A Study on Cord Care Practices

Focus Group Discussion with Mother in Laws

Introduction:
General Information:

District

:

VDC

:

Ward No.

:

Name of the participants
:

Age

:

Number of children

:

Age in months of the last child
:
Discussion Points:

1. After the birth of a baby and during the first week, a lot of attention is paid to the umbilicus. What is the umbilicus and why do you think that babies have one? What is the function of umbilicus before, during and after the delivery of child?

2. How is the cord cutting done in your community? When is the umbilicus of baby cut? Who cuts it? What is used to cut it and how is it cut? What is done to the cord after it is cut? What differences are there in cord cutting with respect to sex of the baby?
3. How is the decision made to cut the cord? Who are involved? Who makes final decision?

4. Some people put things on the umbilicus after the cord is cut? What things are commonly put in the cord stump? Why do they put such things? What are the benefits? Does it have harmful effect also?
5. Who decides about the type of the substance to be used? How?
6. What is the best thing to put in the umbilicus?

7. What is the role of heat in newborn umbilical care? What substances are thought to be intrinsically hot substances versus application of substances that are physically hot or placing the newborn near sources of heat?

8. What kind of problems do babies get with their umbilical area before and after the cord falls off? What should be done about these problems? Should someone be called to look at the problem? Who should be called?

9. What kind of treatments do people give when there is a problem with the umbilicus? Why do they do it?

9. Rating and ranking chlorohexidine formulations

Show the two Chlorohexidine formulations to the women. Ask all the women to touch the product. Ask them to open the pouch and bottle. Ask them to see, touch and smell the product. Write down their opinions towards each of the formulations.

	Questions
	Formulation 1
	Formulation 2

	How does the smell feel? Please explain.

	
	

	What is your opinion towards each of the formulation-Liquid vs. lotion? Which one do you think is more suitable? Why?

	
	

	What is your opinion towards the color of each of the formulation?

	
	

	Which parts of the body would you prefer for the application of CHX?

	
	

	What do you think is the appropriate timing of applying the formulations?

	
	

	Who is the best person to apply the formulations?

	
	

	If such an application is available will you be using in the umbilicus stump?

In your opinion if such an application is available will mothers/families be using it in the umbilicus stump?

	
	

	What is your opinion towards using CHX instead of other substances?

	
	

	In your opinion how could it be made available to families?

	
	

	
	
	

Namaste! My name is ………… I am from NFHP, a program supporting MoHP in implementing FP and MCH related activities in various districts. Today, we are here to discuss with women to understand about the cord cutting practices prevailing in this community.

Your participation in this activity is completely voluntary. All your views will be kept confidential. If we should come to any question you do not wasn’t to answer, just let us know and we will go on to the next question; or you can also discontinue your participation at anytime during the discussion. However, we hope that you will participate in the discussion since your views are very important. The discussion will take approximately 60-90 minutes to complete.

If the women agree to participate proceed, if anyone refuses to participate thank her and find another woman.

PAGE
1
Tool 5: MIL Focus Group Discussion

