	PERFORMANCE STANDARDS
	VERIFICATION CRITERIA
	Y, N, NA
	COMMENTS

	The health care provider properly conducts individualized care based on national KMC guidelines and according to findings

	
	
	

	KMC SERVICE

	Preparation:

· Explains KMC to mother and ensures she accepts KMC method

· Starts all stable babies less than 2000g on KMC (may vary with site)

· Prepares and places baby in correct KMC position

· Baby has cap and socks

· Places baby between mother’s breasts

· Secures baby on mother’s chest with appropriate wrapper/local cloth

· Instructs mother on the following

· wearing open front top

· keeping baby upright in position

· ensuring continuous skin to skin contact (may be intermittent when appropriate to circumstances)
· sleeping in slanted half sitting position to maintain baby upright
	
	

	
	Feeding:

· Ensures babies are breastfed, fed breastmilk (EBM) with cup/nasogastric tube
· Encourages exclusive breastfeeding as appropriate
· Calculates feeds using guidelines for volume of feeds required per day based on age and weight of baby (when required)
	
	

	PERFORMANCE STANDARDS

	VERIFICATION CRITERIA
	Y, N, NA
	COMMENTS

	The health care provider properly conducts individualized care based on national KMC guidelines and according to findings

	
	
	

	KMC SERVICE cont.

	Monitoring
· Registers baby and records details in KMC register

· Monitors vital signs twice a day, and more frequently when required

· Records feeds given as per schedule used

· Takes baby’s daily weight to monitor growth (at least 10g/day gained)
· Assesses cause of any poor weight gain (amount and frequency of feeds, infection, etc)

	
	

	
	Infection prevention
· Washes hands

· before and after feeding baby

· after changing nappies

· Ensures all cups and feeding utensils are clean before and after use

· Cleans/wipes baby daily (“head to toe”)

· Ensures baby wears clean nappies

· Applies all other standard infection prevention measures

· Immunizes baby according to the national immunization schedule

	
	

	PERFORMANCE STANDARDS

	VERIFICATION CRITERIA
	Y, N, NA
	COMMENTS

	The health care provider properly conducts individualized care based on national KMC guidelines and according to findings

	
	
	

	KMC SUPPORT

	· Explains the concept and benefits of KMC to the mother and demonstrates how it is done

· Integrates a family member as may be appropriate

· Discusses and helps mother with any problems related to positioning, feeding and care of the baby

· Consistently encourage mother to continue KMC

· Encourages mother/family member to express concerns and ask questions

	
	

	KMC DISCHARGE

	· Discharges baby when
· baby has regained birth weight and has a minimum weight of 1500g (could this weight be higher considering high loss to follow-up??)

· KMC position is well tolerated by baby and mother

· baby vital signs are stable

· mother is capable of breast feeding and expressing breast milk

· mother accepts the method, is willing to continue with KMC at home

	
	

	PERFORMANCE STANDARD

	VERIFICATION CRITERIA
	Y, N, NA
	COMMENT

	The health care provider properly conducts individualized care based on national KMC guidelines and according to findings

	
	
	

	KMC FOLLOW UP

	· Follows up babies after discharge from the health facility

· every week for babies weighing less than 1800g, until the baby reaches 1800g
· every 2 weeks for babies weighing 1800g until the baby is 2500g (2000g??)
· During follow up visits
· Weighs the baby

· Establishes the following from mother/guardian

· If KMC continuing at home

· Duration of skin-to-skin contact

· How baby is being positioned (KMC position)

· How baby is feeding

· If baby has any danger signs

· If baby is showing any signs of intolerance to KMC (baby too active and uncomfortable in KMC position)

· Performs a physical assessment of the baby

· Continues educating the mother on neonatal danger signs
· Discusses experiences/problems mother may have in continuing KMC and gives support

· Encourages mother/family to continue KMC as needed
· Schedules the next visit as relevant

	
	

	PERFORMANCE STANDARD

	VERIFICATION CRITERIA
	Y, N, NA
	COMMENT

	The health care provider properly conducts individualized care based on national KMC guidelines and according to findings

	
	
	

	KMC RE-ADMISSION

	· Readmits baby to health facility if baby has
· gained less than 15g/kg/day in two consecutive follow up visits

· lost weight

· danger signs or is sick
· If mother not continuing KMC as required and baby is less than 1800g

	
	

	KMC DISCONTINUATION

	Discontinues baby from KMC when:

· Baby reaches weight of 2500g

· Mother has no desire to continue KMC

· Mother is sick or unable to provide KMC

· Baby is sick

· Baby does not tolerate KMC (becomes very active and is uncomfortable in KMC position)

	
	

	PERFORMANCE STANDARD

	VERIFICATION CRITERIA
	Y, N, NA
	COMMENT

	The health care provider properly conducts individualized care based on national KMC guidelines and according to findings

	
	
	

	ESTABLISHMENT AND EXPANSION OF KMC SERVICES

	· Hospital management and staff aware of initiated/established KMC services
· Hospital and specific unit (maternity/newborn) staff oriented to KMC

· Resources identified and allocated to KMC
· Trained service providers

· KMC equipment and supplies

· Allocated/integrated space, beds, linen

· BCC materials and job aids
· KMC services evident at health facility

· KMC policies and guidelines documented and in place

	
	

PAGE
6

