GHPS Madanageri, Kumata
13. GLPS Narebailu, Sirsi
14. GLPS Bailukeri, Ankola
15. GLPS Ajadnagara, Batkala
16. GHPS Vanalli, Sirsi

The menu followed is uniform in all the schools.

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

10.8 Display of information under RTE act 2009

30 schools notify the quantity and date of food grains received in MDM register and notify on notice boards. Remaining 10 schools have not notified them. These schools are:-

1. GHPS Vanalli, Sirsi
2. GHPS Ajjikatte, Ankola
3. GLPS Agga, Batkala
4. GHPS Murudeshwara, Batkala
5. GHPS Nerebailu, Sirsi
6. GLPS Devigadde, Ankola
7. GLPS Ajadnagara, Batkala
8. GHPS Ankola, Ankola
9. GLPs Makkigadde, Batkala
10. GLPS Rangapura, Sirsi

All the 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 30 schools. Remaining 10 schools have not displayed. These schools are:

No 10 Schools

- | | |
|-------------------------------|-----------------------------|
| 1. GHPS Vanalli, Sirsi | 6. GLPS Devigadde, Ankola |
| 2. GHPS Ajjikatte, Ankola | 7. GLPS Ajadnagara, Batkala |
| 3. GLPS Agga, Batkala | 8. GHPS Ankola, Ankola |
| 4. GHPS Murudeshwara, Batkala | 9. GLPs Makkigadde, Batkala |
| 5. GHPS Nerebailu, Sirsi | 10. GLPS Rangapura, Sirsi |

22 schools displayed the MDM logo at the prominent place and 18 schools have not displayed it. They are:-

- | | |
|--------------------------------|-------------------------------|
| 1. GLPS Bailukeri, Ankola | 10. GLPS Agga, Batkala |
| 2. GHPS Kasthurbanagara, Sirsi | 11. GHPS Hudlumane, Siddapura |
| 3. GHPS osalli, Yellapura | 12. GLPS Harli, Joida |
| 4. GLPS Ragapura, Sirsi | 13. GLPS Abbi, Kumata |
| 5. GHPS Ankola, Ankola | 14. GHPS Nallikeri, Kumata |
| 6. GLPS Devigadde, ankola | 15. GHPS Karevada, Yellapura |
| 7. GHPS Ajjikatte, Ankola | 16. GHPS Idagunji, Honnavara |
| 8. GLPs Nerebailu, Sirsi | 17. GHPS Madanageri, Kumata |
| 9. GHPS murudeshwara, Batkala | 18. GLPS Makkigadde, Batkala |

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

As per register, there were 5025 students' enrolment, and all of them opted for availing MDM. On the day of visit 4353 students were attending the school and number of students availing MDM as per MDM register is 4023 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.

10.11 convergences with other schemes

The convergence of SSA with school health program:

In all the 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 39 schools. Remaining 1 school, GLPS Agga, Batkala, they are not given. These medicines are usually administered by HM and class teachers.

In all the schools the height and weight record of the children are recorded in health card and there were cases of referral in 7 schools. These schools are:-

- | | |
|----------------------------|---------------------------------|
| 1. GLPS Horbag, Honnavara | 5. GHPS Kasthurba Nagara, Sirsi |
| 2. GHPS Gokarna, Kumata | 6. GHPS Hosalli, Yellapura |
| 3. GHPS Ramanagara, Joida | 7. GLPS Hallikoppa, Sirsi |
| 4. GHPS Madanakeri, Kumata | |

33 schools had medical kit with them. Following 7 schools did not have medical kit with them. They are:-

1. GLPS Thimboli, Joida
2. GLPS Jalakatti, Joida
3. GHPS Jagalpet, Joida
4. GHPS Gokarna, Kumata
5. GLPS Horbag, Honnavara
6. GLPS Ajadnagara, Batkala
7. GLPS Rangapura, Sirsi

In all the 39 schools health check-up, dental and eye screening were included. The distribution of spectacles was observed in 9 schools while it is not distributed in 25 schools.

Drinking water and sanitation program is in convergence with SSA in 39 schools and in 1 school, convergence is not seen.

There was convergence of SSA with MPLAD/MLA scheme is observed in one school of the district.

10.12 Infrastructures

10.12.1 Kitchen-cum-store

In 38 schools pucca kitchen shed-cum-storeroom is constructed and is being used, while in 2 schools, GLPS Agga, Batkala and GLPS Devigadde, Ankola, pucca kitchen is constructed but not in use. Of the sanctioned pucca kitchen room construction, in 6 schools of it is under SSA Scheme; in 7 schools it is under MDM and in 25 schools it is under other schemes.

In schools where the pucca kitchen rooms are not available, the food is cooked in a classroom in one school, while food is prepared in cooks-cum-helpers house and supplied to the students in other school.

The kitchen-cum-store rooms are in hygienic condition in 38 schools, properly ventilated in 37 schools and are away from classrooms in 34 schools. While in 4 schools they are close to classroom. These schools are:- GHPS Hosahalli, Yellapura; GHPS Ajjikatte, Ankola; GLPS Nerebailu, Sirsi and GLPS Ajadnagara, Batkala.

38 schools use LPG as cooking fuel. Two schools , GLPS Agga, Batkala and GLPS Harli, Joida use fire wood as cooking fuel. There were instances of interruption were noticed due to non-availability of LPG in one school, GHPS Alkerigowliwada, Yellapura.

10.12.2 Kitchen devices

All the schools have cooking utensils with them.

The source of fund being kitchen devices fund in 34 schools (85%) ; and MME fund in 6 schools.

36 schools have eating plates made available for each child. Among these 34 schools have provided the eating plates through community contribution. In 4 schools children bring eating plates from their homes. These schools are:- GHPS Apsarakonda, Honnavara; GLPS Mogalli, Sirsi; GHPS Ramangara, Joida and GHPS Hosalli, Yellapura.

10.12.3 Availability of storage bins

29 schools have storage bins for food grains and it is purchased under kitchen devices fund and MME funds. 11 schools do not have storage bins. They are -

- | | |
|----------------------------|-------------------------------|
| 1. GHPS Bapelicross, Joida | 7. GHPS Murudeshwara, Batkala |
| 2. GLPS Abbi, Kumata | 8. GHPS Vanalli, Sirsi |
| 3. GHPS Madanakeri, Kumata | 9. GLPS Agga, Batkala |
| 4. GHPS Jagalpet, Joida | 10. GLPS Rangapura, Sirsi |
| 5. GHPS Gokarna, Kumata | 11. GLPS Nerebailu, Sirsi |
| 6. GHPS Nellikeri, Kumata | |

In 4 schools the storage bins which are in unsatisfactory condition.

10.12.4 Toilets in school

All schools have separate toilets for boys and girls. These toilets were in usable condition.

10.12.5 Availability of potable water

All schools have some source for potable water is made available.

10.12.6 Availability of fire extinguisher

All the schools have fire extinguisher with them.

10.12.7 IT infrastructure available at school level

There are no exclusive computers with internet facility made available for MDM in any of the schools. There are 84 computers in 11 schools. Among these, one school had internet connectivity.

10.13 Safety and Hygiene

The general impression of the environment, safety and hygiene is good in all the schools.

Encouraging children are to wash hands before and after eating the food and taking food in orderly manner is seen in all the schools. Conservation of water is encouraged in all the schools.

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

10.14 Community participation

The extent of participation in supervision, monitoring and participation by-Parents is daily in 1 school, often in 38 schools and rarely in 1 school. In case of SDMC is daily in 2 schools and often in 38 schools. The VEC never does these kinds of works in all the schools.

In case of panchayats is often in 24 schools; rarely in 10 schools and never in 2 schools. They are - GHPS Kondly, Siddapura and GHPS Kasthurba Nagara, Sirsi.

In case of urban bodies is oftenly in 3 schools; rarely in 2 schools and never in 15 schools participate in such activities. List of schools their participation is never is given below.

1. GHPS Nellikeri, Kumata
2. GLPS Bandegadde, Honnavara
3. GHPS Karevada, Yellapura
4. GHPS Madevakoppa, Yellapura
5. GLPS Thimboli, Joida
6. GLPS Agerikeri, Ankola
7. GLPS Hallikoppa, Sirsi
8. GHPS Mudanakeri, Kumata
9. GHPS Castalrock, Joida
10. GHPS Alkerigowlivada, Sirsi
11. GLPS Kulle, Siddapura
12. GLPS Harli, Joida
13. GLPs Horbag, Honnavara
14. GLPS Jalakatti, Joida
15. GLPS Mogalli, Srisi

The roaster of community members for supervision of MDM is observed in 2 schools and not observed in 38 schools. There are no social audit mechanisms of MDM in any of the schools. During the monitoring period SDMCs had conducted meeting 1-6 times and in those meetings MDM related issues were discussed 1 to 3 times.

10.15 Inspection & Supervision

In 35 schools inspection register was available. 5 schools where inspection register was not available are:- GHPS Hosalli, Yellapura; GLPS Devigadde, Ankola; GHPS Ankola, Ankola; GHPS murudeshwara, Batkala and GLPS Agga, Batkala

20 schools have received funds under MME component.

The inspection of MDM programme by-state office is not seen in any of the schools, by district office in 7 schools and by block level office in 35 schools are observed. 5 schools which were not visited at block level officer are :- GHPS Jagalpet, Joida; GLPS Abbi, Kumata; GHPS Castalrock, Joida; GLPS Bailukeri, Ankola and GLPS Mogalli, Sirsi.

The frequency of visits by district official is 1 to 2 times in a year, while frequency of visits by block level officer is 2 to 4 times.

10.16 Impact

The MDM scheme has improved enrolment; attendance of children; general well being of children and nutritional status of children is observed in all the sampled schools (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 24 schools.

10.17 Grievance Redressal Mechanism

There is grievance redressal mechanism in place in the district and 36 schools are displayed it in prominent place. While toll free number was displayed in 20 schools only.

10. Mid-Day Meal Programme (40 Schools)						
					Total	%
10.1 Availability of food grains						
10.1	i	Whether buffer stock of food grains for one month is available at the school?	Yes	38	95	
			No	2	5	
	ii	Whether a food grain is delivered in school in time by the lifting agency?	Yes	40	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	26	65	
			No	14	35	
	No 14 Schools					
	1. GLPS Abbi, Kumata		8. GLPS Iduru, Karvara			
	2. GHPS Apsarakonda, Honnavara		9. GHPS Castalrock, Joida			
3. GHPS Gokarna, Kumata		10. GHPS Jagalpet, Joida				
4. GLPS Bandegadde, Honnavara		11. GLPS Jalakatti, Joida				
5. GHPS Nellikeri, Kumata		12. GHPS Vanalli, Sirsi				
6. GHPS Bapeli Cross, Joida		13. GHPS Horbag, Honnavara				
7. GLPS Thimboli, Joida		14. GHPS Ramanagara, Joida				
v		Whether a food grain 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	0			0
		a. Period of delay in releasing funds by State to district.	0			0

	b. Period of delay in releasing funds by District to block / school.	0	0
	c. Period of delay in releasing funds by block to schools.	0	0
ii	Any other observations.	0	0

10.3 Availability of cooking cost					
10.3	i	Whether School / implementing agency have receiving cooking cost in advance regularly?	Yes	40	100
			No	0	0
	ii	Period of delay, if any, in receipt of cooking cost.	3 months late		
	iii	In case of non-receipt of cooking cost how the meal is served?	HM Spends from his personal money and takes it when funds are released		
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	0	0
			SDMC	0	0
			VEC	0	0
			PRI	40	100
			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	Yes	40	100	

	school as per GOI norms or as per state norms?	No	0	0	
iv	Honorarium paid to cooks cum helpers.		1700/- to 1600/-		
v	Mode of payment to cook-cum-helpers?	By cash	1	2	
		Cheque	39	98	
vi	Are the remuneration paid to cooks cum helpers regularly?	Yes	40	100	
		No	0	0	
vii	Social composition of cooks cum helpers?	SC	Yes	12	30
			No	28	70
		ST	Yes	2	5
			No	38	95
		OBC	Yes	5	12
			No	35	88
viii	Is there any training module for cook-cum-helpers?	Yes	11	28	
		No	29	72	
	No 29 Schools 1. GHPS Castalrock, Joida 2. GHPS Madevakoppa, Yellapura 3. GLPS Ajadnagara, Batkala 4. GHPS Purlakkibena, Ankola 5. GLPS Agerikeri, Ankola 6. GHPS Hudlumane, Siddapura 7. GHPS Kondly, Siddapura 8. GLPS Agga, Batkala 9. GLPS Bailukeri, Ankola 10. GLPS Mogalli, Sirsi 11. GLPS Makkigadde, Batkala 12. GLPS Rangapura, Sirsi 13. GHPS Ankola, Ankola 14. GLPS Hallikoppa, Sirsi 15. GHPS Murudeshwara, Batkala				
ix	Whether training has been provided to cook-cum-helpers?	Yes	40	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	NIL		
		No			
xi	Whether health check-up of cook-cum-helpers has been done?	Yes	1	2	

		No	39	98
No 39 Schools				
<ol style="list-style-type: none"> 1. GHPS Nellikeri, Kumta 2. GHPS Gokarna, Kumta 3. GLPS Abbi, Kumta 4. GHPS Idagunji, Honnavara 5. GLPS Horabag, Honnavara 6. GHPS Apsarakonda, Honnavara 7. GLPS Bandegadde, Honnavara 8. GHPS Bapeli Cross, Joida 9. GHPS Jagalpete, Joida 10. GHPS Ramanagara, joida 11. GLPS Jalakatti, Joida 12. GLPs Thimboli, Joida 13. GHPS Castle rock, Joida 14. GLPS Harli, Joida 15. GLPS Iduru, Karwara 16. GHPS Kuvempu Shathamanothsava Model school, Thoduru, Karwara 17. GHPS Madevakoppa, Yellapura 18. GLPS Kulle, Siddapura 19. GHPS Kharewada, Yellapura 20. GLPS Agerakeri, Ankola 		<ol style="list-style-type: none"> 21. GLPS Bailakeri, Ankola 22. GLPS Makkigadde, Batkala 23. GHPS Murudeshwara, Batkala 24. GLPS Hallikoppa, Sirsi 25. GHPS Kasthuraba Nagara, Sirsi 26. GLPS Mogalli, Sirsi 27. GHPS Hudlumane, Siddapura 28. GHPS Hosalli, Yellapura 29. GLPS Devigadde, Ankola 30. GHPS Kondli, Siddapura 31. GHPS PPS, ankola 32. GHPS Puralakkibena, Ankola 33. GHPS Ajjikatte, Ankola 34. GLPs Agga, Batkala 35. GLPS Aajadnagara, Batkala 36. GHPS Vanalli, Sirsi 37. GLPS Narebail, Sirsi 38. GLPS Rangapura, Sirsi 39. GHPS Alkerigowliwada, Yellapura 		

10.5 Regularity in serving meal						
10.5	i	Whether the school is serving hot cooked meal daily?	Yes	39	98	
			No	1	2	
		No 1 School				
		<ol style="list-style-type: none"> 1. GLPS Agga, Batkala 				
If there was interruption?		NIL				
What was the extent and reasons for the same?		31 days of interruption in the school was reported. Reason being- no kitchen room constructed and cook-cum-helpers refused to bring and serve the cooked food from nearby school.				
10.6 Quality & Quantity of Meal (Feedback from children on)						

10.6	i	Quality of meal	Very good	40	100
			Good	0	0
			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	40	100
			No	0	0
	vi	Acceptance of the meal amongst the children.	Very good	0	0
			Good	40	100
			Average	0	0
Poor			0	0	
		Give the reasons and suggestions to improve, if children were not happy.	Satisfaction		
vii		Method / standard gadgets/equipment of measuring the quantity of food to be cooked and served.	Serving Spoon		

10.7 Variety of menu

10.7	i	Who decides the menu?	Head Master	16	40	
			SDMC	0	0	
			Members	0	0	
			Children's	0	0	
			All	24	60	
			Whether weekly menu is displayed at a prominent place noticeable to community.	Yes	24	60
				No	16	40
	ii	No 16 Schools	<ol style="list-style-type: none"> 1. GHPS Kasthurba Nagara, Sirsi 2. GLPS Rangapura, Sirsi 3. GLPS Mogalli, Sirsi 4. GHPS Ankola, Ankola 5. GLPS Abbi, Kumata 6. GHPS Idagunji, Honnavara 7. GHPS Nellikeri, Kumata 8. GHPS Gokarna, Kumata 	<ol style="list-style-type: none"> 9. GHPS Ajjikatte, Ankola 10. GLPS Agga, Batkala 11. GLPS Devigadde, Ankola 12. GHPS Madanageri, Kumata 13. GLPS Narebailu, Sirsi 14. GLPS Bailukeri, Ankola 15. GLPS Ajadnagara, Batkala 16. GHPS Vanalli, Sirsi 		
	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 food grains received	Rice	8065.78kg		
			Dhal	2042kg		
			Wheat	0		
			Oil	527.5Ltr.		
			Salt	195.5kg		
		b. Balance quantity of food grains utilized during the month.	yes	30	75	
			No	10	25	
		No 10 Schools				
		1. GHPS Vanalli, Sirsi		6. GLPS Devigadde, Ankola		
		2. GHPS Ajjikatte, Ankola		7. GLPS Ajadnagara, Batkala		
3. GLPS Agga, Batkala		8. GHPS Ankola, Ankola				
4. GHPS Murudeshwara, Batkala		9. GLPs Makkigadde, Batkala				
5. GHPS Nerebailu, Sirsi		10. GLPS Rangapura, Sirsi				
c. Other ingredients purchased, utilized	yes	30	75			
	No	10	25			
No 10 Schools						
1. GHPS Vanalli, Sirsi		6. GLPS Devigadde, Ankola				
2. GHPS Ajjikatte, Ankola		7. GLPS Ajadnagara, Batkala				
3. GLPS Agga, Batkala		8. GHPS Ankola, Ankola				
4. GHPS Murudeshwara, Batkala		9. GLPs Makkigadde, Batkala				
5. GHPS Nerebailu, Sirsi		10. GLPS Rangapura, Sirsi				
d. Number of children given MDM	yes	1527				
	No					
e. Daily menu	yes	21	53			
	No	19	47			
No 19 Schools						
1. GHPS Vanalli, Sirsi		11. GLPS Mogalli, Sirsi				
2. GHPS Ajjikatte, Ankola		12. GHPS Gokarna, Kumata				
3. GLPS Agga, Batkala		13. GHPS Nellikeri, Kumata				
4. GHPS Murudeshwara, Batkala		14. GHPS Kasthuraba Nagara, Sirsi				
5. GLPS Nerebailu, Sirsi		15. GLPS Abbi, Kumata				
6. GLPS Devigadde, Ankola		16. GLPS Bailukeri, Ankola				
7. GHPS Ankola, Ankola		17. GHPS Hosahalli, Yellapura				

		8. GLPS Rangapura, Sirsi 9. GLPS Makkigadde, Batkala 10. GLPS Ajadnagara, Batkala	18. GLPS Hallikoppa, Sirsi 19. GHPS Purlakkibena, Ankola		
		Display of MDM logo at prominent place preferably outside wall of the school.	yes	22	55
			No	18	45
	ii	No 18 schools 1. GLPS Bailukeri, Ankola 2. GHPS Kasthurbanagara, Sirsi 3. GHPS osalli, Yellapura 4. GLPS Ragapura, Sirsi 5. GHPS Ankola, Ankola 6. GLPS Devigadde, ankola 7. GHPS Ajjikatte, Ankola 8. GLPs Nerebailu, Sirsi 9. GHPS murudeshwara, Batkala	10. GLPS Agga, Batkala 11. GHPS Hudlumane, Siddapura 12. GLPS Harli, Joida 13. GLPS Abbi, Kumata 14. GHPS Nallikeri, Kumata 15. GHPS Karevada, Yellapura 16. GHPS Idagunji, Honnavara 17. GHPS Madanageri, Kumata 18. GLPS Makkigadde, Batkala		

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

10.9	i	Enrolment	5025			
	ii	No of children present on the day of the visit	Register wise	4353		
			counting wise	4324		
	iii	No. of children availing MDM as per MDM register	4023			
	iv	No. of children actually availing MDM on the day of visit as per head count.		4023		
		If the food is supplied from Centralized Kitchen - 1.How many schools this centers supplies food?		0	0	
2. Time to take reach the mid-day meal to school.		0	0			

10.10 Social Equity

10.10.	i	What is the system of serving and seating arrangements for eating?	Sit in rows and then food is served		
	ii	Did you observe any gender or caste or community	Yes	0	0

	discrimination in cooking or serving or seating arrangements	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	
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.			0	
10.11 Convergence with other schemes					
Sarva Shiksha Abhiyan					
	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	39	98
			No	1	2
		No 1 School 1. GLPS Agga, Batkala			
		De-worming Medicine	Yes	39	98
			No	1	2
No 1 School 1. GLPS Agga, Batkala					
iv	Who administers these medicines?		H M & Class teachers		
	At what frequency?	Micronutrients	Daily		
De-worming Medicine		6 Months			

v	Whether height and weight record of the children is being indicated in the school health card.	Yes	40	100	
		No	0	0	
vi	Whether any referral during the period of monitoring.	Yes	7	17	
		No	33	83	
	Yes 7 Schools 1. GLPS Horbag, Honnavara 2. GHPS Gokarna, Kumata 3. GHPS Ramanagara, Joida 4. GHPS Madanakeri, Kumata				
		5. GHPS Kasthurba Nagara, Sirsi 6. GHPS Hosalli, Yellapura 7. GLPS Hallikoppa, Sirsi			
vii	Instances of medical emergency during the period of monitoring.			Fracture case was referred to Thathavadarshini Hospital, Dharward. Under NUHM	
viii	Availability of the first aid medical kit in the school	Yes	33	83	
		No	7	17	
	No 7 Schools 1. GLPS Thimboli, Joida 2. GLPS Jalakatti, Joida 3. GHPS Jagalpet, Joida 4. GHPS Gokarna, Kumata				
		5. GLPS Horbag, Honnavara 6. GLPS Ajadnagara, Batkala 7. GLPS Rangapura, Sirsi			
ix	Dental and eye check-up included in the screening	Yes	39	98	
		No	1	2	
	No 1 School 1. GLPS Agga, Batkala				
x	Distribution of spectacles to children suffering from refractive error	Yes	9	26	
		No	25	74	
10.11.2	i	Drinking water and sanitation programme	Yes	39	98
			No	1	2
10.11.3	i	MPLAD/MLA Scheme	Yes	1	2
			No	39	98

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	95	
			No	2	5	
			Not applicable	0	0	
	No 2 Schools 1. GLPS Agga, Batkala 2. GLPS Devigadde, Ankola					
	ii	Under which scheme kitchen-cum-store constructed	MDM	7	18	
			SSA	6	16	
			Others	25	66	
	iii	Constructed but not in use (Reasons for not using)		NIL		
	iv	Under construction	Yes	0	0	
			Not applicable	40	100	
	v	Sanctioned, but construction not started	Yes	0	0	
			Not applicable	40	100	
vi	Any other department / scheme	Yes	2	5		
		Not applicable	38	95		
Yes 2 Schools 1. GLPS Agga, Batkala 2. GLPS Devigadde, Ankola						
10.12.b	i	In case the pucca kitchen-cum-store is not available	Where is the food being cooked?	In small room adjacent to classroom; prepared in cook-cum-helpers home and served in school.		
			Where the food grains/other ingredients are being stored?			
10.12.c	i	Kitchen-cum-store	Hygienic condition	Yes	38	100
				No	0	0
			Properly ventilated	Yes	37	97
				No	1	3

			No 1 School 1. GHPS Kasthurba Nagar, Sirsi		
		Away from classrooms.	Yes	34	89
			No	4	11
			No 4 Schools 1. GHPS Hosahalli, Yellapura 2. GHPS Ajjikatte, Ankola 3. GLPS Nerebailu, Sirsi 4. GLPS Ajadnagara, Batkala		
10.12.d	i	Whether MDM is being cooked? Firewood 2 Schools 1. GLPS Agga, Batkala 2. GLPS Harli, Joida	LPG	38	95
			Firewood	2	5
10.12.e	i	Whether on any day there was interruption due to non-availability of firewood or LPG ? Yes 1 School 1. GHPS Alkerigowliwada, Yellapura	Yes	1	2
			No	39	98
10.12.2 Kitchen Devices					
10.12.2	i	Whether cooking utensils are available in the school?	Yes	40	100
			No	0	0
	ii	Source of funding for cooking and serving utensils	Kitchen Devices fund	34	85
			MME	6	15
			Community Contribution	0	0
		Other details	NIL		
	iii	Whether eating plates etc are available in the schools	Yes	36	90
			Un satisfaction	4	10
		Unsatisfaction 4 schools 1. GHPS Apsarakonda, Honnavara 2. GLPS Mogalli, Sirsi 3. GHPS Ramangara, Joida 4. GHPS hosalli, Yellapura			
	iv	Source of funding for eating plates	MME	5	13
Community Contribution			34	87	

			MDM	0	0
10.12.3 Availability of storage bins					
10.12.3	i	Whether storage bins are available for food grains?	Yes	23	58
			Un satisfaction	6	14
			No	11	28
			No 11 Schools 1. GHPS Bapelicross, Joida 2. GLPS Abbi, Kumata 3. GHPS Madanakeri, Kumata 4. GHPS Jagalpet, Joida 5. GHPS Gokarna, Kumata 6. GHPS Nellikeri, Kumata	7. GHPS Murudeshwara, Batkala 8. GHPS Vanalli, Sirsi 9. GLPS Agga, Batkala 10. GLPS Rangapura, Sirsi 11. GLPS Nerebailu, Sirsi	
		If yes, what is the source of Fund for the purchases?	Kitchen Devices fund & MDM Grant		
10.12.4 Toilets in the school					
10.12.4	i	Is separate toilet for the boys and girls are available?	Yes	40	100
			No	0	0
	ii	Are toilets usable?	Yes	40	100
			No	0	0
10.12.5 Availability of potable water					
10.12.5	i	Is tap water/ tube well/ hand pump / well/ jet pump available?	Yes	40	100
			No	0	0
	ii	Any other source	Yes	NA	
			No		
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)	84		
			Availability of internet connection (if any)	Yes	1
	No	19		79	
	Not applicable	4		17	
	ii	No 19 Schools 1. GHPS Kondly, Siddapura 2. GHPS Nellikeri, Kumata			

		3. GHPS Ankola, Ankola 4. GHPS Murudeshwara, Batkala 5. GHPS Vanalli, Sirsi 6. GLPS Rangapura, Sirsi 7. GLPS Nerebailu, Sirsi 8. GLPS Agga, Batkala 9. GHPS Apsarakonda, Honnavara 10. GHPS Ramanagara, Joida	11. GHPS Idugunji, Honnavara 12. GHPS Ajjikatte, Ankola 13. GLPS Iduru, Karvara 14. GHPS Kasthurba Nagara, Sirsi 15. GHPS Hosalli, Yellapura 16. GLPS Devigadde, Ankola 17. GHPS Bapelicross, Joida 18. GHPS Madanageri, Kumata 19. GHPS Jagalpet, Joida		
	ii	Using any IT/IT enabled services based solutions / services (like e-learning Etc.) (if any)	Yes	0	0
	i		No	16	70
			Not applicable	7	30

10.13 Safety & Hygiene						
10.13	i	General impression of the environment, safety and Hygiene	Very good	0	0	
			good	40	100	
			Average	0	0	
			Poor	0	0	
	ii	Are children encouraged to wash hands before and after eating	Yes	40	100	
			No	0	0	
	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	1	2.5
				Often	38	95
				Rarely	1	2.5
				Never	0	0
			SDMC	Daily	2	5
				Often	38	95
				Rarely	0	0
				Never	0	0
			VEC	Daily	0	0
				Often	0	0
				Rarely	0	0
				Never	0	0

		Never	34	100
	Panchayats	Daily	0	0
		Often	24	66
		Rarely	10	28
		Never	2	6
	Never 2 Schools 1. GHPS Kondly, Siddapura 2. GHPS Kasthurba Nagara, Sirsi			
	Urban Bodies	Daily	0	0
		Often	3	15
		Rarely	2	10
		Never	15	75
	Never 15 Schools 1. GHPS Nellikeri, Kumata 2. GLPS Bandegadde, Honnavara 3. GHPS Karevada, Yellapura 4. GHPS Madevakoppa, Yellapura 5. GLPS Thimboli, Joida 6. GLPS Agerikeri, Ankola 7. GLPS Hallikoppa, Sirsi 8. GHPS Mudanakeri, Kumata 9. GHPS Castalrock, Joida 10. GHPS Alkerigowlivada, Sirsi 11. GLPS Kulle, Siddapura 12. GLPS Harli, Joida 13. GLPs Horbag, Honnavara 14. GLPS Jalakatti, Joida 15. GLPS Mogalli, Srisi			
ii	Is any roster of community members being maintained for supervision of the MDM?	Yes	2	5
		No	38	95
	No 38 schools 1. GHPS Nellikeri, Kumta 2. GHPs Madanageri, Kumta 3. GHPS Gokarna, Kumta 4. GLPS Abbi, Kumta 5. GHPS Idagunji, Honnavara 6. GLPS Horabag, Honnavara 7. GHPS Apsarakonda, Honnavara 8. GLPS Bandegadde, Honnavara 9. GHPS Bapeli Cross, Joida 10. GHPS Jagalpete, Joida 11. GHPS Ramanagara, joida 12. GLPS Jalakatti, Joida 13. GLPs Thimboli, Joida	21. GLPS Agerakeri, Ankola 22. GLPS Bailakeri, Ankola 23. GLPS Makkigadde, Batkala 24. GHPS Murudeshwara, Batkala 25. GLPS Hallikoppa, Sirsi 26. GLPS Mogalli, Sirsi 27. GHPS Hudlumane, Siddapura 28. GHPs Hosalli, Yellapura 29. GLPS Devigadde, Ankola 30. GHPS PPS, ankola 31. GHPS Puralakkibena, Ankola 32. GHPS Ajjikatte, Ankola 33. GLPs Agga, Batkala 34. GLPS Aajadnagara, Batkala		

	14. GHPS Castle rock, Joida 15. GLPS Harli, Joida 16. GLPS Iduru, Karwara 17. GHPS Kuvempu Shathamanothsava Model school, Thoduru, Karwara 18. GHPS Madevakoppa, Yellapura 19. GLPS Kulle, Siddapura 20. GHPS Kharewada, Yellapura	35. GHPS Vanalli, Sirsi 36. GLPS Narebail, Sirsi 37. GLPS Rangapura, Sirsi 38. GHPS Alkerigowliwada, Yellapura			
iii	Is there any social audit mechanism in the school?	Yes	0	0	
		No	40	100	
iv	Number of meetings of SMC held during the monitoring period.		1 to 6 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	35	88
			No	5	12
		No 5 Schools 1. GHPS Hosalli, Yellapura 2. GLPS Devigadde, Ankola 3. GHPS Ankola, Ankola		4. GHPS murudeshwara, Batkala 5. GLPS Agga, Batkala	
	ii	Whether school has received any funds under MME component?	Yes	20	50
			No	20	50
	No 20 Schools 1. GLPS Abbi, Kumata 2. GHPS Madanakeri, Kumata 3. GLPS Thimboli, Joida 4. GHPS Madevakoppa, Yellapura 5. GHPS Karevada, Yellapura 6. GLPS Bandegadde, Honnavara 7. GHPS Nellikeri, Kumata 8. GHPS Castalrock, Joida 9. GLPS Jalakatti, Joida 10. GLPS Horbag, Honnavara		11. GLPS Harli, Joida 12. GLPS Kulle, Siddapura 13. GLPS Iduru, Karwara 14. GHPS Bapelicross, Joida 15. GHPS Jagalpet, Joida 16. GHPS Idugunji, Honnavara 17. GHPS Gokarna, Kumata 18. GHPS Ramanagara, Joida 19. GHPS Apsarakonda, Honnavara 20. GHPS Ankola, Ankola		

iii	Has the MDM programme been inspected by any officer of	State	Yes	0	0
			No	40	100
		District	Yes	7	17
			No	33	83
		Block	Yes	35	88
			No	5	12
No 5 Schools		<ol style="list-style-type: none"> 1. GHPS Jagalpet, Joida 2. GLPS Abbi, Kumata 3. GHPS Castalrock, Joida 4. GLPs Bailukeri, ANkola 5. GLPS Mogalli, Sirsi 			
Any other (brief)		NIL			
iv	The frequency of such inspections?			1 to 4 times	

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
			General well being 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	24	60	
			No	16	40	

10.17 Grievance Redressal Mechanism

10.17	i	Is any grievance redressal mechanism in the district for MDMS?	Yes	36	90
			No	4	10
		No 4 Schools			
		<ol style="list-style-type: none"> 1. GLPS Rangapura, Sirsi 2. GLPS Nerebailu, Sirsi 3. GHPS Vanalli, Sirsi 4. GLPS Devigadde, Ankola 			
ii	Whether the District/block/school having any toll		Yes	20	50

	free number?	No	20	50
--	--------------	----	----	----

Annexure I**List of Schools visited by MI (District Name Uttara Kannada)**

Sl. No.	Name of the school including block name	Primary/Upper Primary School	Date of visit of the school	Schools visited by the Co-ordinator
1.	GLPS Devigadde	LPS	16-9-2014 to 17-9-2014	
2.	GLPS Bailakeri	LPS	13-9-2014 to 15-9-2014	
3.	GLPS Agerakeri	LPS	11-09-2014 to 12-09-2014	
4.	GHPS Ajjikatte	HPS	16-9-2014 to 17-09-2014	
5.	GHPS Puralakkibena	HPS	13-9-2014 to 15-9-2014	
6.	GHPS Ankola	HPS	11-9-2014 to 12-9-2014	
7.	GHPS Murdeshwara	HPs	20-9-2014 to 22-9-2014	
8.	GLPS Makkigadde	LPS	18-9-2014 to 19-9-2014	
9.	GLPS Ajadnagara	LPS	29-9-2014 to 22-9-2014	
10.	GLPS Agga	LPS	18-9-2014 to 19-9-2014	
11.	GHPS Thoduru	HPS	20-9-2014 to 22-9-2014	
12.	GLPS Iduru	LPS	20-9-2014 to 22-9-2014	
13.	GLPS Bandegadde	LPS	18-9-2014 to 19-9-2014	
14.	GLPS Apsarakonda	HPS	18-9-2014 to 19-9-2014	
15.	GLPS Horabag, Honnavara	LPS	16-9-2014 to 17-9-2014	
16.	GHPS Idagunji	HPS	16-9-2014 to 17-9-2014	
17.	GLPS Abbi	LPS	13-9-2014 to 15-9-2014	
18.	GHPS Gokarna	HPS	13-9-2014 to 15-9-2014	
19.	GHPS Madanagere	HPS	11-9-2014 to 12-9-2014	
20.	GHPS Kumata	HPS	11-9-2014 to 12-9-2014	
21.	GHPS Bapeli Cross	HPS	23-9-2014 to 25-9-2014	
22.	GHPS Jagalpet	HPS	23-9-2014 to 25-9-2014	
23.	GHPS Ramanagara	HPS	26-9-2014 to 27-9-2014	
24.	GLPS Jalakatti	LPS	01-10-2014 to 03-10-2014	
25.	GLPS thimboli	LPS	26-9-2014 to 27-9-2014	
26.	GHPs Kyasalrock	HPS	29-9-2014 to 30-9-2014	
27.	GLPS Harli	LPS	29-9-2014 to 30-9-2014	
28.	GHPS Madevakoppa	HPS	31-10-2014 to 3-11-2014	
29.	GLPS Siddapura	LPS	01-10-2014 to 30-10-2014	
30.	GHPS Kharevada	HPS	31-10-2014 to 3-11-2014	
31.	GHPS Vanahalli	HPS	23-9-2014 to 25-9-2014	
32.	GLPS Mogalli	LPS	29-9-2014 to 30-9-2014	
33.	GHPS Kasthuraba Nagara	HPS	26-9-2014 to 27-9-2014	
34.	GLPS Hallikoppa	LPS	23-9-2014 to 25-9-2014	
35.	GLPS Nerebailu	LPS	26-9-2014 to 27-9-2014	

36.	GLPS Rangapura	LPS	29-9-2014 to 30-9-2014	
37.	GHPS Hoodlamane	HPS	30-10-2014 to 31-10-2014	
38.	GHPS Yellapura	HPS	03-11-2014 to 5-11-2014	
39.	GHPS Alkerigowlivada	HPS	03-11-2014 to 05-11-2014	
40.	GHPS Siddapura	HPS	30-10-2014 to 31-10-2014	

Extra Schools out of Sample

1.	PPS (Pvt aided)		31-10-2014	✓
2.	GHPS Hanuman Lane		03-11-2014	✓
3.	GHPS Dehalli		04-11-2014	✓
4.	GHPS Gonavada cross		04-11-2014	✓
5.	Visit to CRC Anagoda		04-11-2014	✓
6.	GLPS Hunnalli		05-11-2014	✓
7.	GHPS Kotemane		05-11-2014	✓
8.	Visit to DIET Kumta		06-11-2014	✓
9.	District review meeting at DIET Kumta. Dypc's - Karwar & Sirsi BEO's-2/3BRC's-11, ADPI's-11, DIET nodal officers-12, DIET Principal, Director DSERT Bengaluru			Presentations of all the 11 blocks were given and later monitoring team shared their observations with the district. The meeting started at 10.30am and ended at 5.30pm with lunch break of 45 minutes

Annexure 2**Uttara Kannada Compliance Report**

SI No	Intervention & sub activity	Critical points	District compliance
10	10.1 Availability of food grains	<ol style="list-style-type: none"> In 14 schools the food grains supplied were not of grade A quality (FAQ) 	<ol style="list-style-type: none"> 2 schools are in interior place covered with forests and there is a transportation problem in the area and during rainy season food is supplied once in 3 months to avoid uneven disturbances in the smooth implementation of the MDM programme. 14 schools carry FIFO method and during the transportation of food grains it has been checked by subcommittee of respective taluks headed by Executive Officer TP of Talukas. And from the recent 2014-15 year Patka Quality of food grains has been supplied under MDM programme.
	10.4 Availability of cook-cum-helpers	<ol style="list-style-type: none"> In 29 schools the training module for cook-cum-helpers is not available. The health check up of cook-cum-helpers has been not done in 39 schools 	<ol style="list-style-type: none"> During cook-cum-helpers training has been conducted at Taluka level and training module is provided. Headmasters are instructed to take care of health, hygiene and safety of cook cum helpers and records to be maintained.

10.5 Regularity in serving Meal	1. There were interruptions in MDM during the current academic year in one school for 31 days due to non-availability of kitchen room. In one schools for non-availability of LPG	1. 1 school was closed in the year 2012-13 and restarted in 2014-15. Hence cooked food is brought from nearby schools and cooking is started in the school kitchen room under MDM.
10.7 Variety of menu	1. 16 schools do not display the weekly menu for community observation	1. Weekly menu chart is displayed in HM's room or in kitchen room.
10.8 Display of information under right to education Act, 2009 at the school level at prominent place	1. 18 schools do not displayed the MDM logo at the prominent place	1. Most of the schools display the logo on the outer wall of the schools. But a few schools have displayed the logo on the inner wall of the kitchen room.
10.11 Convergence with other schemes	1. There was no convergence of SSA with MPLAD/MLA scheme in 39 schools.	1. Medical check-up was made in the month of November and height and weight of every children is taken and hence records are maintained. 2. Suggestion is given to school to keep a medical kit in the schools.
10.12.1 Kitchen-cum- store		1. The problem is due to lack of adequate place around the school compound and MDM programme is running successfully in all the schools. 2. In 2 schools gas connection has been provided. 3. In 1 school non availability of LPG will be solved and care shall be taken for regular availability.

10.12.2 Kitchen Devices		1. In 4 schools eating plates will be provided in the next MME funds.
10.12.3 Availability of storage bins	1. 11 schools do not have storage bins	1. In 4 schools were storage bins are in unsatisfactory condition shall be replaced in next MME funds.
10.12.7 IT infrastructure available @ School level	1. There are no exclusive computers with internet facility made available for MDM in any of the schools.	
10.14 Community participation	<p>1. The extent of participation in supervision, monitoring and participation by-VEC and urban bodies is not satisfactory</p> <p>2. The roaster of community members for supervision of MDM is observed is not observed in 38 schools.</p> <p>3. There are no social audit mechanisms of MDM in any of the schools.</p>	1. School SDMC committee and Mother's committee is inspecting and supervising MDM scheme regularly and during Samudayadatta and Parents-Teachers Meeing community members also supervise the programme.
10.15 Inspection & Supervision	1. The inspection of MDM programme by-state office is not seen in any of the schools,	<p>1. All the schools of the district have been provided register on yearly basis by District MDM office which contains Inspection and Supervision formats in it.</p> <p>2. BRC and AD, MDM of respective Talukas visit school for inspection and supervising purpose regulary and inspection report is maintained in Taluka office.</p>
10.17 Grievance Redressal	1. The toll free number was displayed in 20 schools only.	1. MDM toll free Nos. are displayed in many of the schools and those

	Mechanism		schools who haven't displayed has been instructed to display and further action will be taken on the issue.
--	------------------	--	---

**First Half Yearly MDM Monitoring Report of RIE,
Mysore, Karnataka, for the period of
2014-2015**

Dr. T V Somashekar
Coordinator
Dakshina Kannada

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

MDM Report of Dakshina Kannada district Karnataka

As a part of the Dakshina Kannada monitoring work, 40 schools were studied. Out of the 40 schools there were 1 school which was Lower Primary School from classes 1 to 4, 17 schools were Lower primary schools from classes 1 to 5, 18 schools were Higher primary schools from classes 1 to 7, and there were 7 higher primary schools from classes 1 to 8. All these schools were government and government aided schools only. All the schools were visited during September 2104 to November, 2014.

10.1 Availability of food grains:

Out of 40 schools, only 32schools are considered here. One school at Subramanya, the food is served from temple and in seven schools; food is served from centralized kitchen centre.

32 schools (100%) had buffer stock of food grains for one month.

The food grains are delivered to school in time by the lifting agency in all the 32 schools.

In 28 schools the food grains supplied were of grade A quality (FAQ), while in 4 schools it was not of grade A quality. These schools are: GLPS Ajjavara, Sullia; GLPS Pilikod, Manglore south; GLPS Kancharlagudde, Moodabidire and GLPS Nethody, Moodabidire

In all the 32 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 32 schools.

10.3 Availability of cooking cost:

In all the 32 schools the cooking cost is received in advance regularly and it is through e-transfer.

10.4 Availability of Cook-Cum-Helpers:

In all the schools cook-cum-helpers are engaged by PRI.

In all the schools cook-cum-helpers are *recruited as per GOI norms*. The honorarium paid is Rs 1700/- for cook and Rs 1600/- for helpers. The mode of payment is by cheque in 32 schools. The payment of remuneration is regular in all the 32 schools.

Cooks-cum-helper comprised of SC, ST, and OBC. 13 schools had SC cooks and 19 schools did not have them. These schools are:-

- | | |
|------------------------------|--|
| 1. GHPS Ajjavara, Sullia | 11. GHPS Moodabidire Main, Moodabidire |
| 2. GHPS Ivarnadu, Sullia | 12. GHPS Mijar, Moodabidire |
| 3. GHPS Mulya Atluru, Sullia | 13. GLPS Kancharlagudde, Moodabidire |

- | | |
|--|------------------------------------|
| 4. GHPS Bellare, Sullia | 14. GLPS Madadangadi, Moodabidire |
| 5. GHPS Kanakamajalu, Sullia | 15. GHPS Borugudde, Moodabidire |
| 6. GHPS Ayyanakatte, Sullia | 16. GLPS Thandrakerie, Moodabidire |
| 7. GHPS Shenii, Sullia | 17. GLPS Beluvai Main, Moodabidire |
| 8. GLPS Marduradka, Sullia | 18. GLPS Nethody, Moodabidire |
| 9. GLPS Rajamathnagara, Manglore south | 19. GLPS Urpelpade, Moodabidire |
| 10. GLPS Pilikod, Manglore south | |

8 schools had ST cooks and 24 schools do not have them. Those schools are:-

- | | |
|---------------------------------|---|
| 1. GLPS Ajjavara, Sullia | 13. GLPS Rajamathnagara, Manglore south |
| 2. GHPS Mulya Atluru, Sullia | 14. GLPS Pilikod, Manglore south |
| 3. GHPS Bellare, Sullia | 15. GHPS Moodabidire Main, Moodabidire |
| 4. GHPS Kanakamajalu, Sullia | 16. GHPS Mijar, Moodabidire |
| 5. GHPS Shenii, Sullia | 17. GLPS Kancharlagudde, Moodabidire |
| 6. GHPS Uppinangadi, Putturu | 18. GLPS Madadangadi, Moodabidire |
| 7. GHPS Sarvy, Putturu | 19. GHPS Borugudde, Moodabidire |
| 8. GLPS Machimale, Putturu | 20. GLPS Thandrakerie, Moodabidire |
| 9. GLPS Amai, Putturu | 21. GLPS Beluvai Main, Moodabidire |
| 10. GLPS Malathodi, Putturu | 22. GLPS Vidyagiri, Moodabidire |
| 11. GHPS Savanuru, Putturu | 23. GLPS Nethody, Moodabidire |
| 12. GHPS Adduru, Manglore south | 24. GLPS Urpelpade, Moodabidire |

5 schools had Muslim cooks. 27 schools do not have them. Those schools are:-

- | | |
|-------------------------------|--|
| 1. GHPS Ajjavara, Sullia | 15. GLPS Malathodi, Putturu |
| 2. GLPS Ajjavara, Sullia | 16. GHPS Savanuru, Putturu |
| 3. GHPS Ivarnadu, Sullia | 17. GHPS Adduru, Manglore south |
| 4. GHPS Mulya Atluru, Sullia | 18. GHPS Moodabidire Main, Moodabidire |
| 5. GHPS Bellare, Sullia | 19. GHPS Mijar, Moodabidire |
| 6. GHPS Kanakamajalu, Sullia | 20. GLPS Kancharlagudde, Moodabidire |
| 7. GHPS Ayyanakatte, Sullia | 21. GLPS Madadangadi, Moodabidire |
| 8. GHPS Shenii, Sullia | 22. GHPS Borugudde, Moodabidire |
| 9. GLPS Marduradka, Sullia | 23. GLPS Thandrakerie, Moodabidire |
| 10. GHPS Haradi, Putturu | 24. GLPS Beluvai Main, Moodabidire |
| 11. GHPS Sarvy, Putturu | 25. GLPS Vidyagiri, Moodabidire |
| 12. GHPS Ragikummeri, Putturu | 26. GLPS Nethody, Moodabidire |
| 13. GLPS Machimale, Putturu | 27. GLPS Urpelpade, Moodabidire |
| 14. GLPS Amai, Putturu | |

Above trend reflects the social composition of the population in which the schools are situated and the social composition among cooks is satisfactory. All the cooks and helpers employed are female.

The one day training has been provided to cooks and helpers in 31 schools by the district functionary. But the same has been done in GLPS Pilikod, Manglore south. The training module is available in 3 schools and in 29 schools the training module for cook-cum-helpers is not available. These schools are:-

1. GLPS Ajjavara, Sullia
2. GHPS Mulya Atluru, Sullia
3. GHPS Bellare, Sullia
4. GHPS Kanakamajalu, Sullia
5. GHPS Ayyanakatte, Sullia
6. GHPS Shenil, Sullia
7. GLPS Marduradka, Sullia
8. GHPS Gonithattu, Putturu
9. GHPS Haradi, Putturu
10. GHPS Nellyali, Putturu
11. GHPS Uppinangadi, Putturu
12. GHPS Sarvy, Putturu
16. GLPS Malathodi, Putturu
17. GHPS Savanuru, Putturu
18. GHPS Adduru, Manglore south
19. GLPS Rajamathnagara, Manglore south
20. GLPS Pilikod, Manglore south
21. GHPS Moodabidire Main, Moodabidire
22. GHPS Mijar, Moodabidire
23. GLPS Kancharlagudde, Moodabidire
24. GLPS Madadangadi, Moodabidire
25. GHPS Borugudde, Moodabidire

13. GHPS Ragikummeri, Putturu
14. GLPS Machimale, Putturu
15. GLPS Amai, Putturu

26. GLPS Thandrakerie, Moodabidire
27. GLPS Beluvai Main, Moodabidire
28. GLPS Vidyagiri, Moodabidire
29. GLPS Nethody, Moodabidire

In 8 schools, where the food is served from temple and centralized kitchen centres, cook-cum-helpers are engaged to serve the food at schools.

The health check up of cook-cum-helpers has been carried in 6 schools and not done in 26 schools. These schools are:-

1. GHPS Ajjavara, Sullia
2. GLPS Ajjavara, Sullia
3. GHPS Mulya Atluru, Sullia
4. GHPS Bellare, Sullia
5. GHPS Kanakamajalu, Sullia
6. GHPS Ayyanakatte, Sullia
7. GHPS Sheni, Sullia
8. GLPS Marduradka, Sullia
9. GHPS Nellyali, Putturu
10. GHPS Uppinangadi, Putturu
11. GHPS Sarvy, Putturu
12. GHPS Ragikummeri, Putturu
13. GLPS Machimale, Putturu
14. GLPS Malathodi, Putturu
15. GLPS Rajamathnagara, Manglore South
16. GLPS Pilikod, Manglore south
17. GHPS Moodabidire Main, Moodabidire
18. GHPS Mijar, Moodabidire
19. GLPS Kancharlagudde, Moodabidire
20. GLPS Madadangadi, Moodabidire
21. GHPS Borugudde, Moodabidire
22. GLPS Thandrakerie, Moodabidire
23. GLPS Beluvai Main, Moodabidire
24. GLPS Vidyagiri, Moodabidire
25. GLPS Nethody, Moodabidire
26. GLPS Urpelpade, Moodabidire

10.5 Regularity in serving the Meal:

32 schools are serving hot cooked meals daily. Even in the remaining 8 schools, though served by centralized kitchen centres, are being served with hot cooked meals daily.

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 all the 32 schools for cooking.

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

10.7 Variety in Menu:

The menu is decided by HM in 7 schools and in remaining 25 schools it is decided by collective decision of HM, SDMCs and students. This practice may also be encouraged in other schools as it provides scope for stake holders to participate in decision making process and in strengthening democratic processes.

11 schools display the weekly menu for community observation and it is not done in 21 schools.

The lists of these schools are given below.

1. GHPS Ajjavara, Sullia
2. GLPS Ajjavara, Sullia
3. GHPS Ivarnadu, Sullia
4. GHPS Mulya Atluru, Sullia
5. GHPS Bellare, Sullia
6. GHPS Kanakamajalu, Sullia
7. GHPS Ayyanakatte, Sullia
8. GHPS Sheni, Sullia
9. GLPS Marduradka, Sullia
10. GHPS Haradi, Putturu
11. GHPS Uppinangadi, Putturu
12. GHPS Ragikummeri, Putturu
13. GLPS Amai, Putturu
14. GHPS Savanuru, Putturu
15. GHPS Adduru, Manglore south
16. GLPS Rajamathnagara, Manglore South
17. GLPS Pilikod, Manglore south
18. GHPS Moodabidire Main, Moodabidire
19. GLPS Madadangadi, Moodabidire
20. GLPS Thandrakerie, Moodabidire
21. GLPS Urpelpade, Moodabidire

The menu followed is uniform in 27 schools and in remaining 5 schools they follow local specific menu.

The menu included locally available ingredients in all the 32 schools and it has nutritional and calorific value per child.

10.8 Display of information under RTE act 2009:

32 schools notify the quantity and date of food grains received in MDM register and do not notify them on notice boards.

All the 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 19 schools. Remaining 13 schools have not displayed. These schools are:

1. GHPS Gonithattu, Putturu
2. GHPS Haradi, Putturu
3. GHPS Nellyali, Putturu
4. GHPS Uppinangadi, Putturu
5. GHPS Sarvy, Putturu
6. GLPS Machimale, Putturu
7. GLPS Amai, Putturu
8. GLPS Malathodi, Putturu
9. GHPS Savanuru, Putturu
10. GHPS Adduru, Manglore south
11. GLPS Rajamathnagara, Manglore south
12. GLPS Pilikod, Manglore south

35 schools displayed the MDM logo at the prominent place and 4 schools have not displayed it. They are- GHPS Mulya Atluru, Sullia, GHPS Bellare, Sullia, GHPS Kanakamajalu, Sullia and GLPS Pilikod, Manglore south.

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

As per register, there were 6380 students' enrolment, and all of them opted for availing MDM. On the day of visit 5896 students were attending the school and number of students availing MDM as per MDM register is 5896 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

10.11 Convergences with other schemes:

The convergence of SSA with school health program:

In all the 40 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 36 schools. In 4 schools, they are not given. Those schools are- GLPS Amai, Putturu, GLPS Kancharlagudde, Moodabidire, GLPS Madadangadi, Moodabidire and GLPS Nethody, Moodabidire. These medicines are usually administered by HM and class teachers.

In 39 schools the height and weight record of the children are recorded in health card, while the same has been not done in GHPS Ragikummeri, Putturu and there was case of referral in GHPS Mijar, Moodabidire School.

39 schools had medical kit with them and GLPS Ajjavara, Sullia did not have it. In all the 38 schools health check-up, dental and eye screening were included but it was not included in GHPS Ragikummeri, Putturu and GLPS Pilikod, Manglore south,

The distribution of spectacles was observed in 17 schools while it is not distributed in 7

Schools. They are:-

1. GHPS Gonithattu, Putturu
2. GHPS Ragikummeri, Putturu
3. GLPS Machimale, Putturu
4. GLPS Amai, Putturu
5. GHPS Savanuru, Putturu
6. GHPS Mijar, Moodabidire
7. GLPS Urpelpade, Moodabidire

Drinking water and sanitation program is in convergence with SSA in 25 schools and in 15

Schools, convergence are not seen. These schools are:

- | | |
|------------------------------|---|
| 1. GHPS Gonithattu, Putturu | 9. GLPS Malathodi, Putturu |
| 2. GHPS Haradi, Putturu | 10. GHPS Savanuru, Putturu |
| 3. GHPS Nellyali, Putturu | 11. GLPS Sutarpete, Manglore south |
| 4. GHPS Uppinangadi, Putturu | 12. GHPS Kudupu, Manglore south |
| 5. GHPS Sarvy, Putturu | 13. GHPS Adduru, Manglore south |
| 6. GHPS Ragikummeri, Putturu | 14. GLPS Rajamathnagara, Manglore south |
| 7. GLPS Machimale, Putturu | 15. GLPS Pilikod, Manglore south |
| 8. GLPS Amai, Putturu | |

There was convergence of SSA with MPLAD/MLA scheme is observed in two schools of the district.

10.12 Infrastructure:

10.12.1 Kitchen-cum-store:

In 39 schools pucca kitchen shed-cum-storeroom is constructed and is being used. Of the sanctioned pucca kitchen room construction, in 5 schools of it is under SSA Scheme; in 3 schools it is under MDM and in 31 schools it is under other schemes.

The kitchen-cum-store rooms are in hygienic condition in 32 schools, properly ventilated in 32 schools and are away from classrooms in 32 schools.

All the 32 schools use LPG as cooking fuel.

10.12.2 Kitchen Device :

All the 32 schools have cooking utensils with them.

The source of fund being kitchen devices fund in 32 schools (100%).

39 schools have eating plates made available for each child. 33 schools have provided the eating plates through community contribution. In 6 schools plates are provided under MME. In GHPS Gonithattu, Putturu though are made available, they are not in satisfactory condition.

10.12.3 Availability of Storage Bins

30 schools have storage bins for food grains and it is purchased under kitchen devices fund and school grant. 2 schools do not have storage bins. They are- GHPS Nellyali, Putturu and GLPS Pilikod, Manglore south. Also in 3 schools, the available storage bins are in satisfactory condition.

10.12.4 Toilets in school:

39 schools have separate toilets for boys and girls. GLPS Amai, Putturu does not have toilet at all. These toilets were in usable condition.

10.12.5 Availability of potable water:

All the 40 schools have some source for potable water is made available.

10.12.6 Availability of fire extinguisher:

All the 32 schools have fire extinguisher with them.

10.12.7 IT infrastructure available at school level:

There are no exclusive computers with internet facility made available for MDM in any of the schools. There are 113 computers in 20 schools. None of these, had internet connectivity.

10.13 Safety and Hygiene:

The general impression of the environment, safety and hygiene is good in all the 40 schools.

Encouraging children are to wash hands before and after eating the food and taking food in orderly manner is seen in all the schools. Conservation of water is encouraged in all the schools.

There are no fire hazards and danger in cooking process followed in the schools premises in 32 schools.

10.14 Community participation

The extent of participation in supervision, monitoring and participation by- Parents is daily in 4 schools, and often in 36 schools. In case of SDMC is daily in 1 school and often in 39 schools. The VEC never does these kinds of works in all the 40 schools.

In case of panchayats is often in 15 schools; rarely in 14 schools; and never in 5 schools.

In case of urban bodies is oftenly in 3 schools; rarely in 4 schools and never in 19 schools participate in such activities.

The roster of community members for supervision of MDM is observed in 4 schools and not observed in 36 schools. There are no social audit mechanisms of MDM in 38 schools. During the monitoring period SDMCs had conducted meeting 2-8 times and in those meetings MDM related issues were discussed 2 to 5 times.

10.15 Inspection & Supervision:

In 38 schools inspection register was available. These are not available in GHPS Ragikummeri, Putturu and GHPS K S Rao Nagara, Manglore North.

15 schools have received funds under MME component. The following 25 schools have not received it.

- | | |
|--|---|
| 1. GHPS Ajjavara, Sullia | 14. GHPS K S Rao Nagara, Manglore North |
| 2. GLPS Ajjavara, Sullia | 15. GHPS Gandinagara, Manglore North |
| 3. GHPS Ivarnadu, Sullia | 16. GHPS Moodabidire Main, Moodabidire |
| 4. GHPS Mulya Atluru, Sullia | 17. GHPS Mijar, Moodabidire |
| 5. GHPS Bellare, Sullia | 18. GLPS Kancharlagudde, Moodabidire |
| 6. GHPS Kanakamajalu, Sullia | 19. GLPS Madadangadi, Moodabidire |
| 7. GHPS Ayyanakatte, Sullia | 20. GHPS Borugudde, Moodabidire |
| 8. GHPS Sheni, Sullia | 21. GLPS Thandrakerie, Moodabidire |
| 9. GHPS Subramanya, Sullia | 22. GLPS Beluvai Main, Moodabidire |
| 10. GLPS Marduradka, Sullia | 23. GLPS Vidyagiri, Moodabidire |
| 11. GHPS Bikampadi (Fishers), Manglore North | 24. GLPS Nethody, Moodabidire |
| 12. GHPS Pandeshwara, Manglore North | 25. GLPS Urpelpade, Moodabidire |
| 13. GHPS Bengre Kasaba, Manglore North | |

The inspections of MDM programme by-state office is not seen in any of the schools, by district office in 6 schools and by block level office in 35 schools are observed. In the following 5 schools it is not done even by block level office.

1. GLPS Marduradka, Sullia
2. GLPS Sutarpete, Manglore south
3. GHPS Kudupu, Manglore south
4. GLPS Rajamathnagara, Manglore south
5. GLPS Vidyagiri, Moodabidire

The frequency of visits by district official is 1 to 2 times in a year, while frequency of visits by block level officer is 3 times.

10.16 Impact:

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

10.17 Grievance Redressal Mechanism:

There is grievance redressal mechanism in place in the district and 30 schools are displayed it in prominent place. While the following 10 schools did not had the toll free number and hence have not displayed it prominent place.

1. GHPS Gonithattu, Putturu
2. GHPS Haradi, Putturu
3. GHPS Nellyali, Putturu
4. GHPS Uppinangadi, Putturu
5. GHPS Sarvy, Putturu
6. GHPS Ragikummeri, Putturu
7. GLPS Machimale, Putturu
8. GLPS Amai, Putturu
9. GLPS Malathodi, Putturu
10. GHPS Savanuru, Putturu

Dakshinakannada

10. Mid-Day Meal Programme

(32 Schools) (1 School food served from temple & 7 Schools food served from Centralised Kitchen)

10.1 Availability of food grains

10.1	i	Whether buffer stock of food grains for one month is available at the school?	Yes	32	100
			No	0	0
10.1	ii	Whether food grains is delivered in school in time by the lifting agency?	Yes	32	100
			No	0	0
10.1	iii	If lifting agency is not delivering the food grains at school how the food grains is transported up to school level?	NIL		
10.1	iv	Whether the food grains is of FAQ of grade A quality?	Yes	28	88
			No	4	13
		No 4 Schools 1. GLPS Ajjavara, Sullia 2. GLPS Pilikod, Manglore south	3. GLPS Kancharlagudde, Moodabidire 4. GLPS Nethody, Moodabidire		
10.1	v	Whether food grains is released to school after adjusting the unspent balance of the previous month?	Yes	32	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	32	100
			No	0	0
		if not		0	0
10.2	i	a. Period of delay in releasing funds by State to district.		0	0
		b. Period of delay in releasing funds by District to block / school.		0	0
		c. Period of delay in releasing funds by block to schools.		0	0

	ii	Any other observations.		0	0
10.3 Availability of cooking cost					
10.3	i	Whether School / implementing agency has receiving cooking cost in advance regularly?	Yes	32	100
			No	0	0
	ii	Period of delay, if any, in receipt of cooking cost.		0	0
	iii	In case of non-receipt of cooking cost how the meal is served?		0	0
	iv	Mode of payment of cooking cost?	Cash	0	0
			Cheque	0	0
			D D	0	0
e-transfer			32	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	32	100
			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	32	100
			No	0	0
	iv	Honorarium paid to cooks cum helpers.		1700/- to 1600/-	
	v	Mode of payment to cook-cum-helpers?	By cash	0	0
			Cheque	32	100
vi	Are the remuneration paid to cooks cum helpers regularly?	Yes	32	100	
		No	0	0	
vii	Social composition of cooks cum helpers?	SC	Yes	13	41
			No	19	59
		No 19 Schools 1. GHPS Ajjavara, Sullia 2. GHPS Ivarnadu, Sullia			

3. GHPS Mulya Atluru, Sullia
4. GHPS Bellare, Sullia
5. GHPS Kanakamajalu, Sullia
6. GHPS Ayyanakatte, Sullia
7. GHPS Sheni, Sullia
8. GLPS Marduradka, Sullia
9. GLPS Rajamathnagara, Manglore south
10. GLPS Pilikod, Manglore south
11. GHPS Moodabidire Main, Moodabidire
12. GHPS Mijar, Moodabidire
13. GLPS Kancharlagudde, Moodabidire
14. GLPS Madadangadi, Moodabidire
15. GHPS Borugudde, Moodabidire
16. GLPS Thandrakerie, Moodabidire
17. GLPS Beluvai Main, Moodabidire
18. GLPS Nethody, Moodabidire
19. GLPS Urpelpade, Moodabidire

ST	Yes	8	25
	No	24	75

No 24 Schools

1. GLPS Ajjavara, Sullia
2. GHPS Mulya Atluru, Sullia
3. GHPS Bellare, Sullia
4. GHPS Kanakamajalu, Sullia
5. GHPS Sheni, Sullia
6. GHPS Uppinangadi, Putturu
7. GHPS Sarvy, Putturu
8. GLPS Machimale, Putturu
9. GLPS Amai, Putturu
10. GLPS Malathodi, Putturu
11. GHPS Savanuru, Putturu
12. GHPS Adduru, Manglore south
13. GLPS Rajamathnagara, Manglore south
14. GLPS Pilikod, Manglore south
15. GHPS Moodabidire Main, Moodabidire
16. GHPS Mijar, Moodabidire
17. GLPS Kancharlagudde,

					Moodabidire		
					18. GLPS Madadangadi, Moodabidire		
					19. GHPS Borugudde, Moodabidire		
					20. GLPS Thandrakerie, Moodabidire		
					21. GLPS Beluvai Main, Moodabidire		
					22. GLPS Vidyagiri, Moodabidire		
					23. GLPS Nethody, Moodabidire		
					24. GLPS Urpelpade, Moodabidire		
				Musli	Yes	5	16
				ms	No	27	84
				No 27 Schools			
					1. GHPS Ajjavara, Sullia		
					2. GLPS Ajjavara, Sullia		
					3. GHPS Ivarnadu, Sullia		
					4. GHPS Mulya Atluru, Sullia		
					5. GHPS Bellare, Sullia		
					6. GHPS Kanakamajalu, Sullia		
					7. GHPS Ayyanakatte, Sullia		
					8. GHPS Sheni, Sullia		
					9. GLPS Marduradka, Sullia		
					10. GHPS Haradi, Putturu		
					11. GHPS Sarvy, Putturu		
					12. GHPS Ragikummeri, Putturu		
					13. GLPS Machimale, Putturu		
					14. GLPS Amai, Putturu		
					15. GLPS Malathodi, Putturu		
					16. GHPS Savanuru, Putturu		
					17. GHPS Adduru, Manglore south		
					18. GHPS Moodabidire Main, Moodabidire		
					19. GHPS Mijar, Moodabidire		
					20. GLPS Kancharlagudde, Moodabidire		
					21. GLPS Madadangadi, Moodabidire		
					22. GHPS Borugudde, Moodabidire		
					23. GLPS Thandrakerie, Moodabidire		
					24. GLPS Beluvai Main, Moodabidire		
					25. GLPS Vidyagiri, Moodabidire		
					26. GLPS Nethody, Moodabidire		

		27. GLPS Urpelpade, Moodabidire		
	Is there any training module for cook-cum-helpers?	Yes	3	9
		No	29	91
viii	<p>No 29 Schools</p> <ol style="list-style-type: none"> 1. GLPS Ajjavara, Sullia 2. GHPS Mulya Atluru, Sullia 3. GHPS Bellare, Sullia 4. GHPS Kanakamajalu, Sullia 5. GHPS Ayyanakatte, Sullia 6. GHPS Sheni, Sullia 7. GLPS Marduradka, Sullia 8. GHPS Gonithattu, Putturu 9. GHPS Haradi, Putturu 10. GHPS Nellyali, Putturu 11. GHPS Uppinangadi, Putturu 12. GHPS Sarvy, Putturu 13. GHPS Ragikummeri, Putturu 14. GLPS Machimale, Putturu 	<ol style="list-style-type: none"> 15. GLPS Amai, Putturu 16. GLPS Malathodi, Putturu 17. GHPS Savanuru, Putturu 18. GHPS Adduru, Manglore south 19. GLPS Rajamathnagara, Manglore south 20. GLPS Pilikod, Manglore south 21. GHPS Moodabidire Main, Moodabidire 22. GHPS Mijar, Moodabidire 23. GLPS Kancharlagudde, Moodabidire 24. GLPS Madadangadi, Moodabidire 25. GHPS Borugudde, Moodabidire 26. GLPS Thandrakerie, Moodabidire 27. GLPS Beluvai Main, Moodabidire 28. GLPS Vidyagiri, Moodabidire 29. GLPS Nethody, Moodabidire 		
ix	Whether training has been provided to cook-cum-helpers	Yes	31	97
		No	1	3
	<p>No 1 School</p> <ol style="list-style-type: none"> 1. GLPS Pilikod, Manglore south 			
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	8	100
		No	0	0
	Whether health check-up of cook-cum-helpers has been done?	Yes	6	19
		No	26	81
xi	<p>No 26 Schools</p> <ol style="list-style-type: none"> 1. GHPS Ajjavara, Sullia 2. GLPS Ajjavara, Sullia 3. GHPS Mulya Atluru, Sullia 4. GHPS Bellare, Sullia 5. GHPS Kanakamajalu, Sullia 6. GHPS Ayyanakatte, Sullia 7. GHPS Sheni, Sullia 	<ol style="list-style-type: none"> 15 GLPS Rajamathnagara, Manglore South 16 GLPS Pilikod, Manglore south 17 GHPS Moodabidire Main, Moodabidire 18 GHPS Mijar, Moodabidire 19 GLPS Kancharlagudde, Moodabidire 20 GLPS Madadangadi, Moodabidire 21 GHPS Borugudde, Moodabidire 		

	8. GLPS Marduradka, Sullia 9. GHPS Nellyali, Putturu 10. GHPS Uppinangadi, Putturu 11. GHPS Sarvy, Putturu 12. GHPS Ragikummeri, Putturu 13. GLPS Machimale, Putturu 14. GLPS Malathodi, Putturu	22 GLPS Thandrakerie, Moodabidire 23 GLPS Beluvai Main, Moodabidire 24 GLPS Vidyagiri, Moodabidire 25 GLPS Nethody, Moodabidire 26 GLPS Urpelpade, Moodabidire
--	--	--

10.5 Regularity in serving meal (39 Schools)

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) (40 Schools)

10.6	i	Quality of meal	Very good	40	100
			Good	0	0
			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	40	100
			No	0	0
	vi	Acceptance of the meal amongst the children.	Very good	0	0
			Good	40	100
			Average	0	0
Poor			0	0	
		Give the reasons and suggestions to improve, if children were not happy.	Satisfaction		
vii		method / standard gadgets/equipment of measuring the quantity of food to be cooked and served.	Serving spoon		

10.7 Variety of menu (32 Schools)

10.7	i	Who decides the menu?	Head Master	7	22
			SDMC	0	0

		Members	0	0		
		Childrens	0	0		
		All	25	78		
	Whether weekly menu is displayed at a prominent place noticeable to community.	Yes	11	34		
		No	21	66		
ii	No 21 Schools 1. GHPS Ajjavara, Sullia 2. GLPS Ajjavara, Sullia 3. GHPS Ivarnadu, Sullia 4. GHPS Mulya Atluru, Sullia 5. GHPS Bellare, Sullia 6. GHPS Kanakamajalu, Sullia 7. GHPS Ayyanakatte, Sullia 8. GHPS Shen, Sullia 9. GLPS Marduradka, Sullia 10. GHPS Haradi, Putturu 11. GHPS Uppinangadi, Putturu	12 GHPS Ragikummeri, Putturu 13 GLPS Amai, Putturu 14 GHPS Savanuru, Putturu 15 GHPS Adduru, Manglore south 16 GLPS Rajamathnagara, Manglore South 17 GLPS Pilikod, Manglore south 18 GHPS Moodabidire Main, Moodabidire 19 GLPS Madadangadi, Moodabidire 20 GLPS Thandrakerie, Moodabidire 21 GLPS Urpelpade, Moodabidire				
iii	Is the menu being followed uniformly?	Yes	27	84		
		No	5	16		
iv	Whether menu includes locally available ingredients?	Yes	32	100		
		No	0	0		
v	Whether menu provides required nutritional and calorific value per child?	Yes	32	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	6247kg		
			Dhal	1159kg		
			Wheat	0		
			Oil	275ltr.		
			Salt	142kg		
		b. Balance quantity of food grains utilized during the month.	yes	19	59	
			No	13	41	
		c. Other ingredients purchased, utilized	yes	19	59	
			No	13	41	
		d. Number of children given MDM	yes	6380		
			No			
		e. Daily menu	yes	19	59	
			No	13	41	
			No 13 Schools 1. GHPS Gonithattu, Putturu 2. GHPS Haradi, Putturu 3. GHPS Nellyali, Putturu	7 GLPS Machimale, Putturu 8 GLPS Amai, Putturu 9 GLPS Malathodi, Putturu		

	4. GHPS Uppinangadi, Putturu 5. GHPS Sarvy, Putturu 6. GHPS Ragikummeri, Putturu	10 GHPS Savanuru, Putturu 11 GHPS Adduru, Manglore south 12 GLPS Rajamathnagara, Manglore south 13 GLPS Pilikod, Manglore south		
ii	Display of MDM logo at prominent place preferably outside wall of the school.	yes	35	90
		No	4	10
	No 4 Schools 1. GHPS Mulya Atluru, Sullia 2. GHPS Bellare, Sullia	3. GHPS Kanakamajalu, Sullia 4. GLPS Pilikod, Manglore south		

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

10.9	i	Enrolment		6380	
	ii	No of children present on the day of the visit	Register wise	5896	
			Counting wise	5896	
	iii	No. of children availing MDM as per MDM register		5896	
	iv	No. of children actually availing MDM on the day of visit as per head count.			5896
		If the food is supplied from Centralised Kitchen - 1.How many schools this centers supplies food?			8 Schools
2.Time to take reach the mid-day meal to school.			15 minutes to 3 hours		

10.10 Social Equity

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

10.11 Convergence with other schemes

Sarva Shiksha Abhiyan

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	36	90	
			No	4	10	
		No 4 Schools 1. GLPS Amai, Putturu 2. GLPS Kancharlagudde, Moodabidire 3. GLPS Madadangadi, Moodabidire 4. GLPS Nethody, Moodabidire				
		De-worming Medicine	Yes	37	93	
			No	3	8	
No 3 Schools 1. GLPS Kancharlagudde, Moodabidire 2. GLPS Madadangadi, Moodabidire 3. GLPS Nethody, Moodabidire						
iv	Who administers these medicines?		BEO & Class teachers			
	At what frequency?	Micronutrients	Day by Day and Weekly once			
		De-worming Medicine	6 Months			
v	Whether height and weight record of the children is being indicated in the school health card.	Yes	39	98		
		No	1	3		
	No 1 Schools 1. GHPS Ragikummeri, Putturu					
vi	Whether any referral during the period of monitoring.	Yes	1	3		
		No	39	98		
	Yes 1 School 1. GHPS Mijar, Moodabidire					
vii	Instances of medical emergency during the period of monitoring.			NIL		
viii	Availability of the first aid medical kit in the school	Yes	39	98		

			No	1	3
		No 1 School 1. GLPS Ajjavara, Sullia			
	ix	Dental and eye check-up included in the screening	Yes	38	95
			No	2	5
		No 2 Schools 1. GHPS Ragikumneri, Putturu 2. GLPS Pilikod, Manglore south			
	x	Distribution of spectacles to children suffering from refractive error	Yes	17	71
			No	7	29
		No 7 Schools 1. GHPS Gonithattu, Putturu 2. GHPS Ragikumneri, Putturu 3. GLPS Machimale, Putturu 4. GLPS Amai, Putturu 5. GHPS Savanuru, Putturu 6. GHPS Mijar, Moodabidire 7. GLPS Urpelpade, Moodabidire			
10.11.2	i	Drinking water and sanitation programme	Yes	25	63
			No	15	38
		No 15 Schools 1. GHPS Gonithattu, Putturu 2. GHPS Haradi, Putturu 3. GHPS Nellyali, Putturu 4. GHPS Uppinangadi, Putturu 5. GHPS Sarvy, Putturu 6. GHPS Ragikumneri, Putturu 7. GLPS Machimale, Putturu 8. GLPS Amai, Putturu 9. GLPS Malathodi, Putturu 10. GHPS Savanuru, Putturu 11. GLPS Sutarpete, Manglore south 12. GHPS Kudupu, Manglore south 13. GHPS Adduru, Manglore south 14. GLPS Rajamathnagara, Manglore south 15. GLPS Pilikod, Manglore south			
10.11.3	i	MPLAD/MLA Scheme	Yes	2	5
			No	38	95
		No 38 Schools 1. GHPS Ajjavara, Sullia 2. GLPS Ajjavara, Sullia 3. GHPS Ivarnadu, Sullia 4. GHPS Mulya Atluru, Sullia 5. GHPS Bellare, Sullia 6. GHPS Kanakamajalu, Sullia 7. GHPS Ayyanakatte, Sullia 21. GHPS Adduru, Manglore south 22. GLPS Rajamathnagara, Manglore south 23. GLPS Pilikod, Manglore south 24. GHPS Bikampadi (Fishers), Manglore North 25. GHPS Pandeshwara, Manglore North 26. GHPS Bengre Kasaba, Manglore North 27. GHPS K S Rao Nagara, Manglore North 28. GHPS Gandinagara, Manglore North			

		8. GHPS Sheni, Sullia 9. GHPS Subramanya, Sullia 10. GLPS Marduradka, Sullia 11. GHPS Gonithattu, Putturu 12. GHPS Nellyali, Putturu 13. GHPS Uppinangadi, Putturu 14. GHPS Sarvy, Putturu 15. GHPS Ragikummeri, Putturu 16. GLPS Machimale, Putturu 17. GLPS Amai, Putturu 18. GLPS Malathodi, Putturu 19. GHPS Savanuru, Putturu 20. GHPS Kudupu, Manglore south	29. GHPS Moodabidire Main, Moodabidire 30. GHPS Mijar, Moodabidire 31. GLPS Kancharlagudde, Moodabidire 32. GLPS Madadangadi, Moodabidire 33. GHPS Borugudde, Moodabidire 34. GLPS Thandrakerie, Moodabidire 35. GLPS Beluvai Main, Moodabidire 36. GLPS Vidyagiri, Moodabidire 37. GLPS Nethody, Moodabidire 38. GLPS Urpelpade, Moodabidire		
10.11.4	i	any other Department / scheme			
10.12 Infrastructure					
10.12.1 Kitchen-cum-Store					
10.12 a	i	Constructed and in use	Is a pucca kitchen shed - cum- Store		
			Yes	39	100
			No	0	0
	ii	Under which scheme kitchen-cum-store constructed	Not applicable	0	0
			MDM	3	8
			SSA	5	13
	iii	Constructed but not in use (Reasons for not using)	Others	31	79
			NIL		
	iv	Under construction	Yes	2	5
			Not applicable	37	95
v	Sanctioned, but construction not started	Yes	0	0	
		Not applicable	39	100	
vi	Any other department / scheme	Yes	0	0	
		Not applicable	39	100	
10.12.b	i	In case the pucca kitchen-cum-store is not available	Where is the food being cooked?	NIL	

			Where the food grains/other ingredients are being stored?			
10.12.c	i	Kitchen-cum-store	Hygienic condition	Yes	32	100
				No	0	0
			Properly ventilated	Yes	32	100
				No	0	0
			Away from classrooms.	Yes	32	100
				No	0	0
10.12.d	i	Whether MDM is being cooked?	LPG	32	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	32	100	
10.12.2 Kitchen Devices						
10.12.2	i	Whether cooking utensils are available in the school?	Yes	32	100	
			No	0	0	
	ii	Source of funding for cooking and serving utensils	Kitchen Devices fund	32	100	
			MME	0	0	
			Community Contribution	0	0	
	Other details			NIL		
	iii	Whether eating plates etc are available in the schools	Yes	38	97	
			Un satisfaction	1	3	
	Un satisfaction 1 School 1. GHPS Gonithattu, Putturu					
	iv	Source of funding for eating plates	MME	6	15	
Community Contribution			33	85		

			MDM	0	0	
10.12.3 Availability of storage bins						
10.12.3	i	Whether storage bins are available for food grains?	Yes	27	85	
			Un satisfaction	3	9	
			No	2	6	
		Un satisfaction 3 Schools 1. GHPS Haradi, Putturu 2. GHPS Uppinangadi, Putturu 3.	No 2 Schools 1. GHPS Nellyali, Putturu 2. GLPS Pilikod, Manglore south			
	If Yes, from which source?			MME & School grant		
10.12.4 Toilets in the school						
10.12.4	i	Is separate toilet for the boys and girls are available?	Yes	39	98	
			No	1	3	
		No 1 School 1. GLPS Amai, Putturu				
	ii	Are toilets usable?	Yes	39	98	
No			1	3		
	No 1 School 1. GHPS Ragikummeri, Putturu					
10.12.5 Availability of potable water						
10.12.5	i	Is tap water/ tube well/ hand pump / well/ jet pump available?	Yes	40	100	
			No	0	0	
	ii	Any other source	Yes	9	23	
			No	31	78	
		No 31 Schools 1. GHPS Ajjavara, Sullia 2. GLPS Ajjavara, Sullia 3. GHPS Ivarnadu, Sullia 4. GHPS Mulya Atluru, Sullia 5. GHPS Bellare, Sullia 6. GHPS Kanakamajalu, Sullia 7. GHPS Ayyanakatte, Sullia 8. GHPS Subramanya, Sullia 9. GLPS Marduradka, Sullia 10. GHPS Gonithattu, Putturu		19. GHPS Pandeshwara, Manglore North 20. GHPS Bengre Kasaba, Manglore North 21. GHPS K S Rao Nagara, Manglore North 22. GHPS Gandinagara, Manglore North 23. GHPS Moodabidire Main, Moodabidire 24. GHPS Mijar, Moodabidire 25. GLPS Kancharlagudde, Moodabidire 26. GLPS Madadangadi, Moodabidire 27. GHPS Borugudde, Moodabidire 28. GLPS Beluvai Main, Moodabidire		

		11. GHPS Haradi, Putturu 12. GHPS Nellyali, Putturu 13. GHPS Uppinangadi, Putturu 14. GHPS Sarvy, Putturu 15. GHPS Ragikummeri, Putturu 16. GLPS Machimale, Putturu 17. GLPS Amai, Putturu 18. GHPS Bikampadi (Fishers), Manglore North	29. GLPS Vidyagiri, Moodabidire 30. GLPS Nethody, Moodabidire 31. GLPS Urpelpade, Moodabidire						
10.12.6 Availability of fire extinguishers									
10.12.6	i	Availability of fire extinguishers	<table border="1"> <tr> <td>Yes</td> <td>40</td> <td>100</td> </tr> <tr> <td>No</td> <td>0</td> <td>0</td> </tr> </table>	Yes	40	100	No	0	0
Yes	40	100							
No	0	0							
10.12.7 IT infrastructure available @ School level (29 Schools)									
10.12.7	i	No. of computer available in the school (if any)	113						
		Availability of internet connection (if any)	Yes	0	0				
			No	20	69				
			Not applicable	9	31				
	ii	No 20 Schools 1. GHPS Ajjavara, Sullia 2. GHPS Ivarnadu, Sullia 3. GHPS Mulya Atluru, Sullia 4. GHPS Bellare, Sullia 5. GHPS Kanakamajalu, Sullia 6. GHPS Sheni, Sullia 7. GHPS Subramanya, Sullia 8. GHPS Gonithattu, Putturu 9. GHPS Haradi, Putturu 10. GHPS Nellyali, Putturu	11. GHPS Sarvy, Putturu 12. GLPS Malathodi, Putturu 13. GHPS Savanuru, Putturu 14. GHPS Bengre Kasaba, Manglore North 15. GHPS K S Rao Nagara, Manglore North 16. GHPS Gandinagara, Manglore North 17. GHPS Moodabidire Main, Moodabidire 18. GHPS Mijar, Moodabidire 19. GHPS Borugudde, Moodabidire 20. GLPS Beluvai Main, Moodabidire						
	iii	Using any IT/IT enabled services based solutions / services (like e-learning Etc.) (if any)	Yes	0	0				
			No	20	69				
Not applicable			9	31					
	iii	No 20 Schools 1. GHPS Ajjavara, Sullia 2. GHPS Mulya Atluru, Sullia 3. GHPS Bellare, Sullia 4. GHPS Kanakamajalu, Sullia 5. GHPS Sheni, Sullia	11. GLPS Amai, Putturu 12. GLPS Malathodi, Putturu 13. GHPS Savanuru, Putturu 14. GHPS Bengre Kasaba, Manglore North 15. GHPS K S Rao Nagara, Manglore North 16. GHPS Gandinagara, Manglore North						

		6. GHPS Subramanya, Sullia 7. GHPS Gonithattu, Putturu 8. GHPS Haradi, Putturu 9. GHPS Nelliya, Putturu 10. GHPS Sarvy, Putturu	17. GHPS Moodabidire Main, Moodabidire 18. GHPS Mijar, Moodabidire 19. GHPS Borugudde, Moodabidire 20. GLPS Beluvai Main, Moodabidire					
10.13 Safety & Hygiene								
10.13	i	General impression of the environment, safety and Hygiene	Very good	0	0			
			Good	40	100			
			Average	0	0			
			Poor	0	0			
	ii	Are children encouraged to wash hands before and after eating	Yes	40	100			
			No	0	0			
	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	32	100				
		No	0	0				
10.14 Community participation								
10.14	i	Extent of participation in supervision, monitoring, participation by	Parents	Daily	4	10		
				Often	36	90		
				Rarely	0	0		
				Never	0	0		
			SDMC	Daily	1	2		
				Often	39	98		
				Rarely	0	0		
				Never	0	0		
			VEC	Daily	0	0		
				Often	0	0		
				Rarely	0	0		
				Never	40	100		
			In All Schools					
			Panchayats	Daily	0	0		
				Often	15	44		
				Rarely	14	41		
Never	5	15						
Never 5 Schools								
1. GHPS Kudupu, Manglore south								
2. GLPS Pilikod, Manglore south								
3. GHPS Bengre Kasaba, Manglore North								
4. GHPS Gandinagara, Manglore North								

		5. GHPS Moodabidire Main, Moodabidire			
	Urban Bodies	Daily	0	0	
		Often	3	12	
		Rarely	4	15	
		Never	19	73	
	Never 19 Schools				
	<ol style="list-style-type: none"> 1. GHPS Ajjavara, Sullia 2. GLPS Ajjavara, Sullia 3. GHPS Ivarnadu, Sullia 4. GHPS Mulya Atluru, Sullia 5. GHPS Bellare, Sullia 6. GHPS Kanakamajalu, Sullia 7. GHPS Ayyanakatte, Sullia 8. GHPS Sheni, Sullia 9. GHPS Subramanya, Sullia 10. GLPS Marduradka, Sullia 11. GHPS Moodabidire Main, Moodabidire 12. GHPS Mijar, Moodabidire 13. GLPS Kancharlagudde, Moodabidire 14. GLPS Madadangadi, Moodabidire 15. GHPS Borugudde, Moodabidire 16. GLPS Thandrakerie, Moodabidire 17. GLPS Beluvai Main, Moodabidire 18. GLPS Vidyagiri, Moodabidire 19. GLPS Nethody, Moodabidire 				
ii	Is any roster of community members being maintained for supervision of the MDM?		Yes	4	10
			No	36	90
	No 36 Schools				
	<ol style="list-style-type: none"> 1. GHPS Ajjavara, Sullia 2. GLPS Ajjavara, Sullia 3. GHPS Ivarnadu, Sullia 4. GHPS Mulya Atluru, Sullia 5. GHPS Bellare, Sullia 6. GHPS Kanakamajalu, Sullia 7. GHPS Ayyanakatte, Sullia 8. GHPS Sheni, Sullia 9. GHPS Subramanya, Sullia 10. GLPS Marduradka, Sullia 11. GHPS Haradi, Putturu 12. GHPS Nellyali, Putturu 13. GHPS Uppinangadi, Putturu 		<ol style="list-style-type: none"> 21. GLPS Pilikod, Manglore south 22. GHPS Bikampadi (Fishers), Manglore North 23. GHPS Pandeshwara, Manglore North 24. GHPS Bengre Kasaba, Manglore North 25. GHPS K S Rao Nagara, Manglore North 26. GHPS Gandinagara, Manglore North 27. GHPS Moodabidire Main, Moodabidire 28. GHPS Mijar, Moodabidire 29. GLPS Kancharlagudde, Moodabidire 30. GLPS Madadangadi, Moodabidire 		

		14. GHPS Ragikummeri, Putturu 15. GLPS Amai, Putturu 16. GHPS Savanuru, Putturu 17. GLPS Sutarpete, Manglore south 18. GHPS Kudupu, Manglore south 19. GHPS Adduru, Manglore south 20. GLPS Rajamathnagara, Manglore south	31. GHPS Borugudde, Moodabidire 32. GLPS Thandrakerie, Moodabidire 33. GLPS Beluvai Main, Moodabidire 34. GLPS Vidyagiri, Moodabidire 35. GLPS Nethody, Moodabidire 36. GLPS Urpelpade, Moodabidire		
		Is there any social audit mechanism in the school?	Yes	2	5
		No		38	95
	iii	No 38 Schools 1. GHPS Ajjavara, Sullia 2. GLPS Ajjavara, Sullia 3. GHPS Ivarnadu, Sullia 4. GHPS Mulya Atluru, Sullia 5. GHPS Bellare, Sullia 6. GHPS Kanakamajalu, Sullia 7. GHPS Ayyanakatte, Sullia 8. GHPS Sheni, Sullia 9. GHPS Subramanya, Sullia 10. GLPS Marduradka, Sullia 11. GHPS Gonithattu, Putturu 12. GHPS Haradi, Putturu 13. GHPS Nellyali, Putturu 14. GHPS Uppinangadi, Putturu 15. GHPS Ragikummeri, Putturu 16. GLPS Amai, Putturu 17. GLPS Malathodi, Putturu 18. GHPS Savanuru, Putturu 19. GLPS Sutarpete, Manglore south 20. GHPS Kudupu, Manglore south	21. GHPS Adduru, Manglore south 22. GLPS Rajamathnagara, Manglore south 23. GLPS Pilikod, Manglore south 24. GHPS Bikampadi (Fishers), Manglore North 25. GHPS Pandeshwara, Manglore North 26. GHPS Bengre Kasaba, Manglore North 27. GHPS K S Rao Nagara, Manglore North 28. GHPS Gandinagara, Manglore North 29. GHPS Moodabidire Main, Moodabidire 30. GHPS Mijar, Moodabidire 31. GLPS Kancharlagudde, Moodabidire 32. GLPS Madadangadi, Moodabidire 33. GHPS Borugudde, Moodabidire 34. GLPS Thandrakerie, Moodabidire 35. GLPS Beluvai Main, Moodabidire 36. GLPS Vidyagiri, Moodabidire 37. GLPS Nethody, Moodabidire 38. GLPS Urpelpade, Moodabidire		
	iv	Number of meetings of SMC held during the monitoring period.		2 to 8 times	
	v	In how many of these meetings issues related to MDM were discussed?		2 to 5 meeting	
10.15 Inspection & Supervision					
10.15	i	Is there any Inspection Register available at school level?	Yes	38	95
			No	2	5

	No 2 Schools 1. GHPS Ragikumneri, Putturu 2. GHPS K S Rao Nagara, Manglore North				
	Whether school has received any funds under MME component?	Yes	15	38	
		No	25	63	
ii	No 25 Schools 1. GHPS Ajjavara, Sullia 2. GLPS Ajjavara, Sullia 3. GHPS Ivarnadu, Sullia 4. GHPS Mulya Atluru, Sullia 5. GHPS Bellare, Sullia 6. GHPS Kanakamajalu, Sullia 7. GHPS Ayyanakatte, Sullia 8. GHPS Sheni, Sullia 9. GHPS Subramanya, Sullia 10. GLPS Marduradka, Sullia 11. GHPS Bikampadi (Fishers), Manglore North 12. GHPS Pandeshwara, Manglore North 13. GHPS Bengre Kasaba, Manglore North	14. GHPS K S Rao Nagara, Manglore North 15. GHPS Gandinagara, Manglore North 16. GHPS Moodabidire Main, Moodabidire 17. GHPS Mijar, Moodabidire 18. GLPS Kancharlagudde, Moodabidire 19. GLPS Madadangadi, Moodabidire 20. GHPS Borugudde, Moodabidire 21. GLPS Thandrakerie, Moodabidire 22. GLPS Beluvai Main, Moodabidire 23. GLPS Vidyagiri, Moodabidire 24. GLPS Nethody, Moodabidire 25. GLPS Urpelpade, Moodabidire			
		State	Yes	0	0
			No	40	100
	In all Schools				
		District	Yes	6	15
			No	34	85
iii	Has the MDM programme been inspected by any officer of	No 34 Schools 1. GHPS Ajjavara, Sullia 2. GLPS Ajjavara, Sullia 3. GHPS Ivarnadu, Sullia 4. GHPS Mulya Atluru, Sullia 5. GHPS Bellare, Sullia 6. GHPS Kanakamajalu, Sullia 7. GHPS Ayyanakatte, Sullia 8. GHPS Sheni, Sullia 9. GHPS Subramanya, Sullia 10. GLPS Marduradka, Sullia 11. GHPS Gonithattu, Putturu			

		<p>12. GHPS Uppinangadi, Putturu</p> <p>13. GHPS Sarvy, Putturu</p> <p>14. GHPS Ragikummeri, Putturu</p> <p>15. GLPS Machimale, Putturu</p> <p>16. GLPS Amai, Putturu</p> <p>17. GLPS Malathodi, Putturu</p> <p>18. GHPS Savanuru, Putturu</p> <p>19. GLPS Sutarpete, Manglore south</p> <p>20. GHPS Kudupu, Manglore south</p> <p>21. GLPS Rajamathnagara, Manglore south</p> <p>22. GLPS Pilikod, Manglore south</p> <p>23. GHPS Bikampadi (Fishers), Manglore North</p> <p>24. GHPS Pandeshwara, Manglore North</p> <p>25. GHPS Gandinagara, Manglore North</p> <p>26. GHPS Moodabidire Main, Moodabidire</p> <p>27. GLPS Kancharlagudde, Moodabidire</p> <p>28. GLPS Madadangadi, Moodabidire</p> <p>29. GHPS Borugudde, Moodabidire</p> <p>30. GLPS Thandrakerie, Moodabidire</p> <p>31. GLPS Beluvai Main, Moodabidire</p> <p>32. GLPS Vidyagiri, Moodabidire</p> <p>33. GLPS Nethody, Moodabidire</p> <p>34. GLPS Urpelpade, Moodabidire</p>				
		Block	Yes	35	88	
			No	5	13	
		No 5 Schools				
		<p>1. GLPS Marduradka, Sullia</p> <p>2. GLPS Sutarpete, Manglore south</p> <p>3. GHPS Kudupu, Manglore south</p> <p>4. GLPS Rajamathnagara, Manglore south</p> <p>5. GLPS Vidyagiri, Moodabidire</p>				
		Any other (brief)		NIL		
	iv	The frequency of such inspections?			3 times	
10.16 Impact						
10.6	i	Has the MDM scheme improved	Enrolment?	Yes	40	100
				No	0	0
			Attendance	Yes	40	100

		of children?	No	0	0
		General well being 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	40	100
			No	0	0
10.17 Grievance Redressal Mechanism					
10.17	i	Is any grievance redressal mechanism in the district for MDMS?	Yes	40	100
			No	0	0
	ii	Whether the District/block/school having any toll free number?	Yes	30	75
			No	10	25
	No 10 Schools		6 GHPS Ragikumneri, Putturu 7 GLPS Machimale, Putturu 8 GLPS Amai, Putturu 9 GLPS Malathodi, Putturu 10 GHPS Savanuru, Putturu		
	1. GHPS Gonithattu, Putturu 2. GHPS Haradi, Putturu 3. GHPS Nellyali, Putturu 4. GHPS Uppinangadi, Putturu 5. GHPS Sarvy, Putturu				

Annexure I**List of Schools visited by MI (District Name Dakshina Kannada)**

Sl. No.	Name of the school including block name	Primary/Upper Primary School	Date of visit of the school	Schools visited by the Co-ordinator
1.	GHPS Ajjavara	HPS	15-11-2014 to 17-11-2014	
2.	GLPS Ajjavara	LPS	15-11-2014 to 17-11-2014	
3.	GHPS Ivarnadu	HPS	18-11-2014 to 19-11-2014	
4.	GHPS Mulya	HPS	18-11-2014 to 19-11-2014	
5.	GHPS Bellare	HPS	20-11-2014 to 21-11-2014	
6.	GHPS Kanakamajalu, Sullia	HPS	20-11-2014 to 21-11-2014	
7.	GHPS Ayyanakatte	HPS	22-11-2014 to 24-11-2014	
8.	GHPS Sheni	HPS	22-11-2014 to 24-11-2014	
9.	GHPS Subramanya	HPS	25-11-2014 to 20-11-2014	
10.	GLPS Marduradka	LPS	25-11-2014 to 26-11-2014	
11.	GHPS Gonithattu	HPS	15-11-2014 to 17-11-2014	
12.	GHPS Haradi	HPS	15-11-2014 to 17-11-2014	
13.	GHPS Nelyali	HPS	18-11-2014 to 19-11-2014	
14.	GHPS Uppinangadi	HPS	18-11-2014 to 19-11-2014	
15.	GHPS Sarvy	HPs	20-11-2014 to 21-11-2014	
16.	GHPS Ragikummeri	HPS	20-11-2014 to 21-11-2014	
17.	GLPS Machimale	LPS	22-11-2014 to 24-11-2014	
18.	GLPS Amai	LPS	22-11-2014 to 24-11-2014	
19.	GLPS Mulathodi	LPS	25-11-2014 to 26-11-2014	
20.	GHPS Savanuru	HPS	25-11-2014 to 26-11-2014	
21.	GLPS Sutarpete	LPS	27-11-2014 to 28-11-2014	
22.	GHPS Kudupu	HPS	27-12-2014 to 28-12-2014	
23.	GHPS Adduru	HPS	01-12-2014 to 02-12-2014	
24.	GLPS Rajamath Nagara	LPS	05-12-2014 to 06-12-2014	
25.	GLPS Pilkiod	LPS	05-12-2014 to 06-12-2014	
26.	GHPS Baikampadi	HPS	27-11-2014 to 28-11-2014	
27.	GHPs Pandeshwara	HPS	27-11-2014 to 28-11-2014	
28.	GHPS Bengre	HPS	29-11-2014 to 30-11-2014	
29.	GHPS K S Rao Nagara, Manglore North	HPS	29-11-2014 to 30-11-2014	
30.	GHPS Gandhi Nagara	HPS	05-12-2014 to 06-12-2014	
31.	GHPS Mudabidri	HPS	8-12-2014 to 9-12-2014	
32.	GHPS Mijaru	HPS	8-12-2014 to 9-12-2014	

33.	GLPS Kancharla Gudde	LPS	10-12-2014 to 11-12-2014	
34.	GLPS Madadangadi, Moodabidire	LPS	10-12-2014 to 11-12-2014	
35.	GHPS Borugudde	HPS	12-12-2014 to 13-12-2014	
36.	GLPS Thandrakere	LPS	12-12-2014 to 13-12-2014	
37.	GHPS Beluvayi	HPS	15-12-2014 to 16-12-2014	
38.	GLPS Vidyagiri	LPS	15-12-2014 to 16-12-2014	
39.	GLPS Nethodi	LPS	17-12-2014 to 18-12-2014	
40.	GLPS Urpelpade	LPS	17-12-2014 to 18-12-2014	

Extra Schools out of Sample

1.	GHPS Nallapadavu	HPS	28-11-2014	
2.	Visit to centralised kitchen - Akshayapatra Foundation		28-11-2014	
3.	GHPS Bangare Kasaba		01-12-2014	
4.	District Review Meeting at SSA office premises		04-12-2014	