

State : _____

District : _____

Block / Health Block : _____

Name of Health Institution : _____

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

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		
1.4	Pregnant Women (PW) with Anaemia		
1.4.1.	Number of PW tested for Haemoglobin (Hb) 4 or more than 4 times for respective ANCs		
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)		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
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 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	Tuberculosis test conducted for Pregnant Women		
1.7.1.	Number of Pregnant Women screened for TB		
1.7.2.	Number of Pregnant Women identified with Presumptive TB symptoms		
1.7.3.	Number of Pregnant Women referred out of those identified with Presumptive TB symptoms		
1.8	High Risk /Complicated Pregnancies		
1.8.1.	Total High Risk Pregnancy (HRP) Intrapartum including following:		
1.8.1.a.	Number of Pregnant Women with Post-Partum Haemorrhage (Immediately after delivery) in the facility		
1.8.1.b.	Number of Pregnant Women with Sepsis in the facility		
1.8.1.c.	Number of Pregnant Women identified with Eclampsia in the facility		
1.8.1.d.	Number of Pregnant Women identified with obstructed labour in the facility		
1.8.2.	Total High Risk Pregnancy (HRP) Antepartum (Only New Cases are to be reported)		
1.8.3.	Total no. of ANC or PNC cases referred to Higher/ any other facility		
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)		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
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	Pregnancy outcome & details of new-born/children		
3.1	Pregnancy Outcome (in number)		
3.1.1	Live Birth		
3.1.1.a	Live Birth - Male		
3.1.1.b	Live Birth - Female		
3.1.2	Number of Pre-term newborns (< 37 weeks of pregnancy)		
3.1.3	Still Birth		
3.1.3.a	Intrapartum (Fresh) Still Birth		
3.1.3.b	Antepartum (Macerated) Still Birth		
3.2	Abortion (spontaneous)		
3.3.1	Post-abortion/MTP Complications		
3.3.1.a	Total Post-abortion/MTP Complications Identified		
3.3.1.b.	Post-abortion/MTP complications identified (where abortions were carried out in facilities other than public and accredited private health facilities)		
3.4	Details of Newborn children		
3.4.1.	Number of Newborns weighed at birth		
3.4.2.	Number of Newborns having weight less than 2500 gms		
3.4.2.a	Out of the above, number of Newborns having weight less than 1800 gms		
3.4.3.	Number of Newborns breast fed within 1 hour of birth		
3.4.4.	No. of Newborns discharged from the facility were exclusively breastfed till discharge		
3.5.	Rashtriya Bal Swasthaya Karyakram (RBSK)		
3.5.1	Number of Newborns screened for defects at birth (as per Comprehensive Newborn Screening, RBSK)		
3.5.1.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)		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
M 4	Anaemia Mukht Bharat		
4.1	IFA Coverage		
4.1.1.	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		
4.1.2.	Number of children (6-59 months old) provided 8-10 doses (1ml) of IFA syrup (Bi weekly)		
4.1.3	Number of children 5-9 years provided Weekly Iron Folic Acid (IFA Pink) tablets in a month		
4.1.3.a	Number of out of school children (5 -9 years) given 4-5 IFA Pink tablets at Anganwadi Centres		
4.2	Anaemia- Identified & Treated		
4.2.1	Beneficiaries identified with Mild and Moderate Anaemia		
4.2.1.a	Number of out of school adolescent girls (10-19 years) having anaemia (Hb 8.1-11.9 g/dl)		
4.2.1.b	Number of lactating mothers (of 0-6 months old child) having anaemia (Hb 8.1-11.9 g/dl)		
4.2.1.c	Number of women of reproductive age (non-pregnant, non-lactating) (20-49 years) having anaemia (Hb 8.1-11.9 g/dl)		
4.2.2	Beneficiaries identified with Severe Anaemia		
4.2.2.a	Number of out of school adolescent girls (10-19 years) having severe anaemia (Hb <8 g/dl)		
4.2.2.b	Number of lactating mothers (of 0-6 months old child) having severe anaemia (Hb <8 g/dl)		
4.2.2.c	Number of women of reproductive age (non-pregnant, non-lactating) (20-49 years) having severe anaemia (Hb <8 g/dl)		
4.2.3	Beneficiaries diagnosed with mild and moderate Anaemia, put on treatment		
4.2.3.a	Number of anaemic in-school Children (5-9 years) put on treatment		
4.2.3.b	Number of anaemic in-school adolescent girls (10-19 years) put on treatment		
4.2.3.c	Number of anaemic out of school adolescent girls (10-19 years) put on treatment		
4.2.3.d	Number of anaemic in-school adolescent boys (10-19 years) put on treatment		
4.2.3.e	Number of anaemic lactating mothers (of 0-6 months old child) put on treatment		
4.2.3.f	Number of anaemic women of reproductive age (non-pregnant, non-lactating) (20-49 years) put on treatment		
M5	Post Natal Care (PNC)		
5.1.	In case of home delivery, number of women receiving 1st Postpartum checkups within 48 hours		
5.2.	Number of women receiving Postpartum checkup between 48 hours and 14 days after Institutional delivery		
5.3.	Number of mothers provided full course of 180 IFA tablets after delivery		
5.4.	Number of mothers provided full course 360 Calcium tablets after delivery		
M6	Sexually Transmitted Infections/Reproductive Tract Infections (STI/RTI) Cases		
6.1	Number of new STI/RTI cases identified		
6.1.1.	Number of males assessed for STI/RTI		
6.1.1.a	Out of the above, number of males diagnosed with STI/RTI		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
6.1.1.b	Out of the above, number of males treated for STI/RTI		
6.1.2.	Number of females (all females) assessed for STI/RTI		
6.1.2.a	Out of the above, number of females (all females) diagnosed with STI/RTI		
6.1.2.b	Out of the above, number of females (all females) treated for STI/RTI		
6.1.3.	Number of H/TG assessed for STI/RTI		
6.1.3.a	Out of the above, number of H/TG people diagnosed with STI/RTI		
6.1.3.b	Out of the above, number of H/TG people treated for STI/RTI		
M7	Family Planning		
7.1.	Number of Interval IUCD Insertions (excluding PPIUCD and PAIUCD)		
7.2.	Number of Postpartum (within 48 hours of delivery) IUCD insertions		
7.3.	Number of IUCD Removals		
7.4.	Number of complications following IUCD Insertion		
7.5.	Injectable Contraceptive MPA- First Dose		
7.6.	Injectable Contraceptive MPA- Second Dose		
7.7.	Injectable Contraceptive MPA- Third Dose		
7.8.	Injectable Contraceptive MPA- Fourth and above Dose		
7.9.	Number of Combined Oral Pill cycles distributed to the beneficiary		
7.10.	Number of Condom pieces distributed to the beneficiary		
7.11.	Number of Centchroman (weekly) pill strips distributed to the beneficiary		
7.12.	Number of Emergency Contraceptive Pills (ECP) given to the beneficiary		
7.13.	Number of Pregnancy Test Kits (PTK) utilized		
7.14	Quality in sterilization services		
7.14.1	Complications following male sterilization		
7.14.2	Complications following female sterilization		
M8	CHILD IMMUNISATION		
8.1	Number of Infants 0 to 11 months old who received:		
8.1.1.	Child immunisation - Vitamin K (Birth Dose)		
8.1.2.	Child immunisation - BCG		
8.1.3.	Child immunisation - Pentavalent 1		
8.1.4.	Child immunisation - Pentavalent 2		
8.1.5.	Child immunisation - Pentavalent 3		
8.1.6.	Child immunisation - OPV 0 (Birth Dose)		
8.1.7.	Child immunisation - OPV1		
8.1.8.	Child immunisation - OPV2		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
8.1.9.	Child immunisation - OPV3		
8.1.10.	Child immunisation - Hepatitis-B0 (Birth Dose)		
8.1.11.	Child immunisation - Inactivated Injectable Polio Vaccine 1 (IPV 1)		
8.1.12.	Child immunisation - Inactivated Injectable Polio Vaccine 2 (IPV 2)		
8.1.13.	Child immunisation - Rotavirus 1		
8.1.14.	Child immunisation - Rotavirus 2		
8.1.15.	Child immunisation - Rotavirus 3		
8.1.16.	Child immunisation - PCV1		
8.1.17.	Child immunisation - PCV2		
8.2	Number of Children 9-11 months who received:		
8.2.1.	Child immunisation(9 - 11 months) - Inactivated Injectable Polio Vaccine 3 (IPV 3)		
8.2.2.	Child immunisation (9-11months) - Measles & Rubella (MR)/Measles containing vaccine(MCV) - 1 st Dose		
8.2.3.	Child immunisation (9-11months) - JE 1 st dose		
8.2.4.	Child immunisation - PCV Booster		
8.2.5	Number of children aged between 9 and <12 months FULLY IMMUNIZED {BCG +OPV123+ Pentavalent123+ MR/ Measles Containing Vaccine (MCV)-1st Dose}		
8.2.5.a	FULLY IMMUNIZED children aged between 9 and <12 months- Male		
8.2.5.b	FULLY IMMUNIZED children aged between 9 and <12 months- Female		
8.3	Children given following vaccination after 12 months (delayed vaccinations)		
8.3.1.	Child immunisation(after 12 months-delayed vaccination) - Measles & Rubella (MR)/Measles containing vaccine(MCV)- 1st Dose		
8.3.2.	Child immunisation (after 12 months-delayed vaccination) - JE 1st dose		
8.3.3.	Child immunisation - DPT 1 after 12 months of age (delayed vaccination)		
8.3.4.	Child immunisation - DPT 2 after 12 months of age (delayed vaccination)		
8.3.5.	Child immunisation - DPT 3 after 12 months of age (delayed vaccination)		
8.3.6.	Child immunisation - DPT Booster after 24 months of age (delayed vaccination)		
8.3.7.	Child immunisation - OPV Booster after 24 months of age (delayed vaccination)		
8.3.8.	Child immunisation - JE Booster after 24 months of age (delayed vaccination)		
8.4	Number of Children more than 12 months who received:		
8.4.1.	Child immunisation - Measles & Rubella (MR)/ Measles containing vaccine(MCV)- 2nd Dose (16-24 months)		
8.4.2.	Child immunisation - DPT 1st Booster		
8.4.3.	Child immunisation - OPV Booster		
8.4.4.	Number of children more than 16 months of age who received Japanese Encephalitis (JE) vaccine- 2nd dose (16-24 months)		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
8.5	Number of Children more than 23 months who received:		
8.5.1.	Child Immunization- Typhoid		
8.5.2.	Children more than 5 years received DPT5 (2nd Booster)		
8.5.3.	Children more than 10 years received Td10 (Tetanus Diptheria10)		
8.5.4.	Children more than 16 years received Td16 (Tetanus Diptheria16)		
8.6	Adverse Event Following Immunisation (AEFI)		
8.6.1.	Number of cases of AEFI -Minor (eg.- fever, rash, pain etc)		
8.6.2.	Number of cases of AEFI - Severe (eg.- anaphylaxis, fever>102 degrees, not requiring hospitalization etc.)		
8.6.3.	Number of cases of AEFI - Serious (eg.- hospitalization, death, disability , cluster etc.)		
8.6.3.a	Out of Number of cases of AEFI - Serious , total number of AEFI deaths		
8.7	Number of Immunisation sessions		
8.7.1.	Immunisation sessions planned		
8.7.2.	Immunisation sessions held		
8.8	Children received Vitamin A Doses between 9 months and 5 years		
8.8.1.	Child immunisation - Vitamin A Dose - 1		
8.8.2.	Child immunisation - Vitamin A Dose - 5		
8.8.3.	Child immunisation - Vitamin A Dose - 9		
M9	Number of cases of Childhood Diseases		
9.1	New Cases of Childhood Diseases (0-5 years) & Leprosy (0-14 years) Include new cases of OPD/IPD/Emergency		
9.1.1.	Childhood Diseases - Malaria		
9.1.2.	Childhood Diseases - Diarrhoea		
9.1.3.	Childhood Diseases - Diarrhoea treated with ORS		
9.1.4.	Childhood Diseases - Diarrhoea treated with Zinc for 14 days		
Part B	National Programmes		
M10	National Vector Borne Disease Control Programme(NVBDCP)		
10.1	Malaria		
10.1.1	Rapid Diagnostic Test (RDT)		
10.1.1.a	RDT conducted for Malaria		
10.1.1.b	Malaria (RDT) - Plasmodium Vivax test positive		
10.1.1.c	Malaria (RDT) - Plasmodium Falciparum test positive		
10.1.1.d	Malaria (RDT) - Mixed test positive		
10.2	Lymphatic Filariasis		
10.2.1.	Number of persons that consumed MDA (Mass Drug Administration) drugs during the MDA round		
10.2.2.	Number of Lymphatic Filariasis lymphoedema patients received MMDP(Morbidity Management And Disability Prevention) kits		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
M11	Adolescent Health		
11.1.	Coverage under MHS- Menstrual Hygiene Scheme (GOI supported)		
11.1.1.	Number of adolescent girls provided sanitary napkin packs by ASHA		
11.1.2.	Number of sanitary napkin packs distributed free to ASHA (for her personal use)		
11.1.3.	Number of adolescent girls attended monthly meeting		
11.1.4.	Number of adolescent girls provided sanitary napkin packs by State/UT supported Menstrual Hygiene Scheme (MHS)		
11.2	Peer Educator Programme		
11.2.1.	Number of Peer Educators selected		
11.2.2.	Out of the selected Peer Educators, numbers trained		
11.2.3.	Number of Adolescent Health & Wellness Days organized		
11.2.4.	Number of Adolescent Friendly Club Meetings organized		
M12	National TB Elimination Programme (NTEP)		
12.1.	Number of notified TB patients who are on Anti Tuberculosis Therapy		
12.2.	Number of Presumptive TB (ie with 4 Symptom complex of TB) identified		
12.3.	Number of Presumptive TB (ie with 4 Symptom complex of TB) identified and sent for any TB testing		
12.3.a	Number of Presumptive TB (ie with 4 Symptom complex of TB) identified and sent for any TB testing within the facility		
12.3.b	Number of Presumptive TB (ie with 4 Symptom complex of TB) identified and sent for any TB testing outside the facility		
12.4.	Of the number sent for testing, number who were tested (by any test) for TB within the facility		
12.5.	Of the number sent for testing, number who were tested (by any test) for TB outside the facility		
12.6.	Of the number tested, number of persons diagnosed as TB patients.		
12.7.	Number of TB patients availing treatment through a Treatment supporter for the reporting month		
12.8.	Number of Directly Observed Treatment, Short-course (DOTS) cases completed successfully		
Part C.	Health Facility Services		
M.13	Patient Services		
13.1	Out Patient Department (OPD in Facility) by disease/ health condition (excluding teleconsultation)		
13.1.1.	Outpatient - Diabetes		
13.1.2.	Outpatient - Hypertension		
13.1.3.	Outpatient - Stroke (Paralysis)		
13.1.4.	Outpatient - Cardiovascular Disease		
13.1.5.	Outpatient - Mental illness		
13.1.6.	Outpatient - Epilepsy		
13.1.7.	Outpatient - Ophthalmic Related		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
13.1.8.	Outpatient - Dental		
13.1.9.	Outpatient - ENT		
13.1.10.	Outpatients- Asthma		
13.1.11.	Outpatient - COPD		
13.1.12.	Outpatient - Tuberculosis		
13.1.13.	Outpatient - Palliative Care		
13.1.14.	Other Services		
13.1.14.a	Number of Palliative Patients visited at home		
13.2	Outpatient attendance (All) (excluding teleconsultation)		
13.2.1.	Allopathic- Outpatient attendance		
13.2.2.	Ayush - Outpatient attendance		
13.3	Inpatient details		
13.3.1	Total Number of cases Referred out (OPD+IPD+Emergency)		
13.3.1.a	Total cases Referred out (OPD+IPD+Emergency)-During Day		
13.3.2	Day Care Admissions		
13.3.3	Total number of telemedicine consultation provided		
13.4	Janani Shishu Suraksha Karyakram (JSSK)		
13.4.1	Number of Pregnant Women(PW) and Post Natal Care (PNC) Beneficiaries provided		
13.4.1.a	Total number of PW and PNC - JSSK Beneficiaries		
13.4.1.b	Number of PW and PNC beneficiaries provided - Free Medicines under JSSK		
13.4.1.c	Number of PW and PNC beneficiaries provided - Free Diet under JSSK		
13.4.1.d	Number of PW and PNC beneficiaries provided - Free Diagnostics under JSSK		
13.4.1.e	Number of PW and PNC beneficiaries provided - Free Home to facility transport under JSSK		
13.4.1.f	Number of PW and PNC beneficiaries provided - Interfacility transfers when needed under JSSK		
13.4.1.g	Number of PW and PNC beneficiaries provided - Free Drop Back home under JSSK		
13.4.2	Number of sick infants provided		
13.4.2.a	Number of infants admitted at facility due to any sickness- JSSK Beneficiaries		
13.4.2.b	Number of sick infants provided - Free Medicines under JSSK		
13.4.2.c	Number of sick infants provided - Free Home to facility transport under JSSK		
13.4.2.d	Number of sick infants provided - Interfacility transfers when needed under JSSK		
13.4.2.e	Number of sick infants provided - Free Drop Back home under JSSK		
13.5.	Number of Jan Arogya Samiti (JAS) meetings held		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
13.6	Number of Anganwadi centres reported to have conducted atleast one Village Health & Nutrition Day (VHNDs)/UHND/ Outreach / Special Outreach sessions		
13.7	Total number of UHND/VHND sessions conducted in the reporting month		
13.8	Total number of Outreach/Special Outreach camps conducted in the reporting month		
13.9	Stock outs		
13.9.a	Total no. of essential drugs for which stock-outs reported		
13.10.	National Viral Hepatitis Control Program (Diagnosis and Management of viral hepatitis)		
13.10.1	Total number of blood samples screened by ELISA/Rapid tests for viral hepatitis		
13.10.1.a	Total number of blood samples screened by ELISA/Rapid tests for viral hepatitis B i.e. HBsAg (excluding pregnant women)		
13.10.1.b	Total number of blood samples screened by ELISA/Rapid tests for viral hepatitis C (Anti-HCV)		
13.10.2	Total number of blood samples tested positive by ELISA/ Rapid tests for viral hepatitis & its management		
13.10.2.a	Total number of blood samples tested positive by ELISA/ Rapid tests for Hepatitis B (out of those tested for HBsAg excluding pregnant women)		
13.10.2.b	Total number of blood samples tested positive by ELISA/ Rapid tests for Hepatitis C (out of those tested for Anti-HCV)		
13.10.3	Hepatitis B in pregnancy		
13.10.3.a	Number of Pregnant Women tested for HBsAg		
13.10.3.b	Number of Pregnant Women who are HBsAg positive (out of those tested for Hepatitis B i.e. HBsAg)		
13.10.3.c	Number of Pregnant Women found positive for HBsAg referred out to higher centre for institutional delivery		
13.10.3.d	Number of newborn who received birth dose of Hepatitis B vaccine born to HBsAg positive pregnant women		
M14	Laboratory Testing		
14.1	Total Number of Lab Tests		
14.1.1	Total Number of Lab Tests done- Inhouse		
14.1.2	Total Number of Lab Tests done- Outsourced		
14.2	Hb Tests Conducted		
14.2.1	Number of Hb tests conducted including kit tests		
14.2.2	Out of the total number of Hb tests done, Number having Hb < 7 mg		
14.3	HIV tests		
14.3.1.a	Number of males screened for HIV by Whole Blood Finger Prick/RDT test/POC test		
14.3.1.b	Out of the above, No. of males found reactive for HIV		
14.3.1.c	No. of HIV reactive males subjected to HIV test at Confirmatory Centre (Stand Alone-ICTC)		
14.3.1.d	Out of the above, No. of males confirmed as HIV Positive		
14.3.2.a	Number of females (non-ANC) screened for HIV by Whole Blood Finger Prick/RDT test/POC test		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
14.3.2.b	Out of the above, No. of females (non-ANC) found reactive for HIV		
14.3.2.c	No. of HIV reactive females (non-ANC) subjected to HIV test at Confirmatory Centre (Stand Alone-ICTC)		
14.3.2.d	Out of the above, No. of females (non-ANC) confirmed as HIV Positive		
14.3.3.a	Number of Pregnant Women (PW-ANC) screened for HIV by Whole Blood Finger Prick/RDT test/POC test		
14.3.3.b	Out of the above, No. of PW(ANC) found reactive for HIV		
14.3.3.c	No. of HIV reactive PW(ANC) subjected to HIV test at Confirmatory Centre (Stand Alone-ICTC)		
14.3.3.d	Out of the above, No. of PW(ANC) confirmed as HIV Positive		
14.3.3.e	Number of Pregnant Women (ANC&DIL) screened for HIV more than once(Repeated testing)		
14.3.4.a	Number of H/TG people screened for HIV by Whole Blood Finger Prick/RDT test/POC test		
14.3.4.b	Out of the above, No. of H/TG people found reactive for HIV		
14.3.4.c	No. of HIV reactive H/TG people subjected to HIV test at Confirmatory Centre (Stand Alone-ICTC)		
14.3.4.d	Out of the above, No. of H/TG people confirmed as HIV Positive		
14.4	STI/RTI attendees Tested for Syphilis		
14.4.1.a	Total number of males tested for Syphilis (RPR/VDRL/PoC/ RDT/TPHA)		
14.4.1.b	Out of the above, number of males tested reactive for Syphilis (RPR/VDRL/PoC/ RDT/TPHA)		
14.4.1.c	Out of the above, number of males treated for Syphilis		
14.4.2.a	Total number of female (non-ANC) tested for Syphilis (RPR/VDRL/PoC/ RDT/TPHA)		
14.4.2.b	Out of the above, number of females (non-ANC) tested reactive for Syphilis (RPR/VDRL/PoC/ RDT/TPHA)		
14.4.2.c	Out of the above, number of females (non-ANC) treated for Syphilis		
14.4.3.a	Total number of H/TG people tested for Syphilis (RPR/VDRL/PoC/ RDT/TPHA)		
14.4.3.b	Out of the above, number of H/TG people tested reactive for Syphilis (RPR/VDRL/PoC/ RDT/TPHA)		
14.4.3.c	Out of the above, number of H/TG people treated for Syphilis		
Part D.	Mortality Details		
M15	Details of deaths reported:		
15.1.1.a	New born deaths within 24 hrs(1 to 23 Hrs 59 minutes) of birth at Facility/Facility to facility in transit		
15.1.1.b	New born deaths within 24 hrs(1 to 23 Hrs 59 minutes) of birth in Community (at home or home to facility transit)		
15.1.2.a	New born deaths within 1 week (1 to 7 days) at Facility/Facility to facility in transit		
15.1.2.b	New born deaths within 1 week (1 to 7 days) At Community (at home or home to facility transit)		
15.1.3.a	New born deaths within 8 to 28 days at Facility/Facility to facility in transit		
15.1.3.b	New born deaths within 8 to 28 days At Community (at home or home to facility transit)		
15.1.4.a	Infant Deaths (>28 days to 12 months) at Facility/Facility to facility in transit		
15.1.4.b	Infant Deaths (>28 days to 12 months) At Community (at home or home to facility transit)		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
15.2	Neonatal Deaths up to 4 weeks (0 to 28 days) due to		
15.2.1.	Neonatal Deaths up to 4 weeks (0 to 28 days) due to Sepsis		
15.2.2.	Neonatal Deaths up to 4 weeks (0 to 28 days) due to Asphyxia		
15.2.3.	Neonatal Deaths up to 4 weeks (0 to 28 days) due to complications of Prematurity		
15.2.4.	Neonatal Deaths up to 4 weeks (0 to 28 days) due to Other causes		
15.3	Infant Deaths Between more than 28 days and less than 12 months due to		
15.3.1.	Number of Infant Deaths (>28 days -12 months) due to Pneumonia		
15.3.2.	Number of Infant Deaths (>28 days -12 months) due to Diarrhoea		
15.3.3.	Number of Infant Deaths (>28 days -12 months) due to Fever related		
15.3.4.	Number of Infant Deaths (>28 days -12 months) due to Measles		
15.3.5.	Number of Infant Deaths (>28 days -12 months) due to Others		
15.4	Child Deaths between 1 year and less than 5 years due to		
15.4.1.	Number of Child Deaths (1 -5 years) due to Pneumonia		
15.4.2.	Number of Child Deaths (1 -5 years) due to Diarrhoea		
15.4.3.	Number of Child Deaths (1 -5 years) due to Fever related		
15.4.4.	Number of Child Deaths (1 -5 years) due to Measles		
15.4.5.	Number of Child Deaths (1 -5 years) due to Others		
15.5	Maternal Deaths due to		
15.5.1.	Number of Maternal Deaths due to APH (Antepartum Haemorrhage)		
15.5.2.	Number of Maternal Deaths due to PPH (Post-partum Haemorrhage)		
15.5.3.	Number of Maternal Deaths due to Pregnancy related infection and sepsis, Fever		
15.5.4.	Number of Maternal Deaths due to Abortive complication		
15.5.5.	Number of Maternal Deaths due to Obstructed/prolonged labour		
15.5.6.	Number of Maternal Deaths due to Severe hypertension/fits & Hypertensive disorder in pregnancy, birth and puerperium		
15.5.7.	Number of Maternal Deaths due to Other/Unknown Causes		
15.5.8.	Age wise total Maternal Deaths, occurred at Facility		
15.5.8.a	Out of total number of maternal deaths, deaths with age<15 years		
15.5.8.b	Out of total number of maternal deaths, deaths with age 15-19 years		
15.5.8.c	Out of total number maternal deaths, deaths with age more than >19-49 years		
15.5.8.d	Out of total number maternal deaths, deaths with age more than >49 years		
15.6	Other Deaths (except Infant, Child & Maternal Deaths) 5 years and above due to		
15.6.1.	Number of deaths due to Diarrhoeal diseases		
15.6.2.	Number of deaths due to Tuberculosis		

Facility Code	Data Item	Numbers reported during the month (In-facility)	Numbers reported during the month (Outreach)
15.6.3.	Number of deaths due to Respiratory diseases including infections (other than TB)		
15.6.4.	Number of deaths due to Other Fever Related		
15.6.5.	Number of deaths due to Heart disease/Hypertension related		
15.6.6.	Number of deaths due to Cancer		
15.6.7.	Number of deaths due to Neurological disease including strokes		
15.6.8.	Number of deaths due to Accidents/Burn cases		
15.6.9.	Number of deaths due to Self Harm		
15.6.10.	Number of deaths due to Animal bites and stings		
15.6.11.	Number of deaths due to Known Acute Disease		
15.6.12.	Number of deaths due to Known Chronic Disease		
15.6.13.	Number of deaths due to Other Causes		
15.7.	Deaths due to Vector Borne Diseases (all age groups)		
15.7.1.	Number of Deaths due to Malaria- Plasmodium Vivax		
15.7.2.	Number of Deaths due to Malaria- Plasmodium Falciparum		
15.8	Total Deaths (above 5 years of age)		
15.8.1	Above 5 years to below 10 years		
15.8.2	Above 10 years to below 19 years		
15.8.3	Adult above >19 years		
Part E	Quality Control		
M.16	QA (Quality Assurance) & BEMMP (Biomedical Equipment Management & Maintenance Program)		
16.1	EQAS Compliance		
16.1.1.	Total Quantity of Bio medical waste generated in Kg for the month - (All Yellow, Red, white & Blue)		
16.1.2.	Total Quantity of General waste generated in Kg for the month		

Updated as on 18-08-2023

Signature of report compiler

Date : _____

Signature of Facility Incharge

Date: _____