

## REVISED WIFS FORMATS: A BRIEF NOTE

The following changes have been made in the reporting formats with the aim to simplify them and ensure the establishment of a robust reporting mechanism:

1. The layout of the formats remains same.
2. Format 6 (ANM Monthly Report) and Format 8(MO PHC Monthly Report) have been removed as per the suggestion of the States. Therefore, now there are only 7 formats for WIFS.
3. It may be noted that the name of format number/title will remain same e.g. Monthly Format for Anganwadi Centre will remain as Format 7A etc.
4. The sequence of indicators/data item has been fixed for formats across all levels:

Indicator No.	Indicator Details	Modifications
	<b>General Information</b>	<p>-In the formats for Education Department, <b>“type of school”</b> has been added to ensure that the programme is extended to all government and government aided schools including residential schools, ashramshalas, madarasa and municipal schools.</p> <p>-In the reporting formats for District and above, indicator regarding <b>number of blocks/districts submitting reports in the month against the total blocks/districts</b>. This would help to ensure monitoring of the reporting mechanism and need for intervention.</p>
<b>I</b>	<b>IFA Consumption</b>	<p>-The <b>“total number of adolescent beneficiaries”</b> should remain constant over a year and should only be changed in any reporting month only after prior information and approval from the National/State/District Officers. This data may be fixed by verifying the same from Education and ICDS Departments. It is critical this data (the denominator) does not change every month so that the progress can be assessed against a set figure.</p> <p>- <b>Gender segregated data for Total In School</b></p>

		<p><b>Beneficiaries</b> has been included in the formats.</p> <p>-Consumption of “ 4/5 IFA tablet” has been changed to “<b>at least 4 IFA tablets in the month</b>”</p> <p>-<b>Coverage of beneficiaries in %</b> has been added along with formula for calculation and highlighted to ensure focus on the key indicator.</p>
<b>II</b>	<b>Albendazole Consumption</b>	-Same as that of IFA Consumption
<b>III</b>	<b>Adolescents with moderate and severe anemia</b>	<p>-Identification of adolescents “with moderate and severe anaemia” is being based on the basis of <b>physical check up only</b> i.e. the presence of pallor as detected by teachers and AWWs. This indicator should be <b>reported quarterly</b>.</p> <p>- Gender segregated data has been included in the formats.</p>
<b>IV</b>	<b>Nutrition and Health Education</b>	NHE Sessions should be conducted <b>monthly</b> at the schools and AWCs.
<b>V</b>	<b>Adverse Effects</b>	Information on adverse effects remain same but there is a need to ensure that this information is recorded and reported monthly
<b>VI</b>	<b>Stock Details</b>	-Stock details will be reported monthly from the School, AWC Level and Block Level but <b>only quarterly from the District and State Level</b> .