

State : _____

District : _____

Block / Health Block : _____

Name of Health Institution : _____

Facility Sub Type: _____ Ownership: _____ Public / Private _____

Number of Beds : _____ Reporting month: _____ Financial Year _____

Name & Designation of the person reported Data _____

Date of reporting Data _____

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
Part A	REPRODUCTIVE AND CHILD HEALTH		
M1	Ante Natal Care (ANC) Services & High Risk Pregnancies		
1.1.	Total number of NEW Pregnant Women registered for ANC		
1.1.a	Out of total number of NEW pregnant women registered with age <15 years		
1.1.b	Out of total number of NEW pregnant women registered with age 15-19 years		
1.1.c	Out of total number of NEW pregnant women registered with age >19 to 49 years		
1.1.d	Out of total number of NEW pregnant women registered with age >49 years		
1.1.1.	Out of the total NEW ANC registered, number registered within 1 st trimester (within 12 weeks)		
1.1.2	Total ANC footfall/cases (Old cases + New Registration) attended		
1.2	ANC services		
1.2.1.	Number of PW given Td1 (Tetanus Diptheria dose 1)		
1.2.2.	Number of PW given Td2 (Tetanus Diptheria dose 2)		
1.2.3.	Number of PW given Td Booster (Tetanus Diptheria dose booster)		
1.2.4.	Number of PW provided full course 180 Iron Folic Acid (IFA) tablets		
1.2.5.	Number of PW provided full course 360 Calcium tablets		
1.2.6.	Number of PW given one Albendazole tablet after 1st trimester		
1.2.7.	Number of PW received 4 or more ANC check ups		
1.2.8.	Number of PW given ANC Corticosteroids in Pre-Term Labour		
1.3	Pregnant Women (PW) with Hypertension (BP>140/90)		
1.3.1.	New cases of PW with hypertension detected		
1.3.1.a	Number of PW with hypertension managed at institution		
1.3.2.	Number of Eclampsia cases managed during delivery		
1.4	Pregnant Women (PW) with Anaemia		
1.4.1.	Number of PW tested for Haemoglobin (Hb) 4 or more than 4 times for respective ANCs		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
1.4.2.	Number of PW having Hb level<11(7.1 to 10.9 g/dl) (Out of total tested cases)		
1.4.3.	Number of PW having Hb level<=7 g/dl (Out of total tested cases)		
1.4.4.	Number of PW treated for severe anaemia (Hb<=7g/dl) (Out of total tested cases)		
1.5	Pregnant Women (PW) with Gestational Diabetes Mellitus (GDM)		
1.5.1.	Number of PW tested for Blood Sugar using OGTT(Oral Glucose Tolerance Test)		
1.5.2.	Number of PW tested positive for GDM out of total OGTT(Oral Glucose Tolerance Test) conducted		
1.5.3.	Number of PW given Insulin out of total tested positive for GDM		
1.5.4.	Number of PW given Metformin out of total tested positive for GDM		
1.6	Pregnant Women (PW) with Syphilis		
1.6.1	Syphilis test conducted for Pregnant Women		
1.6.1.a	Number of pregnant/Direct-In-Labor (DIL) women screened/tested (with VDRL/RPR/TPHA/RDT/PoC) for Syphilis		
1.6.1.b	Number of pregnant/DIL women found seropositive for Syphilis by VDRL/RPR/TPHA/RDT/PoC test		
1.6.1.c	Number of pregnant/DIL women found Syphilis-Seropositive and given treatment with injection Benzathine Penicillin (IM)		
1.6.1.d	Number of live births among Syphilis seropositive Pregnant Women		
1.6.1.e	Number of babies born to Syphilis-Seropositive Pregnant Women tested positive/ clinically diagnosed for congenital Syphilis		
1.6.1.f	Out of above, babies with congenital Syphilis received curative treatment		
1.7	Thyroid test conducted for Pregnant Women		
1.7.1.	Number of Pregnant Women tested positive for Thyroid disorder		
1.7.2.	Number of Pregnant Women treated for thyroid disorder		
1.8	Tuberculosis test conducted for Pregnant Women		
1.8.1.	Number of Pregnant Women screened for TB		
1.8.2.	Number of Pregnant women identified with Presumptive TB symptoms		
1.8.3.	Number of pregnant women referred out of those identified with Presumptive TB symptoms		
1.9	High Risk /Complicated Pregnancies		
1.9.1.	Total High Risk Pregnancy (HRP) Intrapartum including following:		
1.9.1.a.	Number of Pregnant Women with Post-Partum Haemorrhage(Immediately after delivery) in the facility		
1.9.1.b.	Number of Pregnant Women with Sepsis in the facility		
1.9.1.c.	Number of Pregnant Women identified with Eclampsia in the facility		
1.9.1.d.	Number of Pregnant Women identified with obstructed labour in the facility		
1.9.2.	Total High Risk Pregnancy (HRP) Antepartum (Only New Cases are to be reported)		
1.9.3.	Total no. of ANC or PNC cases referred to Higher/ any other facility		
1.9.4.	Total no. of ANC or PNC cases referred in to the facility		
1.9.5.	Number of Complicated pregnancies treated with Blood Transfusion		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
M2	Deliveries		
2.1	Deliveries conducted at Home		
2.1.1.	Number of Home Deliveries attended by		
2.1.1.a	Number of Home Deliveries attended by Skill Birth Attendant(SBA) (Doctor/Nurse/ANM)		
2.1.1.b	Number of Home Deliveries attended by Non SBA (Trained Birth Attendant(TBA) /Relatives/etc.)		
2.1.2.	Number of PW given Tablet Misoprostol during home delivery		
2.1.3.	Number of newborns received 7 Home Based Newborn Care (HBNC) visits in case of Home delivery		
2.2.	Number of Institutional Deliveries conducted (Including C-Sections)		
2.2.1.	Out of total institutional deliveries(excluding C-section), number of women stayed for 48 hours or more after delivery		
2.2.2	Out of total Institutional deliveries, number of Institutional Deliveries (Excluding C-Sections) conducted at night (8 PM- 8 AM)		
2.3	Age wise total number of delivery (Home +Institutional) reported (2.3.1+2.3.2+2.3.3+2.3.4)		
2.3.1.	Out of total number of delivery, PW with age <15 years		
2.3.2.	Out of total number of delivery, PW with age 15-19 years		
2.3.3.	Out of total number of delivery, PW with age >19-49 years		
2.3.4.	Out of total number of delivery, PW with age > 49 years		
2.4.	Number of newborns received 6 HBNC visits after Institutional Delivery		
2.5.	No. of identified Sick new-borns referred by ASHA to facility under HBNC Programme		
2.6.	Total number of Children received all scheduled 5 Home visits under HBYC		
M3	Number of Caesarean (C-Section) deliveries		
3.1.	Total number of C -Section deliveries performed		
3.1.1	Out of total C-sections, number performed at night (8 PM- 8 AM)		
3.1.2	Out of total C-section, number of women stayed for 72 hours or more after delivery		
M4	Pregnancy outcome & details of new-born/children		
4.1	Pregnancy Outcome (in number)		
4.1.1	Live Birth		
4.1.1.a	Live Birth - Male		
4.1.1.b	Live Birth - Female		
4.1.2	Number of Pre-term newborns (< 37 weeks of pregnancy)		
4.1.3	Still Birth		
4.1.3.a	Intrapartum (Fresh) Still Birth		
4.1.3.b	Antepartum (Macerated) Still Birth		
4.2	Abortion (spontaneous)		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
4.3	Medical Termination of Pregnancy (MTP)		
4.3.1	Number of MTPs conducted		
4.3.1.a	Surgical MTPs upto 12 weeks of pregnancy		
4.3.1.b	MTP more than 12 weeks of pregnancy		
4.3.1.c	MTPs completed through Medical methods of abortion (MMA)		
4.3.2	Post-abortion/MTP Complications		
4.3.2.a	Total Post-abortion/MTP Complications Identified		
4.3.2.b.	Post-abortion/MTP complications identified (where abortions were carried out in facilities other than public and accredited private health facilities)		
4.3.2.c.	Post-abortion/MTP Complications treated		
4.3.3.	Number of women provided with Post-abortion/ MTP contraception		
4.4	Details of Newborn children		
4.4.1.	Number of Newborns weighed at birth		
4.4.2.	Number of Newborns having weight less than 2500 gms		
4.4.2.a	Out of the above, number of Newborns having weight less than 1800 gms		
4.4.3.	Number of Newborns breast fed within 1 hour of birth		
4.4.4.	No. of Newborns discharged from the facility were exclusively breastfed till discharge		
4.4.5	Number of Newborns received Donor Human Milk (DHM) in the facility		
4.5.	Rashtriya Bal Swasthaya Karyakram (RBSK)		
4.5.1	Number of Newborns screened for defects at birth (as per Comprehensive Newborns Screening, RBSK)		
4.5.1.a	Number of Newborns identified with visible birth defects (including Neural tube defect, Down's Syndrome, Cleft Lip & Palate, Club foot and Developmental dysplasia of the hip)		
4.5.2	Number of SNCU discharged babies screened in DEIC		
4.5.3	Number of children till age 18 years (affected with selected health conditions) managed for 4 Ds (Disease, Deficiency, Developmental Delay & Defect)		
4.5.4	Number of children till age 18 years (affected with selected health conditions) managed by Intervention - Surgical		
4.5.5	Number of children till age 18 years managed at DEIC (District Early Intervention Centre)		
M 5	Anaemia Mukht Bharat		
5.1	IFA Coverage		
5.1.1.	Number of women of reproductive age (WRA) 20-49 years (non-pregnant, non-lactating), provided 4 Red Iron and folic acid (IFA) tablets in a month		
5.1.2.	Number of children (6-59 months old) provided 8-10 doses (1ml) of IFA syrup (Bi weekly)		
5.1.3.	Number of children 5-9 years provided Weekly Iron Folic Acid (IFA Pink) tablets in a month		
5.1.3.a	Number of out of school children (5 -9 years) given 4-5 IFA Pink tablets at Anganwadi Centres		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
5.2	Anaemia- Identified & Treated		
5.2.1	Beneficiaries identified with Mild and Moderate Anaemia		
5.2.1.a	Number of out of school adolescent girls (10-19 years) having anaemia (Hb 8.1-11.9 g/dl)		
5.2.1.b	Number of lactating mothers (of 0-6 months old child) having anaemia (Hb 8.1-11.9 g/dl)		
5.2.1.c	Number of women of reproductive age (non-pregnant, non-lactating) (20-49 years) having anaemia (Hb 8.1-11.9 g/dl)		
5.2.2	Beneficiaries identified with Severe Anaemia		
5.2.2.a	Number of out of school adolescent girls (10-19 years) having severe anaemia (Hb <8 g/dl)		
5.2.2.b	Number of lactating mothers (of 0-6 months old child) having severe anaemia (Hb <8 g/dl)		
5.2.2.c	Number of women of reproductive age (non-pregnant, non-lactating) (20-49 years) having severe anaemia (Hb <8 g/dl)		
5.2.3	Beneficiaries diagnosed with mild and moderate Anaemia, put on treatment		
5.2.3.a	Number of anaemic in-school Children (5-9 years) put on treatment		
5.2.3.b	Number of anaemic in-school adolescent girls (10-19 years) put on treatment		
5.2.3.c	Number of anaemic out of school adolescent girls (10-19 years) put on treatment		
5.2.3.d	Number of anaemic in-school adolescent boys (10-19 years) put on treatment		
5.2.3.e	Number of anaemic lactating mothers (of 0-6 months old child) put on treatment		
5.2.3.f	Number of anaemic women of reproductive age (non-pregnant, non-lactating) (20-49 years) put on treatment		
5.2.4	Beneficiaries diagnosed with Severe Anaemia, put on treatment		
5.2.4.a	Number of lactating mothers (of 0-6 months old child) diagnosed with severe anaemia and put on treatment		
M6	Post Natal Care (PNC)		
6.1.	In case of home delivery, number of women receiving 1st Postpartum checkups within 48 hours		
6.2.	Number of women receiving Postpartum checkup between 48 hours and 14 days after Institutional delivery		
6.3.	Number of mothers provided full course of 180 IFA tablets after delivery		
6.4.	Number of mothers provided full course 360 Calcium tablets after delivery		
M7	Sexually Transmitted Infections/Reproductive Tract Infections (STI/RTI) Cases		
7.1	Number of new STI/RTI cases identified		
7.1.1.	Number of males assessed for STI/RTI		
7.1.1.a	Out of the above, number of males diagnosed with STI/RTI		
7.1.1.b	Out of the above, number of males treated for STI/RTI		
7.1.2.	Number of females (all females) assessed for STI/RTI		
7.1.2.a	Out of the above, number of females (all females) diagnosed with STI/RTI		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
7.1.2.b	Out of the above, number of females (all females) treated for STI/RTI		
7.1.3.	Number of H/TG assessed for STI/RTI		
7.1.3.a	Out of the above, number of H/TG people diagnosed with STI/RTI		
7.1.3.b	Out of the above, number of H/TG people treated for STI/RTI		
M8	Family Planning		
8.1	MALE STERILIZATION		
8.1.1.	Number of Non Scalpel Vasectomy (NSV) / Conventional Vasectomy conducted		
8.2	FEMALE STERILIZATION		
8.2.1.	Number of Laparoscopic sterilizations (excluding post-abortion) conducted		
8.2.2.	Number of Interval sterilizations (Mini-lap/Conventional) (other than post-partum and post abortion) conducted		
8.2.3.	Number of Postpartum sterilizations (within 7 days of delivery by minilap or concurrent with caesarean section) conducted		
8.2.4.	Number of Post-abortion sterilizations (within 7 days of spontaneous or surgical abortion) conducted		
8.3.	Number of Interval IUCD Insertions (excluding PPIUCD and PAIUCD)		
8.4.	Number of Postpartum (within 48 hours of delivery) IUCD insertions		
8.5.	Number of Post-abortion (within 12 days of Spontaneous or surgical abortion) IUCD insertions		
8.6.	Number of IUCD Removals		
8.7.	Number of complications following IUCD Insertion		
8.8.	Injectable Contraceptive MPA- First Dose		
8.9.	Injectable Contraceptive MPA- Second Dose		
8.10.	Injectable Contraceptive MPA- Third Dose		
8.11.	Injectable Contraceptive MPA- Fourth and above Dose		
8.12.	Number of Combined Oral Pill cycles distributed to the beneficiary		
8.13.	Number of Condom pieces distributed to the beneficiary		
8.14.	Number of Centchroman (weekly) pill strips distributed to the beneficiary		
8.15.	Number of Emergency Contraceptive Pills (ECP) given to the beneficiary		
8.16.	Number of Pregnancy Test Kits (PTK) utilized		
8.17	Quality in sterilization services		
8.17.1	Complications following male sterilization		
8.17.2	Complications following female sterilization		
8.17.3	Failures following male sterilization		
8.17.4	Failures following female sterilization		
8.17.5	Deaths following male sterilization		
8.17.6	Deaths following female sterilization		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
8.18	Follow up in Sterilization		
8.18.1	Number of cases of Female Sterilization followed up (after 1 month or on the resumption of her menstrual cycle whichever is earlier)		
8.18.2	Number of cases of Male Sterilization followed up (after 3 months)		
M9	CHILD IMMUNISATION		
9.1	Number of Infants 0 to 11 months old who received:		
9.1.1.	Child immunisation - Vitamin K (Birth Dose)		
9.1.2.	Child immunisation - BCG		
9.1.3.	Child immunisation - Pentavalent 1		
9.1.4.	Child immunisation - Pentavalent 2		
9.1.5.	Child immunisation - Pentavalent 3		
9.1.6.	Child immunisation - OPV 0 (Birth Dose)		
9.1.7.	Child immunisation - OPV1		
9.1.8.	Child immunisation - OPV2		
9.1.9.	Child immunisation - OPV3		
9.1.10.	Child immunisation - Hepatitis-B0 (Birth Dose)		
9.1.11.	Child immunisation - Inactivated Injectable Polio Vaccine 1 (IPV 1)		
9.1.12.	Child immunisation - Inactivated Injectable Polio Vaccine 2 (IPV 2)		
9.1.13.	Child immunisation - Rotavirus 1		
9.1.14.	Child immunisation - Rotavirus 2		
9.1.15.	Child immunisation - Rotavirus 3		
9.1.16.	Child immunisation - PCV1		
9.1.17.	Child immunisation - PCV2		
9.2	Number of Children 9-11 months who received:		
9.2.1.	Child immunisation(9 - 11 months) - Inactivated Injectable Polio Vaccine 3 (IPV 3)		
9.2.2.	Child immunisation (9-11months) - Measles & Rubella (MR)/Measles containing vaccine(MCV) - 1 st Dose		
9.2.3.	Child immunisation (9-11months) - JE 1 st dose		
9.2.4.	Child immunisation - PCV Booster		
9.2.5	Number of children aged between 9 and <12 months FULLY IMMUNIZED {BCG +OPV123+ Pentavalent123+ MR/ Measles Containing Vaccine (MCV)-1st Dose}		
9.2.5.a	FULLY IMMUNIZED children aged between 9 and <12 months- Male		
9.2.5.b	FULLY IMMUNIZED children aged between 9 and <12 months- Female		
9.3	Children given following vaccination after 12 months (delayed vaccinations)		
9.3.1.	Child immunisation(after 12 months-delayed vaccination) - Measles & Rubella (MR)/Measles containing vaccine(MCV)- 1st Dose		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
9.3.2.	Child immunisation (after 12 months-delayed vaccination) - JE 1st dose		
9.3.3.	Child immunisation - DPT 1 after 12 months of age (delayed vaccination)		
9.3.4.	Child immunisation - DPT 2 after 12 months of age (delayed vaccination)		
9.3.5.	Child immunisation - DPT 3 after 12 months of age (delayed vaccination)		
9.3.6.	Child immunisation - DPT Booster after 24 months of age (delayed vaccination)		
9.3.7.	Child immunisation - OPV Booster after 24 months of age (delayed vaccination)		
9.3.8.	Child immunisation - JE Booster after 24 months of age (delayed vaccination)		
9.4	Number of Children more than 12 months who received:		
9.4.1.	Child immunisation - Measles & Rubella (MR)/ Measles containing vaccine(MCV)-2nd Dose (16-24 months)		
9.4.2.	Child immunisation - DPT 1st Booster		
9.4.3.	Child immunisation - OPV Booster		
9.4.4.	Number of children more than 16 months of age who received Japanese Encephalitis (JE) vaccine- 2nd dose (16-24 months)		
9.5	Number of Children more than 23 months who received:		
9.5.1.	Child Immunization- Typhoid		
9.5.2.	Children more than 5 years received DPT5 (2nd Booster)		
9.5.3.	Children more than 10 years received Td10 (Tetanus Diptheria10)		
9.5.4.	Children more than 16 years received Td16 (Tetanus Diptheria16)		
9.6	Adverse Event Following Immunisation (AEFI)		
9.6.1.	Number of cases of AEFI -Minor (eg.- fever, rash, pain etc)		
9.6.2.	Number of cases of AEFI - Severe (eg.- anaphylaxis, fever>102 degrees, not requiring hospitalization etc.)		
9.6.3.	Number of cases of AEFI - Serious (eg.- hospitalization, death, disability , cluster etc.)		
9.6.3.a	Out of Number of cases of AEFI - Serious , total number of AEFI deaths		
9.7	Number of Immunisation sessions		
9.7.1.	Immunisation sessions planned		
9.7.2.	Immunisation sessions held		
9.8	Children received Vitamin A Doses between 9 months and 5 years		
9.8.1.	Child immunisation - Vitamin A Dose - 1		
9.8.2.	Child immunisation - Vitamin A Dose - 5		
9.8.3.	Child immunisation - Vitamin A Dose - 9		
M10	Number of cases of Childhood Diseases		
10.1	New Cases of Childhood Diseases (0-5 years) & Leprosy (0-14 years) Include new cases of OPD/IPD/Emergency		
10.1.1.	Childhood Diseases - Pneumonia		
10.1.2.	Childhood Diseases - Asthma		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
10.1.3.	Childhood Diseases - Sepsis		
10.1.4.	Childhood Diseases - Diphtheria		
10.1.5.	Childhood Diseases - Pertussis		
10.1.6.	Childhood Diseases - Tetanus Neonatorum		
10.1.7.	Childhood Diseases - Tuberculosis (TB)		
10.1.8.	Childhood Diseases - Acute Flaccid Paralysis(AFP)		
10.1.9.	Childhood Diseases - Measles		
10.1.10.	Childhood Diseases - Malaria		
10.1.11.	Childhood Diseases - Diarrhoea		
10.1.12.	Childhood Diseases - Diarrhoea treated with ORS		
10.1.13.	Childhood Diseases - Diarrhoea treated with Zinc for 14 days		
10.1.14.	Childhood Diseases -Leprosy Cases		
10.1.15.	Childhood Diseases- Leprosy with Grade II disability		
10.2	Childhood IPD		
10.2.1.	Children admitted with Respiratory Infections		
10.2.2.	Children admitted with Pneumonia		
10.2.3.	Children admitted with Diarrhoea		
Part B	National Programmes		
M11	National Vector Borne Disease Control Programme (NVBDCP)		
11.1	Malaria		
11.1.1	Microscopy Tests		
11.1.1.a	Total Blood Smears Examined for Malaria		
11.1.1.b	Malaria (Microscopy Tests) - Plasmodium Vivax test positive		
11.1.1.c	Malaria (Microscopy Tests) - Plasmodium Falciparum test positive		
11.1.1.d	Malaria (Microscopy Tests) - Mixed test positive		
11.1.2	Rapid Diagnostic Test (RDT)		
11.1.2.a	RDT conducted for Malaria		
11.1.2.b	Malaria (RDT) - Plasmodium Vivax test positive		
11.1.2.c	Malaria (RDT) - Plasmodium Falciparum test positive		
11.1.2.d	Malaria (RDT) - Mixed test positive		
11.2	Kala Azar- Rapid Diagnostic Test (RDT)		
11.2.1.	Kala Azar (RDT) - Tests Conducted		
11.2.2.	Kala Azar Positive Cases		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
11.3	Dengue & Chikungunya		
11.3.1.	Dengue - Enzyme- Linked Immuno Sorbent Assay (ELISA) test conducted		
11.3.2.	Dengue - Enzyme- Linked Immuno Sorbent Assay (ELISA) test found positive		
11.3.3.	Chikungunya Enzyme- Linked Immuno Sorbent Assay (ELISA) test conducted		
11.3.4.	Chikungunya Enzyme- Linked Immuno Sorbent Assay (ELISA) test found positive		
11.4	Acute Encephelitis Syndrome/ Japanese Encephalitis (AES/ JE)		
11.4.1.	No. of AES cases tested for JE(IgM ELISA)		
11.4.2.	No. of JE positive cases		
11.5	Lymphatic Filariasis		
11.5.1.	Number of persons that consumed MDA(Mass Drug Administration) drugs during the MDA round		
11.5.2.	Number of Lymphatic Filariasis lymphoedema patients received MMDP (Morbidity Management And Disability Prevention) kits		
11.5.3.	Number of Hydrocele surgeries conducted in Lymphatic Filariasis (MMDP)		
M12	Adolescent Health		
12.1.	Adolescent Friendly Health Clinics (AFHCs)		
12.1.1	Number of Adolescents (10-19 years) registered in Adolescent Friendly Health Clinic (AFHC)		
12.1.1.a	Girls registered in AFHC		
12.1.1.b	Boys registered in AFHC		
12.1.2.	Out of registered adolescents (10-19 years), number received clinical services		
12.1.2.a	Out of Girls registered, Girls received clinical services		
12.1.2.b	Out of Boys registered, Boys received clinical services		
12.1.3.	Out of registered adolescents (10-19 years), number received counselling		
12.1.3.a	Out of Girls registered, Girls received counselling		
12.1.3.b	Out of Boys registered, Boys received counselling		
12.2.	Coverage under MHS- Menstrual Hygiene Scheme (GOI supported)		
12.2.1.	Number of adolescent girls provided sanitary napkin packs by ASHA		
12.2.2	Number of sanitary napkin packs distributed free to ASHA (for her personal use)		
12.2.3.	Number of adolescent girls attended monthly meeting		
12.2.4.	Number of adolescent girls provided sanitary napkin packs by State/UT supported Menstrual Hygiene Scheme (MHS)		
12.3	Peer Educator Programme		
12.3.1.	Number of Adolescent Health & Wellness Days organized		
M13	National TB Elimination Programme (NTEP)		
13.1.	Number of notified TB patients who are on Anti Tuberculosis Therapy		
13.2.	Number of Presumptive TB (ie with 4 Symptom complex of TB) identified		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
13.3.	Number of Presumptive TB (ie with 4 Symptom complex of TB) identified and sent for any TB testing		
13.3.a	Number of Presumptive TB (ie with 4 Symptom complex of TB) identified and sent for any TB testing within the facility		
13.3.b	Number of Presumptive TB (ie with 4 Symptom complex of TB) identified and sent for any TB testing outside the facility		
13.4.	Of the number sent for testing, number who were tested (by any test) for TB within the facility		
13.5.	Of the number sent for testing, number who were tested (by any test) for TB outside the facility		
13.6.	Of the number tested, number of persons diagnosed as TB patients.		
13.7.	Number of TB patients availing treatment through a Treatment supporter for the reporting month		
13.8.	Number of beneficiaries who are registered at the ICTC centre.		
13.9.	Of the number registered at ICTC centre, the number of presumptive TB cases identified and referred for TB testing and diagnosis.		
13.10.	Number of Directly Observed Treatment, Short-course (DOTS) cases completed successfully		
Part C.	Health Facility Services		
M.14	Patient Services		
14.1	Out Patient Department (OPD in Facility) by disease/ health condition (excluding teleconsultation)		
14.1.1.	Outpatient - Diabetes		
14.1.2.	Outpatient - Hypertension		
14.1.3.	Outpatient - Stroke (Paralysis)		
14.1.4.	Outpatient - Cardiovascular Disease		
14.1.5.	Outpatient - Mental illness		
14.1.6.	Outpatient - Epilepsy		
14.1.7.	Outpatient - Ophthalmic Related		
14.1.8.	Outpatient - Dental		
14.1.9.	Outpatient - ENT		
14.1.10.	Outpatients- Asthma		
14.1.11.	Outpatient - Oral Cancer		
14.1.12.	Outpatient - Breast Cancer		
14.1.13.	Outpatient - Cervical Cancer		
14.1.14.	Outpatient - Other Cancer		
14.1.15.	Outpatient - COPD		
14.1.16.	Outpatient - CKD (Chronic Kidney Disease)		
14.1.17.	Outpatient- Patients undergoing refraction		
14.1.18.	Outpatient - Tuberculosis		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
14.1.19.	Outpatient – Leprosy Cases		
14.1.20.	Outpatient – Leprosy with Grade II disability		
14.1.21.	Outpatient – Geriatric		
14.1.22.	Outpatient - Chronic Liver Disease		
14.1.23.	Outpatient - Palliative Care		
14.1.24.	Other Services		
14.1.24.a	Number of patients provided physiotherapy services		
14.1.24.b	Number of Palliative Patients visited at home		
14.2	Outpatient attendance (All) (excluding teleconsultation)		
14.2.1.	Allopathic- Outpatient attendance		
14.2.2.	Ayush - Outpatient attendance		
14.3	Inpatient details		
14.3.1	IPD Admission		
14.3.1.a	IPD Admission Male- Children<18yrs		
14.3.1.b	IPD Admission Male- Adults <65yrs		
14.3.1.c	IPD Admission Female- Children<18yrs		
14.3.1.d	IPD Admission Female- Adults<65yrs		
14.3.1.e	IPD Admission Geriatric->=65yrs		
14.3.2	IPD Discharge		
14.3.2.a	IPD Discharge Male- Children<18yrs		
14.3.2.b	IPD Discharge Male- Adults<65yrs		
14.3.2.c	IPD Discharge Female- Children<18yrs		
14.3.2.d	IPD Discharge Female- Adults<65yrs		
14.3.2.e	IPD Discharge Geriatric->=65yrs		
14.3.3	IPD Referred Out		
14.3.3.a	IPD Referred Male- Children<18yrs		
14.3.3.b	IPD Referred Male- Adults<65yrs		
14.3.3.c	IPD Referred Female- Children<18yrs		
14.3.3.d	IPD Referred Female- Adults<65yrs		
14.3.3.e	IPD Referred Geriatric->=65yrs		
14.3.4	IPD Deaths (excluding deaths at Emergency department & Sick Newborn Care Unit (SNCU))		
14.3.4.a	IPD Deaths Male- Children<18yrs		
14.3.4.b	IPD Deaths Male- Adults<65yrs		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
14.3.4.c	IPD Deaths Female- Children<18yrs		
14.3.4.d	IPD Deaths Female- Adults<65yrs		
14.3.4.e	IPD Deaths Geriatric->=65yrs		
14.3.5	Total Number of cases Referred out (OPD+IPD+Emergency)		
14.3.5.a	Total cases Referred out (OPD+IPD+Emergency)-During Day		
14.3.5.b	Total cases Referred out (OPD+IPD+Emergency)-At Night (8 PM- 8 AM)		
14.3.6	Day Care Admissions		
14.3.7	Number of Left Against Medical Advice (LAMA) cases		
14.3.7.a	Number of Total Left Against Medical Advice (LAMA) cases reported at the facility		
14.3.7.b	Number of delivery LAMA cases reported at the facility		
14.3.8	Total number of Medico Legal Cases reported at the facility		
14.3.9	Total number of postmortem conducted at the facility		
14.3.10	Total number of telemedicine consultation provided		
14.4	Inpatient by disease/ health condition		
14.4.1	Inpatient - Malaria		
14.4.2	Inpatient - Dengue		
14.4.3	Inpatient - Typhoid		
14.4.4	Inpatient - Asthma, Chronic Obstructive Pulmonary Disease (COPD), Respiratory infections		
14.4.5	Inpatient - Tuberculosis		
14.4.6	Inpatient - Pyrexia of unknown origin (PUO)		
14.4.7	Inpatient - Diarrhoea with dehydration		
14.4.8	Inpatient – Leprosy (Reconstructive Surgery)		
14.4.9	Inpatient – Operated for Cataract		
14.4.10	Inpatient – Palliative Care		
14.5.	Emergency		
14.5.1	Patients registered at Emergency Department		
14.5.2	No. of Emergencies managed at night (8 PM- 8 AM)		
14.6	Emergency admissions/deaths due to		
14.6.1.a	Emergency - Trauma (accident, injury, poisoning etc) -Admission		
14.6.1.b	Emergency - Trauma (accident, injury, poisoning etc) -Deaths		
14.6.2.a	Emergency - Burn -Admission		
14.6.2.b	Emergency - Burn -Deaths		
14.6.3.a	Emergency - Obstetrics complications -Admission		
14.6.3.b	Emergency - Obstetrics complications -Deaths		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
14.6.4.a	Emergency - Snake Bite -Admission		
14.6.4.b	Emergency - Snake Bite -Deaths		
14.6.5.a	Emergency - Acute Cardiac Emergencies -Admission		
14.6.5.b	Emergency - Acute Cardiac Emergencies -Deaths		
14.6.6.a	Emergency - CVA (Cerebrovascular Disease)/Stroke -Admission		
14.6.6.b	Emergency - CVA (Cerebrovascular Disease)/Stroke -Deaths		
14.6.7.a	Emergency - Dog Bite -Admission		
14.6.7.b	Emergency - Dog Bite -Deaths		
14.7	Total number of deaths occurring at Emergency Department		
14.8	Operations (excluding C-section)		
14.8.1.a	Total number of Major Operations conducted excluding C-Section (General and spinal anaesthesia)		
14.8.1.b	Out of Major Operation, Gynecology- Hysterectomy surgeries		
14.8.1.c	Major Surgeries excluding Obstetrics, Gynaecology and Ophthalmology.		
14.8.1.d	No. of Major Surgeries done at night (8PM to 8 AM) (Excluding C section)		
14.8.2.	Minor Operations (No or local anaesthesia)		
14.8.3.	Number of post operative Surgical Site infection		
14.9	Blood Units(Issued/Transfused) during Operations (excluding C-section)		
14.9.1	Number of blood units issued for Operations (excluding C-section)		
14.9.2	Number of blood transfusions done during Operations (excluding C-section)		
14.10	In-Patient Head Count at midnight		
14.11	Sick Newborns (up to 4 weeks) Admissions		
14.11.1	Number of Admission in NBSU (New Born Stabilisation Unit)		
14.11.2	Special Newborn Care Unit (SNCU Admissions) - Inborn Male		
14.11.3	Special Newborn Care Unit (SNCU Admissions) - Inborn Female		
14.11.4	Special Newborn Care Unit (SNCU Admissions) Outborn – Male		
14.11.5	Special Newborn Care Unit (SNCU Admissions) Outborn - Female		
14.11.6	Special Newborn Care Unit (SNCU Admissions) - referred by ASHA		
14.12	SNCU (Deaths & Discharge)		
14.12.1	Number of deaths occurred at SNCU		
14.12.2	Number of Newborns successfully discharged from SNCU		
14.13	Janani Shishu Suraksha Karyakram (JSSK)		
14.13.1	Number of Pregnant Women(PW) and Post Natal Care (PNC) Beneficiaries provided		
14.13.1.a	Total number of PW and PNC - JSSK Beneficiaries		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
14.13.1.b	Number of PW and PNC beneficiaries provided - Free Medicines under JSSK		
14.13.1.c	Number of PW and PNC beneficiaries provided - Free Diet under JSSK		
14.13.1.d	Number of PW and PNC beneficiaries provided - Free Diagnostics under JSSK		
14.13.1.e	Number of PW and PNC beneficiaries provided - Free Home to facility transport under JSSK		
14.13.1.f	Number of PW and PNC beneficiaries provided - Interfacility transfers when needed under JSSK		
14.13.1.g	Number of PW and PNC beneficiaries provided - Free Drop Back home under JSSK		
14.13.1.h	Number of PW and PNC beneficiaries provided - Free Blood transfusion under JSSK		
14.13.2	Number of sick infants provided		
14.13.2.a	Number of infants admitted at facility due to any sickness- JSSK Beneficiaries		
14.13.2.b	Number of sick infants provided - Free Medicines under JSSK		
14.13.2.c	Number of sick infants provided - Free Diagnostics under JSSK		
14.13.2.d	Number of sick infants provided - Free Home to facility transport under JSSK		
14.13.2.e	Number of sick infants provided - Interfacility transfers when needed under JSSK		
14.13.2.f	Number of sick infants provided - Free Drop Back home under JSSK		
14.13.2.g	Number of sick infants provided - Free Blood transfusion under JSSK		
14.14	Nutritional Rehabilitation Centre (NRC)		
14.14.1.	Number of sick SAM children admitted in standalone/ integrated NRC		
14.14.2.	Number of sick SAM children referred to standalone/ integrated NRC by Frontline Workers (AWW/ ASHA/ ANM)		
14.14.3.	Number of sick SAM children referred to standalone/ integrated NRC from IPD/OPD of other Health Facility (PHC/CHC/SDH/DH/other NRC)		
14.14.4.	Number of children Referred to standalone/ integrated NRC by RBSK Team		
14.14.5.	Number of SAM children discharged from standalone/ integrated NRC who met the discharge criteria		
14.14.6.	Number of admitted children left against medical advice (LAMA) / defaulter		
14.14.7.	Number of children died while admitted in standalone/ intergrated NRC		
14.14.8.	Number of children who completed all four post discharge follow-ups		
14.14.9.	Number of sick SAM children treated and admitted in the pediatric facility (other than standalone/ integrated NRC)		
14.14.10.	In-Patient Head Count at midnight for standalone/ integrated NRC		
14.15.	Number of Rogi Kalyan Samiti (RKS) meetings held		
14.16.	Number of Anganwadi centres reported to have conducted atleast one Village Health & Nutrition Day (VHNDs)/UHND/ Outreach / Special Outreach sessions		
14.17.	Total number of UHND/VHND sessions conducted in the reporting month		
14.18.	Total number of Outreach/Special Outreach camps conducted in the reporting month		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
14.19.	Stock outs		
14.19.a	Stock out rate of essential Drugs		
14.19.b	Total No. of essential drugs for which stock-outs reported		
14.20.	Blood Units Issued on replacement -{Any donor (apart from voluntary blood donor) to be considered as replacement donations}		
14.21.	Total number of blood units issued in month		
14.22.	Patient Satisfaction Score of the facility in percentage (from Mera Aspatal)		
14.23	PM National Dialysis Programme (PMNDP)		
14.23.1	Hemo-dialysis Services under PMNDP		
14.23.1.a	Number of patients registered for hemodialysis services in the centre during the reporting month		
14.23.1.b	Number of patients on waiting list for hemodialysis services at the end of reporting month		
14.23.1.c	Number of hemodialysis sessions held during the reporting month		
14.23.2	Peritoneal Dialysis services under PMNDP		
14.23.2.a	Number of patients started Peritoneal dialysis under PMNDP during the reporting month		
14.24	National Viral Hepatitis Control Program (Diagnosis and Management of viral hepatitis)		
14.24.1	Total number of blood samples screened by ELISA/Rapid tests for viral hepatitis		
14.24.1.a	Total number of blood samples screened by ELISA/Rapid tests for viral hepatitis A (IgM Anti- HAV)		
14.24.1.b	Total number of blood samples screened by ELISA/Rapid tests for viral hepatitis B i.e. HBsAg (excluding pregnant women)		
14.24.1.c	Total number of blood samples screened by ELISA/Rapid tests for viral hepatitis C(Anti- HCV)		
14.24.1.d	Total number of blood samples screened by ELISA/Rapid tests for viral hepatitis E(i.e. IgM Anti-HEV)		
14.24.2	Total number of blood samples tested positive by ELISA/ Rapid tests for viral hepatitis & its management		
14.24.2.a	Total number of blood samples tested positive by ELISA/ Rapid tests for Hepatitis A (out of those tested for IgM Anti- HAV)		
14.24.2.b	Total number of blood samples tested positive by ELISA/ Rapid tests for Hepatitis B (out of those tested for HBsAg excluding pregnant women)		
14.24.2.b.i	Total number of positive blood samples for hepatitis B by ELISA/ Rapid tests tested for HBV DNA(out of those tested positive for HBsAg excluding pregnant women)		
14.24.2.b.ii	Total number of patients found positive for HBsAg eligible for treatment for hepatitis B (excluding pregnant women)		
14.24.2.b.iii	Total number of patients eligible for treatment for Hepatitis B put on treatment(out of those eligible for treatment excluding pregnant women)		
14.24.2.c	Total number of blood samples tested positive by ELISA/ Rapid tests for Hepatitis C (out of those tested for Anti-HCV)		
14.24.2.c.i	Total number of positive blood samples for Hepatitis C screened by test (ELISA/ Rapid tests) confirmed by HCV RNA testing (out of those positive for anti-HCV)		
14.24.2.c.ii	Total number of patients put on treatment for Hepatitis C (out of those confirmed by HCV RNA i.e. HCV RNA detected)		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
14.24.2.c.iii	Total number of positive Hepatitis C patients who have completed treatment		
14.24.2.c.iv	Total number of patients cleared for HCV RNA on sustained virological response at 12 weeks (SVR12)		
14.24.2.d	Total number of blood samples tested positive by ELISA/ Rapid tests for Hepatitis E(out of those tested for IgM Anti-HEV)		
14.24.3	Hepatitis B in pregnancy		
14.24.3.a	Number of Pregnant Women tested for HBsAg		
14.24.3.b	Number of Pregnant Women who are HBsAg positive(out of those tested for Hepatitis B i.e. HBsAg)		
14.24.3.c	Number of Pregnant Women found positive for HBsAg referred out to higher centre for institutional delivery		
14.24.3.d	Number of Pregnant Women found positive for HBsAg delivered in an institution		
14.24.3.e	Number of newborn who received birth dose of Hepatitis B vaccine born to HBsAg positive pregnant women		
14.24.3.f	Number of New Borns to Pregnant Women (found positive for HBsAg) received Hepatitis B Immunoglobulin (HBIG) (within 24 hours of birth)		
M15	Laboratory Testing		
15.1	Total Number of Lab Tests		
15.1.1	Total Number of Lab Tests done- Inhouse		
15.1.2	Total Number of Lab Tests done- Outsourced		
15.2	Hb Tests Conducted		
15.2.1	Number of Hb tests conducted including kit tests		
15.2.2	Out of the total number of Hb tests done, Number having Hb < 7 mg		
15.3	HIV tests		
15.3.1.a	Number of males screened for HIV by Whole Blood Finger Prick/RDT test/POC test		
15.3.1.b	Out of the above, No. of males found reactive for HIV		
15.3.1.c	No. of HIV reactive males subjected to HIV test at Confirmatory Centre (Stand Alone-ICTC)		
15.3.1.d	Out of the above, No. of males confirmed as HIV Positive		
15.3.2.a	Number of females (non-ANC) screened for HIV by Whole Blood Finger Prick/RDT test/POC test		
15.3.2.b	Out of the above, No. of females (non-ANC) found reactive for HIV		
15.3.2.c	No. of HIV reactive females (non-ANC) subjected to HIV test at Confirmatory Centre (Stand Alone-ICTC)		
15.3.2.d	Out of the above, No. of females (non-ANC) confirmed as HIV Positive		
15.3.3.a	Number of pregnant women (PW-ANC) screened for HIV by Whole Blood Finger Prick/RDT test/POC test		
15.3.3.b	Out of the above, No. of PW(ANC) found reactive for HIV		
15.3.3.c	No. of HIV reactive PW(ANC) subjected to HIV test at Confirmatory Centre (Stand Alone-ICTC)		
15.3.3.d	Out of the above, No. of PW(ANC) confirmed as HIV Positive		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
15.3.3.e	Number of DIL women screened for HIV by Whole Blood Finger Prick/RDT test/POC test		
15.3.3.f	Out of the above, No. of DIL women found reactive for HIV		
15.3.3.g	No. of HIV reactive DIL women subjected to HIV test at Confirmatory Centre (Stand Alone-ICTC)		
15.3.3.h	Out of the above, No. of DIL women confirmed as HIV Positive		
15.3.3.i	Number of pregnant women (ANC&DIL) screened for HIV more than once(Repeated testing)		
15.3.4.a	Number of H/TG people screened for HIV by Whole Blood Finger Prick/RDT test/POC test		
15.3.4.b	Out of the above, No. of H/TG people found reactive for HIV		
15.3.4.c	No. of HIV reactive H/TG people subjected to HIV test at Confirmatory Centre (Stand Alone-ICTC)		
15.3.4.d	Out of the above, No. of H/TG people confirmed as HIV Positive		
15.4	STI/RTI attendees Tested for Syphilis		
15.4.1.a	Total number of males tested for Syphilis (RPR/VDRL/PoC/ RDT/TPHA)		
15.4.1.b	Out of the above, number of males tested reactive for Syphilis (RPR/VDRL/PoC/ RDT/TPHA)		
15.4.1.c	Out of the above, number of males treated for Syphilis		
15.4.2.a	Total number of female (non-ANC) tested for Syphilis (RPR/VDRL/PoC/ RDT/TPHA)		
15.4.2.b	Out of the above, number of females (non-ANC) tested reactive for Syphilis (RPR/VDRL/PoC/ RDT/TPHA)		
15.4.2.c	Out of the above, number of females (non-ANC) treated for Syphilis		
15.4.3.a	Total number of H/TG people tested for Syphilis (RPR/VDRL/PoC/ RDT/TPHA)		
15.4.3.b	Out of the above, number of H/TG people tested reactive for Syphilis (RPR/VDRL/PoC/ RDT/TPHA)		
15.4.3.c	Out of the above, number of H/TG people treated for Syphilis		
15.5	Widal tests		
15.5.1	Widal tests- Number Tested		
15.5.2	Widal tests- Number Positive		
15.6	Diagnostics Tests conducted		
15.6.1	Radiology		
15.6.1.a.i	X-ray(Inhouse)		
15.6.1.a.ii	X-ray(Outsource)		
15.6.1.b.i	Ultrasonography (USG) (Inhouse)		
15.6.1.b.ii	Ultrasonography (USG)(Outsource)		
15.6.1.c.i	CT scan (Inhouse)		
15.6.1.c.ii	CT scan (Outsource)		
15.6.1.d.i	MRI (Inhouse)		
15.6.1.d.ii	MRI (Outsource)		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
15.6.1.e.i	ECG (Inhouse)		
15.6.1.e.ii	ECG (Outsource)		
Part D.	Mortality Details		
M16	Details of deaths reported:		
16.1.1.a	New born deaths within 24 hrs(1 to 23 Hrs 59 minutes) of birth at Facility/Facility to facility in transit		
16.1.1.b	New born deaths within 24 hrs(1 to 23 Hrs 59 minutes) of birth in Community (at home or home to facility transit)		
16.1.2.a	New born deaths within 1 week (1 to 7 days) at Facility/Facility to facility in transit		
16.1.2.b	New born deaths within 1 week (1 to 7 days) At Community (at home or home to facility transit)		
16.1.3.a	New born deaths within 8 to 28 days at Facility/Facility to facility in transit		
16.1.3.b	New born deaths within 8 to 28 days At Community (at home or home to facility transit)		
16.1.4.a	Infant Deaths (>28 days to 12 months) at Facility/Facility to facility in transit		
16.1.4.b	Infant Deaths (>28 days to 12 months) At Community (at home or home to facility transit)		
16.2	Neonatal Deaths up to 4 weeks (0 to 28 days) due to		
16.2.1.	Neonatal Deaths up to 4 weeks (0 to 28 days) due to Sepsis		
16.2.2.	Neonatal Deaths up to 4 weeks (0 to 28 days) due to Asphyxia		
16.2.3.	Neonatal Deaths up to 4 weeks (0 to 28 days) due to complications of Prematurity		
16.2.4.	Neonatal Deaths up to 4 weeks (0 to 28 days) due to Other causes		
16.3	Infant Deaths Between more than 28 days and less than 12 months due to		
16.3.1.	Number of Infant Deaths (>28 days -12 months) due to Pneumonia		
16.3.2.	Number of Infant Deaths (>28 days -12 months) due to Diarrhoea		
16.3.3.	Number of Infant Deaths (>28 days -12 months) due to Fever related		
16.3.4.	Number of Infant Deaths (>28 days -12 months) due to Measles		
16.3.5.	Number of Infant Deaths (>28 days -12 months) due to Others		
16.4	Child Deaths between 1 year and less than 5 years due to		
16.4.1.	Number of Child Deaths (1 -5 years) due to Pneumonia		
16.4.2.	Number of Child Deaths (1 -5 years) due to Diarrhoea		
16.4.3.	Number of Child Deaths (1 -5 years) due to Fever related		
16.4.4.	Number of Child Deaths (1 -5 years) due to Measles		
16.4.5.	Number of Child Deaths (1 -5 years) due to Others		
16.5	Maternal Deaths due to		
16.5.1.	Number of Maternal Deaths due to APH (Antepartum Haemorrhage)		
16.5.2.	Number of Maternal Deaths due to PPH (Post-partum Haemorrhage)		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
16.5.3.	Number of Maternal Deaths due to Pregnancy related infection and sepsis, Fever		
16.5.4.	Number of Maternal Deaths due to Abortive complication		
16.5.5.	Number of Maternal Deaths due to Obstructed/prolonged labour		
16.5.6.	Number of Maternal Deaths due to Severe hypertension/fits & Hypertensive disorder in pregnancy, birth and puerperium		
16.5.7.	Number of Maternal Deaths due to Other/Unknown Causes		
16.5.8.	Age wise total Maternal Deaths, occurred at Facility		
16.5.8.a	Out of total number of maternal deaths, deaths with age<15 years		
16.5.8.b	Out of total number of maternal deaths, deaths with age 15-19 years		
16.5.8.c	Out of total number maternal deaths, deaths with age more than >19-49 years		
16.5.8.d	Out of total number maternal deaths, deaths with age more than >49 years		
16.6.	Total Facility Based Maternal Death Reviews (FBMDR) done		
16.7	Other Deaths (except Infant, Child & Maternal Deaths) 5 years and above due to		
16.7.1.	Number of deaths due to Diarrhoeal diseases		
16.7.2.	Number of deaths due to Tuberculosis		
16.7.3.	Number of deaths due to Respiratory diseases including infections (other than TB)		
16.7.4.	Number of deaths due to Other Fever Related		
16.7.5.	Number of deaths due to Heart disease/Hypertension related		
16.7.6.	Number of deaths due to Cancer		
16.7.7.	Number of deaths due to Neurological disease including strokes		
16.7.8.	Number of deaths due to Accidents/Burn cases		
16.7.9.	Number of deaths due to Self Harm		
16.7.10.	Number of deaths due to Animal bites and stings		
16.7.11.	Number of deaths due to Known Acute Disease		
16.7.12.	Number of deaths due to Known Chronic Disease		
16.7.13.	Number of deaths due to Other Causes		
16.8	Deaths due to Vector Borne Diseases (all age groups)		
16.8.1.	Number of Deaths due to Malaria- Plasmodium Vivax		
16.8.2.	Number of Deaths due to Malaria- Plasmodium Falciparum		
16.8.3.	Number of Deaths due to Kala Azar		
16.8.4.	Number of Deaths due to Dengue		
16.8.5.	Number of Deaths due to Acute Encephelitis Syndrome (AES)		
16.8.6.	Number of Deaths due to Japanese Encephalitis (JE)		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
16.9	Total Deaths (above 5 years of age)		
16.9.1	Above 5 years to below 10 years		
16.9.2	Above 10 years to below 19 years		
16.9.3	Adult above >19 years		
Part E.	Quality Control		
M.17	QA (Quality Assurance) & BEMMP (Biomedical Equipment Management & Maintenance Program)		
17.1	EQAS Compliance		
17.1.1.	Total number of Haematology tests registered under External Quality Assurance Scheme (EQAS)		
17.1.2.	No. of registered Haematology tests reported EQAS Compliant		
17.1.3.	Total number of Biochemistry tests registered under External Quality Assurance Scheme (EQAS)		
17.1.4.	No. of registered Bio chemistry tests report EQAS Compliant		
17.1.5.	Total Quantity of Bio medical waste generated in Kg for the month - (All Yellow, Red, white & Blue)		
17.1.6.	Total Quantity of General waste generated in Kg for the month		
17.2	Biomedical Equipment Management & Maintenance Program		
17.2.1.	Total number of breakdown calls reported for the month		
17.2.2.	Total number of breakdown attended for the month		
17.2.3.	Number of visit made by the service engineer/ BME for the month		

Updated as on 18-08-2023

Signature of report compiler

Date : _____

Signature of Facility Incharge

Date: _____