
Report on an international workshop on kangaroo
mother care: Lessons learned and a vision for the future

Item Type Article

Authors Cattaneo, A;Amani, A;Charpak, N;De Leon-Mendoza, S;Moxon,
S;Nimbalkar, S;Tamburlini, G;Villegas, J;Bergh, A.M

Citation Cattaneo A, Amani A, Charpak N, De Leon-Mendoza S, Moxon
S, Nimbalkar S, Tamburlini G, Villegas J, Bergh A-M. Report
on an international workshop on kangaroo mother care:
lessons learned and a vision for the future. BMC Pregnancy and
Childbirth. 2018;18(1):170. doi: 10.1186/s12884-018-1819-9.

DOI https://doi.org/10.1186/s12884-018-1819-9

Publisher BMC

Journal BMC Pregnancy and Childbirth

Rights Attribution 3.0 United States

Download date 2026-01-16 13:11:16

Item License http://creativecommons.org/licenses/by/3.0/us/

Link to Item https://bmcpregnancychildbirth.biomedcentral.com/
articles/10.1186/s12884-018-1819-9

http://dx.doi.org/https://doi.org/10.1186/s12884-018-1819-9
http://creativecommons.org/licenses/by/3.0/us/
https://bmcpregnancychildbirth.biomedcentral.com/articles/10.1186/s12884-018-1819-9
https://bmcpregnancychildbirth.biomedcentral.com/articles/10.1186/s12884-018-1819-9

DEBATE Open Access

Report on an international workshop on
kangaroo mother care: lessons learned and
a vision for the future
Adriano Cattaneo1, Adidja Amani2, Nathalie Charpak3, Socorro De Leon-Mendoza4, Sarah Moxon5,
Somashekhar Nimbalkar6, Giorgio Tamburlini7, Julieta Villegas3 and Anne-Marie Bergh8*

Abstract

Background: Globally, complications of prematurity are the leading cause of death in children under five. Preterm
infants who survive their first month of life are at greater risk for various diseases and impairments in infancy, childhood
and later life, representing a heavy social and economic burden for families, communities and health and social systems.
Kangaroo mother care (KMC) is recommended as a beneficial and effective intervention for improving short- and long-
term preterm birth outcomes in low- and high-income settings. Nevertheless, KMC is not as widely used as it should be.
The International Network on KMC runs biennial workshops and congresses to help improve the coverage and quality of
KMC worldwide. This paper reports the results of the two-day workshop held in November 2016, where 92 participants
from 33 countries shared experiences in a series of round tables, group work sessions and plenaries.

Findings: Barriers to and enablers of KMC are discussed with regard to parents, health workers and the health system.
Key factors for effective implementation and uptake relate to appropriate training for health staff, adherence to
protocols and the creation of a welcoming environment for families. Recommendations for planning for national
programmes are made according to a six-stage change model. Resources and the cost of making progress are
discussed in terms of investment, maintenance, and acceleration and scaling-up costs. KMC training requirements are
presented according to three levels of care. To ensure quality KMC, key requisites are proposed for the different KMC
components and for sensitive communication with caregivers. The group attending to the monitoring and evaluation
of KMC at a national and subnational level highlight the lack of standard indicator definitions. Key priorities for
investment include health services research, harmonisation of indicators, development of a costing tool, programming
and scaling up, and the follow-up of preterm infants.

Conclusion: It is hoped that this report will help to further scale-up and sustain KMC through a systematic approach that
includes raising commitment, identifying key strategies to address the main barriers and using existing facilitators, ensuring
training and quality, agreeing on indicators for monitoring and evaluation, and advancing implementation research.

Keywords: Prematurity, Kangaroo mother care, Implementation, Scale-up, Training, Quality of care

Background
Globally, complications of prematurity are the leading
cause of death in children under five (18%), surpassing
pneumonia (16%) and diarrhoea (9%). The majority of
premature deaths (16%) occur in the neonatal period (first
four weeks of life), with about two-thirds occurring as

early neonatal deaths in the first week of life. Within this
first week, most of the deaths occur during the first 48 h
of life. In absolute terms, about two-thirds of the esti-
mated 2.7 million annual neonatal deaths in the world
occur in preterm infants, mostly in South Asia and sub-
Saharan Africa [1, 2]. The risk of death in preterm infants
is inversely associated with gestational age and is higher in
preterm infants that are also born small for gestational age
[3]. Within countries, the risk of death is also higher in
infants from poorer households [1].

* Correspondence: anne-marie.bergh@up.ac.za
8SAMRC Research Unit for Maternal and Infant Health Care Strategies,
University of Pretoria, Pretoria, South Africa
Full list of author information is available at the end of the article

© The Author(s). 2018 Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and
reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to
the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver
(http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

Cattaneo et al. BMC Pregnancy and Childbirth (2018) 18:170
https://doi.org/10.1186/s12884-018-1819-9

http://crossmark.crossref.org/dialog/?doi=10.1186/s12884-018-1819-9&domain=pdf
http://orcid.org/0000-0002-8799-0216
mailto:anne-marie.bergh@up.ac.za
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/

Neonatal and child deaths are not the only consequence of
prematurity. Of the estimated 13 million preterm infants who
survive their first month of life, almost 3 % suffer from mod-
erate or severe long-term neurodevelopmental (cognitive and
behavioural) impairment and about four-and-a-half per cent
suffer from mild impairment. In addition, globally almost
200,000 preterm infants are affected by retinopathy of prema-
turity, with 32,000 having visual impairment, including blind-
ness [4, 5]. Other important conditions more frequent in
preterm than in full-term infants include infections and
jaundice that can lead to hearing impairment [6], and feeding
difficulties and malnutrition, which often causes stunting [7].
Prematurity, especially when associated with intrauterine
growth restriction followed by rapid post-neonatal weight
gain, increases the risk of non-communicable diseases (high
blood pressure, cardiovascular diseases, obesity, diabetes) later
in life [8]. Finally, all the above contribute to major negative
social effects, as measured by decreased educational attain-
ment, employment and economic productivity for individuals,
and by an increased social and economic burden for families,
communities and health and social systems [9].
Kangaroo mother care (KMC) is recommended as a bene-

ficial and effective intervention for improving preterm birth
outcomes [10–12]. Compared with conventional care, KMC
can reduce the following: mortality at discharge and at 40 to
41 weeks’ postmenstrual age or at latest follow-up; severe
and nosocomial infection/sepsis; severe illness and lower re-
spiratory tract disease; hypothermia; hypoglycaemia; and
hospital readmissions. Moreover, KMC increases weight,
length, and head circumference gain, breastfeeding at dis-
charge or at 40 to 41 weeks’ postmenstrual age and at one to
three months’ follow-up, maternal satisfaction and maternal-
infant attachment, and home environment [13–15]. KMC
also has positive short- and long-term neurodevelopmental,
cognitive, emotional, behavioural and social effects [16–19].
The International Network on KMC (INK) was created

in 1996 in Trieste, Italy, during the first International
Workshop on KMC [20, 21]. Its objectives included advo-
cacy and support for KMC projects and programmes, as
well as dissemination and sharing of information among
researchers and health professionals. The latter were
achieved through the organisation of biennial workshops
and congresses. The last event, marking the twentieth an-
niversary of INK, was held in Trieste in November 2016.
Invitations were disseminated through the established
channels of communication and attendance was open to
any interested person.
The two-day congress hosted over 100 oral and poster

presentations on experiences in 30 countries in all parts of
the world. There were 180 participants from 38 countries,
including 101 doctors (mostly paediatricians and neonatol-
ogists), 23 nurses, 5 midwives, a number of nutritionists,
psychologists, physiotherapists, programme managers, and
two mothers. All of them had practical experience in KMC

as researchers, practitioners or managers. The congress was
preceded by a two-day workshop attended by a smaller
group of 92 participants from 33 countries,1 with a similar
breakdown by profession. The two events did not have an
official sponsor. Travel, accommodation and registration
expenses of the majority of participants, including speakers
and workshop facilitators, were self-funded or funded by
their own institution. One invited speaker did not receive
authorisation for attending and another fell ill.
The objective of the workshop reported on in this paper

was to gather and discuss experiences of KMC programmes
at different levels of health systems and to provide ideas for
future improvements. The programme included round
tables, group work and plenaries on the following: barriers
to and enablers of KMC; key factors for effective implemen-
tation and uptake; planning for national programmes; re-
sources and the cost of progress; training; ensuring quality;
monitoring and evaluation; and key priorities for invest-
ment. In each workshop session, an appointed secretary
took notes and wrote a summary, in collaboration with an
appointed coordinator. Summaries were discussed and
modified as needed during plenary sessions. These data sets
formed the basis for this paper reporting on the outcomes
of the deliberations on the key themes highlighted in the
different working groups.

Barriers to and enablers of kangaroo mother care
Overcoming barriers to the practice of KMC and harnes-
sing enablers can assist in synchronising effective KMC
implementation. Workshop participants shared their own
experiences on many of the barriers and enablers that
have also been reported in the literature and categorised
them in terms of what they entail for parents, health
workers and the health system.

Barriers
Participants mentioned perceived barriers which make it
difficult for parents to practise KMC and which are similar
to experiential, resource-related and sociocultural barriers
identified in the literature [22]. Experiential barriers include
fear of hurting the infant, pain/fatigue during KMC, the diffi-
culty of adhering to the kangaroo position while sleeping or
in high temperatures, concerns over breast milk expression,
feeling forced to take on KMC, lack of support from and
negative attitudes on the part of staff. These experiences can
be further complicated by resource-related barriers such as a
lack of knowledge of KMC, difficulty in accessing the health
facility, deprived hospital environments and shortage of
rooming-in facilities for parents. Culture-specific beliefs and
disapproval by the community appear to play a lesser role.
Concerns related to gender roles included fathers reporting a
lack of opportunity to practise KMC.
The most common health-worker barriers [22, 23] for

nurses mentioned by participants were the absence of clear

Cattaneo et al. BMC Pregnancy and Childbirth (2018) 18:170 Page 2 of 10

guidelines and quality training, a workload increase when
not properly trained, reduced resources and support,
doubts about the efficacy and benefits of KMC, and
concerns related to patients’ medical conditions. For doc-
tors, the prime barriers highlighted were scepticism about
KMC efficacy, lack of understanding and acceptance of
KMC, and insufficient training. Further barriers include the
absence of post-training evaluation and monitoring, non-
coverage of KMC in university curricula, and challenges
with record keeping.
At health systems level [23, 24], identified barriers include

absence of leadership (leading to infrastructure shortages,
lack of space and poor privacy in hospitals), lack of
provision of transportation services to health facilities, in-
flexible visitation policies for parents, insufficient staff and
leaders in the field, and an absence of KMC champions (e.
g. in rural western India [25]). Perverse financial mecha-
nisms that rewarded traditional incubator/warmer care in-
stead of promoting prolonged skin-to-skin contact were
also discussed. Reference was made, for example, to a
minor drop in KMC practice (7.7%) after paediatricians in
Gujarat, India, had acquired a warming device [26].

Enablers
For parents [22], the principal enablers were considered
to be social support from family members, friends, other
mothers and staff, along with mother-infant bonding
and an increase in mothers’ sense of confidence and em-
powerment. Powerful enablers are an understanding of
the efficacy of KMC, leading to it being preferred to
traditional care, and the belief that infants enjoy KMC.
The possibility of remaining with the infant in hospital
and access to KMC knowledge are further enablers.
Compelling enablers among nurses [27] include the experi-

ence and commitment of senior nurses, exposure to pre-
service KMC training and observing the benefits of KMC in
practice. Where nurses have experienced a decrease in work-
load, there also appears to be increased support for KMC.
In the health system [27, 28], commitment from hospital

directors and senior staff can facilitate the allocation of
space, staff and equipment and promote an enabling en-
vironment to support KMC. Other KMC enablers include
quiet, private rooms and separator screens, access to a hu-
man milk bank, good communication across the health
system, and committees that advocate KMC. Establishing
KMC training centres of excellence (CoEs) and creating a
KMC network among health facilities and professionals
can support national diffusion and scale-up. Not only are
KMC data collection and entry important, but so are the
sharing of results and best practices with hospital directors
and staff. A national KMC policy (with periodic updates)
allows for public-sector resource allocation and standards
setting in the private sector.

Key factors for effective implementation and
uptake
Mechanisms for effective implementation and uptake are
closely related to the barriers and enablers discussed in
the previous section. Workshop participants agreed that
the availability of trained and dedicated KMC staff and
tools to provide KMC education and practise quality
KMC are key factors in implementation. Parental accept-
ance of KMC seldom appears to be an issue if appropriate
counselling is provided. A welcoming, open environment
for families with provision for mothers, such as comfort-
able chairs, supporting binders and access to food and
water, helps families to sustain KMC.
Training all staff to follow a KMC protocol that includes

eligibility criteria for both the neonatal unit and the KMC
ward helps avoid inconsistent implementation. Ensuring
that mothers and infants return for follow-up is
challenging, especially after the 40-week appointment,
which is necessary to evaluate the infant’s progress.
mHealth technologies to remind mothers or caregivers of
appointments can help minimise this challenge [29]. A key
factor to consider across the trajectory of KMC from initi-
ation to follow-up and ambulatory KMC is a proper budget
for KMC services. Parents’ out-of-pocket expenses should
also be taken into account [23, 30].

Planning for national programmes
The working group on planning described the need to
embed a national KMC programme in government stra-
tegic planning for maternal and newborn care across all
levels of the health system and in all the health systems
building blocks. A national programme should also have
the following features: broad stakeholder participation;
availability of implementation guidelines (including
standards and protocols); minimum criteria set for KMC
services; and the existence of various essential planning
activities and documents (policy, operational, financing and
resource allocation, monitoring and evaluation). The em-
phasis placed on the different KMC programme features
may vary from one country to another.
A stages-of-change model specifically developed for the

monitoring of progress with the implementation of KMC
was used to identify the factors and actions that should
ideally be taken into account at each stage of implementa-
tion. The model has three phases and six stages: create
awareness and commit to implement (pre-implementation
phase); prepare to implement and implement (implemen-
tation phase); integrate into routine practice and sustain
new practices (institutionalisation phase). The process of
planning and implementation is cyclical and the move-
ment between the different stages may be different for
different activities [31, 32]. Table 1 contains a summary of
important planning factors identified by the group.

Cattaneo et al. BMC Pregnancy and Childbirth (2018) 18:170 Page 3 of 10

Resources and costs: What is needed to make
progress?
Implementing a KMC programme is not without cost.
While the conceptual framework is built around the
mother’s care for her small baby, human and technical
resources are nevertheless required to enable the parents
to learn, adapt, and become confident in providing KMC
to their fragile baby. This should start in the hospital,
under the supervision of healthcare personnel, and con-
tinue at home, when the parents are on their own. Taken
to a higher level, similar resources on a larger scale are
required for KMC to be adopted by countries as the
standard of care for all low birth weight (LBW) infants.
Rates of remuneration for health personnel and capital

outlay for a KMC unit vary widely from country to coun-
try. Therefore, instead of producing estimates for
personnel costs and capital outlay, the working group gen-
erated an inventory of resources essential for establishing,
sustaining and accelerating KMC at facility, subnational
and national levels. Excluding what is expected to be avail-
able as part of routine care for every preterm and/or small
baby, cost and resource requirements for KMC were clas-
sified into three categories: investment costs; maintenance
costs; and acceleration and scaling-up costs.
Investment costs include those that relate to training

and capacity building of healthcare personnel, as well as
to establishing a KMC centre of excellence. Components
of training to which costs are attached include prepara-
tory meetings, training of trainers or resourcing from an
existing pool of trainers, the production of materials or
kits, the training itself (e.g. venue, meals, accommoda-
tion), and the evaluation of training.
A KMC facility could be established simply to provide

services to its clients or to serve as a centre of training
and excellence for other facilities in the region or coun-
try. Regardless of this goal, the basic KMC unit requires
the following:

� space for beds and/or armchairs for extended stays
by KMC dyads or families;

� facilities and supplies for water, sanitation, and
hygiene;

� environmental modifications to facilitate transition
to home;

� nurse or midwife station for documentation; and
� equipment to facilitate and support breastfeeding.

As an adjunct to this, strategies on fundraising and ways
to approach potential funders may be needed to initiate
and establish the first KMC project or programme. There
are global initiatives and financing facilities that can
provide support for this endeavour. Global development
partners in health are accessible through various mecha-
nisms if a direct approach is not possible.

Maintenance costs include the cost of

� supervision, coaching, and (re)training;
� advocacy campaigns and fund-raising (if needed);

and
� continuous quality improvement (QI) activities.

Maintaining quality KMC service provision relies heavily
on staff retraining and coaching with the aid of the
facility’s team of trained trainers or resources from the re-
gional centre of training and excellence. Advocacy cam-
paigns include those that are intended to raise awareness
and generate demand through context-specific and
culture-specific information, education and communica-
tion (IEC) materials, small group discussions, or inclusion
of KMC in a family-centred care kiosk if available in the
facility. Budget allocation for continuous QI implies the
creation of or inclusion of KMC in a data retrieval system
that will enable continuous evaluation of the KMC
programme and its overall impact on maternal and neo-
natal outcomes. The same information may stimulate the
undertaking of operational or clinical research that could
impact on local policy and quality practice of KMC.
To sustain KMC programmes, steps must be taken to

integrate KMC into the national health system, including
in the areas of budget planning and allocation. Ancillary
to this, KMC would have to be included in health insur-
ance systems (government and private), for which the
assistance of an actuarial expert might be necessary.
Acceleration and scaling-up costs involve partnerships

with government and development partners until it is
clear that the technology has been adopted on a national
scale. KMC in pre-service and in-service training requires
collaboration with academia, professional societies and
other training centres for healthcare professions. Regula-
tory commissions providing continuing medical education
or continuous professional development credits for KMC
post-graduate training may also be an avenue for generat-
ing more buy-in to KMC as a learned technology. The
costs related to implementation and evaluation research
and publication are crucial if collaboration in the scale-up
phase of KMC is to be increased.

Training
The provision of high-quality and effective KMC training
by experienced and senior trainers is one of the major
challenges in accelerating worldwide dissemination of
KMC. Health systems provide different levels of care, each
requiring different levels of knowledge and skills; this is also
applicable to KMC. The objective of the deliberations of
the working group on training was to systematise training
requirements according to the level of care and to propose
indicators to evaluate the effectiveness of KMC training
and the functioning of newly trained KMC centres.

Cattaneo et al. BMC Pregnancy and Childbirth (2018) 18:170 Page 4 of 10

Different countries classify their levels of health care differ-
ently and the description in Table 2 should merely be
regarded as a broad guideline. Some of the training guide-
lines included do not pertain exclusively to KMC, but to
the care of sick and small newborns in general.

Ensuring quality
Although it is essential to establish KMC units or wards in
hospitals providing care to premature and LBW infants and
ensure that the highest proportion of eligible babies have
access to KMC, this is by no means enough to guarantee
that appropriate KMC care is provided. A focus on quality
of care and QI initiatives using the QI cycle is, however,
rare. Neonatal intensive care and KMC unit personnel pro-
viding care to small babies and their caregivers should

adhere to quality standards so that the interventions are
effective. The World Health Organization recently devel-
oped a comprehensive set of maternal and newborn care
standards, which include components associated with
KMC [33]. However, the standard remains generic and it
does not provide quality criteria for KMC. Key requisites
for effective KMC include:

� skin-to-skin contact as soon as possible after birth and for
as long as possible each day (preferably 18 h or more);

� breastfeeding or breastmilk administered by naso- or
orogastric tubes or cup feeding when necessary
(where infant and mother are capable); and

� context-appropriate discharge criteria and follow-up
provided to the baby and his/her family.

Table 1 Planning for a national KMC programme using a stages-of-change approach

Stage Important factors to consider

1. Create awareness • Leaders and champions at different levels (global, national, regional)
• Use of best available, applicable evidence
• Advocacy by key government officials and others
• Key stakeholders for potential funding and other contributions
• Exploring policy formulation and integration of KMC into different state programmes

2. Commit to implement • Leadership and government commitment in the context of a team approach
• Technical working group
• Government guidelines; begin drafting standard operating procedures/protocols
• Potential resources
• Draft operational plan
• Accountability measures for different stakeholders

3. Prepare to implement • Needs assessment and cost-benefit analysis
• Targets formulated
• Policies, operational plans and protocols refined
• Budgets drafted and resources allocated (government and donors) – accountable tracking of allocations included
• Selection of key staff to be trained and scale-up of training in a manageable way (often integrated into other
training programmes, e.g. Essential Newborn Care)

• Centre(s) of excellence (CoE) identified, strengthened or established – systematic linkages between CoEs and
district/regional health facilities ensured

• Monitoring and evaluation system with key indicators to allow for learning from processes – regular feedback and
mid-course corrections

4. Implement • KMC team empowerment
• Continued advocacy and work with media
• Programme integrated into state and central budgets (a ‘budget line’)
• Donor and insurance agencies and companies on board
• System for information, education and communication (IEC) established and materials developed
• Number of CoEs expanded
• Conducive environment created at health facility level (e.g. KMC culture, peer group work, in-service training)

5. Integrate into routine practice • Continuation of leadership and advocacy
• Continued financial support from government and international community
• Monitoring framework established (preferably electronic) (capacity for collecting, analysing and using data)
• Clinical outcomes measured at facility and health system level
• Further evidence generated through research (at CoE and district level)
• Integration with institutional quality assurance and quality improvement
• Well-organised follow-up system for growth monitoring and promotion of neurodevelopment
• Expansion of parent education opportunities

6. Sustain new practices • Monitoring of national progress
• Continuous policy review
• Budgetary support (including insurance) sustained
• Accountability teams overseeing monitoring and feedback
• Continued training and refreshers
• Newly generated evidence disseminated at national conferences
• KMC integrated into pre- and in-service education
• Champions nurtured and new ones identified

Cattaneo et al. BMC Pregnancy and Childbirth (2018) 18:170 Page 5 of 10

Ta
b
le

2
KM

C
tr
ai
ni
ng

ne
ed

s
fo
r
di
ffe
re
nt

le
ve
ls
of

ca
re

Le
ve
l
D
es
cr
ip
tio

n
KM

C
tr
ai
ni
ng

fo
cu
s

In
di
ca
to
rs
fo
r
ef
fe
ct
iv
e
KM

C
tr
ai
ni
ng

1
Pr
im

ar
y
he

al
th

ca
re

in
th
e
co
m
m
un

ity
•
Bi
rt
hs

oc
cu
r
at

co
m
m
un

ity
he

al
th

ce
nt
re
s
or

at
ho

m
e
w
ith

th
e
as
si
st
an
ce

of
tr
ad
iti
on

al
bi
rt
h

at
te
nd

an
ts
or

co
m
m
un

ity
w
or
ke
rs

•
A
ll
LB
W

an
d
pr
em

at
ur
e
in
fa
nt
s
m
us
t
be

re
fe
rr
ed

to
a
hi
gh

er
le
ve
lo

fc
ar
e
fo
r
ev
al
ua
tio

n
by

a
do

ct
or

or
pa
ed

ia
tr
ic
ia
n

U
se

th
is
op

po
rt
un

ity
to

in
te
gr
at
e
es
se
nt
ia
ln

ew
bo

rn
ca
re

an
d
ba
si
c
co
nc
ep

ts
of

re
su
sc
ita
tio

n
in
to

on
e
pa
ck
ag
e.

•
Tr
an
sp
or
ta
tio

n:
-
Id
en

tif
ic
at
io
n
of

pr
eg

na
nt

w
om

en
at

ris
k
of

pr
em

at
ur
e
de

liv
er
y
an
d
in

ut
er
o

tr
an
sf
er

be
fo
re

in
fa
nt

is
bo

rn
-
In
fa
nt
s
no

t
re
fe
rr
ed

be
fo
re

bi
rt
h:
ho

w
to

av
oi
d
hy
po

th
er
m
ia
w
ith

th
e
ka
ng

ar
oo

po
si
tio

n
du

rin
g
th
e
tr
an
sf
er

of
th
e
in
fa
nt

•
In
iti
at
in
g
ka
ng

ar
oo

nu
tr
iti
on

as
so
on

as
po

ss
ib
le
(b
re
as
tm

ilk
or

w
at
er

w
ith

su
ga
r

if
m
ot
he

r
is
no

t
av
ai
la
bl
e)

to
av
oi
d
hy
po

gl
yc
ae
m
ia

•
Se
ns
iti
sa
tio

n
of

th
e
co
m
m
un

ity
re
ga
rd
in
g
KM

C
•
Te
ac
hi
ng

m
ot
he

rs
an
d
fa
m
ili
es

ho
w

to
pr
ac
tis
e
KM

C
an
d
de

te
ct

da
ng

er
si
gn

s
•
Fa
m
ili
ar
ity

w
ith

th
e
m
os
t
co
m
m
on

pr
ob

le
m
s
an
d
ris
k
fa
ct
or
s
fo
r
al
ls
m
al
la
nd

pr
em

at
ur
e
ba
bi
es

on
ce

di
sc
ha
rg
ed

,a
nd

aw
ar
en

es
s
of

th
e
ne

ed
to

en
su
re

bo
th

m
ed

ic
al
fo
llo
w
-u
p
an
d
su
pp

or
t
to

th
e
fa
m
ily

in
a
hi
gh

er
le
ve
lo

f
ca
re

or
in

a
KM

C
pr
og

ra
m
m
e

•
M
or
ta
lit
y

•
N
um

be
r
of

in
fa
nt
s
re
fe
rr
ed

in
ka
ng

ar
oo

po
si
tio

n
•
N
um

be
r
of

LB
W

an
d
pr
em

at
ur
e
in
fa
nt
s

w
ho

re
ce
iv
ed

br
ea
st
fe
ed

in
g
w
ith

in
th
e

fir
st
ho

ur
af
te
r
bi
rt
h

2
C
or
re
sp
on

ds
to

di
st
ric
t,
pr
ov
in
ci
al
or

re
gi
on

al
ho

sp
ita
ls
w
ith

or
w
ith

ou
t
ne

on
at
al
un

its
an
d
w
ith

he
al
th

st
af
f
va
ry
in
g
ac
co
rd
in
gl
y

Al
lh

ea
lth
ca
re
w
or
ke
rs
:

•
U
se

of
si
m
pl
e
to
ol
s
su
ch

as
th
e
Ba
lla
rd

te
st
fo
r
as
se
ss
m
en

t
of

ge
st
at
io
na
la
ge

H
os
pi
ta
ls
et
tin
g
w
ith
ou
t
a
ne
on

at
al
un

it:
•
Pr
ov
id
in
g
th
e
in
iti
al
m
an
ag
em

en
t
of

im
m
ed

ia
te

co
m
pl
ic
at
io
ns

be
fo
re

re
fe
rr
in
g

th
e
in
fa
nt

in
th
e
KM

C
po

si
tio

n
to

a
fa
ci
lit
y
w
ith

a
ne

on
at
al
un

it
H
os
pi
ta
ls
et
tin
g
w
ith

a
ne
on

at
al
un

it
an

d
ab
ili
ty
to

m
an

ag
e
co
m
pl
ic
at
io
ns

of
pr
em

at
ur
ity

(e
.g
.j
au
nd

ic
e,
se
ps
is,

re
sp
ira
to
ry
di
st
re
ss
):

•
Fu
ll
KM

C
tr
ai
ni
ng

:
-
Se
e
al
so

le
ve
l3

-
Se
t-
up

an
d
ru
nn

in
g
of

a
KM

C
un

it/
w
ar
d

-
C
on

du
ct
in
g
KM

C
fo
llo
w
-u
p
cl
in
ic
s,
w
ith

ne
ur
ol
og

ic
al
as
se
ss
m
en

t
(c
ou

ld
be

hi
gh

-r
is
k

fo
llo
w
-u
p,

de
pe

nd
in
g
on

av
ai
la
bi
lit
y
of

tr
ai
ne

d
st
af
f
an
d
th
e
nu

m
be

r
of

in
fa
nt
s

at
te
nd

ed
in

th
e
in
st
itu

tio
n)

•
M
or
ta
lit
y
(in
cl
ud

in
g
ca
us
e
of

de
at
h)

•
Le
ng

th
of

ho
sp
ita
ls
ta
y

•
Br
ea
st
fe
ed

in
g
ra
te
s

•
N
um

be
r
of

da
ys

th
e
in
fa
nt
s
re
ce
iv
ed

KM
C

•
In
fe
ct
io
n
ra
te
s
du

rin
g
ad
m
is
si
on

•
N
um

be
r
of

LB
W

an
d
pr
em

at
ur
e
in
fa
nt
s

w
ho

ar
riv
e
fro

m
le
ve
l1

w
ith

hy
po

th
er
m
ia

or
hy
po

gl
yc
ae
m
ia

3
C
or
re
sp
on

ds
to

te
ac
hi
ng

an
d
un

iv
er
si
ty

ho
sp
ita
ls

w
ith

ne
on

at
al
in
te
ns
iv
e
ca
re

(s
uc
h
as

ad
va
nc
ed

ve
nt
ila
tio

n
an
d
nu

tr
iti
on

al
su
pp

or
t)

Fu
ll
KM

C
tr
ai
ni
ng

•
KM

C
co
m
po

ne
nt
s:

-
ka
ng

ar
oo

po
si
tio

n
-
ka
ng

ar
oo

nu
tr
iti
on

-
ea
rly

di
sc
ha
rg
e
w
ith

st
ric
t
fo
llo
w
-u
p
in

th
e
KM

C
am

bu
la
to
ry

pr
og

ra
m
m
e

•
Es
ta
bl
is
hm

en
t
an
d
ru
nn

in
g
of

a
KM

C
w
ar
d

•
KM

C
da
ta

co
lle
ct
io
n
an
d
an
al
ys
is

•
In
iti
at
io
n
of

KM
C
:s
ho

ul
d
st
ar
t
as

so
on

as
po

ss
ib
le
,i
de

al
ly
in

th
e
de

liv
er
y
ro
om

or
ne

on
at
al
in
te
ns
iv
e
ca
re

un
it
(N
IC
U
)

•
Tr
an
sf
er

to
le
ve
l2
:o
nc
e
in
fa
nt
s
ha
ve

be
en

tr
ea
te
d
fo
r
co
m
pl
ic
at
io
ns

th
ey

ca
n
be

tr
an
sf
er
re
d
ba
ck

(‘s
te
pp

ed
do

w
n’
)
to

le
ve
l2

af
te
r
co
m
pl
et
in
g
40

w
ee
ks

of
ge

st
at
io
na
l

ag
e
(p
re
su
m
ed

te
rm

)
•
H
ig
h-
ris
k
fo
llo
w
-u
p
to

at
le
as
t
on

e
ye
ar

of
co
rr
ec
te
d
ag
e:

-
m
on

ito
rin

g
of

so
m
at
ic
gr
ow

th
an
d
ne

ur
os
en

so
ry

an
d
ne

ur
o-
ps
yc
ho

m
ot
or

de
ve
lo
pm

en
t

-
w
ith

tim
el
y
in
te
rv
en

tio
n
by

ph
ys
ic
al
,a
ud

io
m
et
ric

or
op

to
m
et
ric

th
er
ap
is
ts
w
he

n
ne

ed
ed

•
Sp
ec
ifi
c
de

ve
lo
pm

en
ta
lp

ro
bl
em

s
an
d
ne

ed
s
of

pr
em

at
ur
e
ba
bi
es
,i
nc
lu
di
ng

ps
yc
ho

so
ci
al

su
pp

or
t
to

pa
re
nt
s
(v
er
ba
la
nd

w
rit
te
n
in
fo
rm

at
io
n
fo
r
an
d
co
un

se
lli
ng

of
pa
re
nt
s
to

im
pr
ov
e
th
ei
r
ab
ili
ty

to
co
pe

w
ith

th
e
ne

w
si
tu
at
io
n
at

ho
m
e)
.

•
Sa
m
e
as

le
ve
l2

•
N
ut
rit
io
n
at

di
sc
ha
rg
e,
3,
6,
9
an
d
12

m
on

th
s

co
rr
ec
te
d
ag
e

•
N
eu
ro
-p
sy
ch
om

ot
or

an
d
se
ns
or
y
de

ve
lo
pm

en
t

•
N
um

be
r
of

in
fa
nt
s
re
ad
m
itt
ed

to
th
e
N
IC
U

or
KM

C
w
ar
d

Cattaneo et al. BMC Pregnancy and Childbirth (2018) 18:170 Page 6 of 10

Additional important quality requisites should include
the following: clear, complete and culturally sensitive in-
formation provided to caregivers during their stay in the
health facility and at discharge; a friendly and empower-
ing attitude on the part of health professionals; adequate
links with health providers in charge of follow-up; and
other community resources to support the family after
discharge, which is a very demanding period for parents.
In many countries, the quality of care of LBW and pre-

mature infants is included in assessments of the quality of
maternal and newborn care – in some countries systemat-
ically and in others anecdotally. Although assessment and
improvement of the quality of KMC should ideally not be
done in isolation, but as part of initiatives addressing the
comprehensive care of all babies, it is not always known to
what extent KMC and its components are included in
these evaluations and in subsequent QI actions.

Monitoring and evaluation of kangaroo mother
care at a national and subnational level
KMC currently lacks the standard indicator definitions
that are used at a national and subnational level for
monitoring and evaluation. As with many newborn in-
terventions, data on KMC coverage and process are
sparse and are not routinely available in many low- and
middle-income countries, making tracking of national
KMC programme scale-up especially challenging [2, 34].
There are a number of reasons for the lack of data on

KMC. Firstly, the intervention involves a number of
components, including continuous and prolonged skin-
to-skin contact (between mother and newborn), kanga-
roo nutrition and early discharge [35, 36]. Apart from
clinical care charts, these components are difficult to
capture accurately through routine health information
systems. The WHO recommends KMC for babies
weighing < 2000 g [36], but many national programmes
recommend KMC for all LBW babies (< 2500 g). In
some settings, there is confusion between skin-to-skin
care at birth (for all babies) [23] and KMC (for LBW,
predominantly preterm newborns). Such factors make
the intervention difficult to compare between settings.
Capturing the population in need (to measure an appro-
priate population level denominator) is particularly chal-
lenging for KMC [2], especially where countries may
have limited capacity to identify and record LBW [37]
and assess gestational age. For example, in some settings
fewer than 50% of babies are weighed at birth and even
fewer have access to first trimester ultrasound for accur-
ate gestational age assessment [38]. Finally, maternal
reporting of KMC is not currently carried out by routine
household survey platforms due to difficulties with the
sample size and the achievement of sufficient sampling
power through a representative national survey.

Some middle-income countries, especially in Latin
America, have detailed programme data on KMC, but
there is no existing standardised coverage indicator defin-
ition for KMC. In the absence of coverage data at a na-
tional and subnational level, process indicators (indicators
of programme performance) may be more measurable
and more useful in existing data systems.
The discussion of the monitoring and evaluation work-

ing group was based on a monitoring framework devel-
oped in conjunction with the Kangaroo Acceleration
Partnership and the Every Newborn Action Plan at the
previous KMC conference in Kigali, Rwanda, in 2014.
The framework was developed through literature review
and face-to-face consultations with multiple partners
and KMC experts working at country and global levels.
The resulting measurement framework includes 10 indi-
cators based on two main components:

� service readiness, based on the WHO building
blocks framework; and

� service delivery action sequence covering
identification, service initiation, continuation to
discharge, and follow-up to graduation [39].

The group discussed the different areas of the KMC ac-
tion sequence framework and compared the capacity of the
12 middle- and high-income countries represented in the
group to collect this data within their existing national and
subnational level monitoring systems. The countries were
Brazil, India, Indonesia, Iran, Colombia, Nicaragua,
Vietnam, the Philippines, Canada, Italy, Norway and
Sweden. Seven of the countries recorded the initiation of
KMC services at the facility level and would be able to ag-
gregate this data at a national level (as a proxy for KMC
coverage). Only six countries had the capacity at national
level to identify the numbers of LBW babies, and their ges-
tational age. Less than half of the countries could collate
data on the continuation of KMC until discharge, while
seven countries collected data on the follow-up of KMC ba-
bies after discharge. Although this exercise was limited to a
small number of higher- and middle-income settings, the
discussion provided important guidance on the need and
demand for standardised monitoring systems that track the
care of small and sick newborns, including KMC.
Monitoring and evaluation of KMC must be inte-
grated into national monitoring systems, alongside
other newborn care indicators. Most participants
expressed the need for standard quality indicators (on
structures and processes at the facility level), as well
as key outcome indicators. Health facilities should
also develop context-specific QI processes based on
existing tools and suited to institutional systems.
The use of a core indicator framework to guide imple-

mentation and scale-up could help strengthen KMC

Cattaneo et al. BMC Pregnancy and Childbirth (2018) 18:170 Page 7 of 10

programmes, increase coverage and facilitate global track-
ing of KMC implementation. As data collection systems ad-
vance, programme managers and evaluators should be
encouraged to document their experiences using this
framework to measure progress and allow indicator refine-
ment, with the overall aim of working towards sustainable,
country-led data systems.

Key priorities for investments
The process of identifying priorities within investment alter-
natives to KMC takes costs and impacts into consideration.
Working group participants agreed that individual countries
should determine their own investment priorities, as they are
at different levels of development and implementation re-
garding KMC. Investments should aim to release the vast
potential of KMC, and the key challenge is to prioritise in-
vestments that will most advance KMC in the country. Five
main areas of priority investments were identified: research;
harmonisation of indicators; development of a costing tool;
programming and scaling up; and follow-up.
Investment in research. The key issue in the realisation of

KMC programmes is to find robust context-specific evidence
supporting the efficiency and efficacy of KMC. The need to
invest in research is vital to demonstrate the value and bene-
fits of KMC, not only for improving health but also for pro-
moting child development.
Harmonisation of indicators. To be sustainable, harmo-

nised KMC indicators need to be built into national health
information systems, data collection, monitoring (includ-
ing quality, audit), and evaluation.
Investing in a KMC costing tool. Developing a KMC

costing tool is critical in facilitating budgeting. As such,
the KMC costing tool should serve as a reference tool that
will guide organisations to streamline budgeting processes
by ensuring that all costs are calculated at the outset, with
a clear and accurate picture of the financial implications
of the various components.
Investment in KMC programming and scaling-up.

Workshop participants agreed that KMC had not reached
premature babies to the required extent, so there is a need
to change the pace of scale-up. An investment in innova-
tive approaches to service delivery is needed, with careful
consideration of quality, and attention to the implementa-
tion barriers. Implementation should include appropriate
care for premature and LBW babies from birth, including
planning for an appropriate place of birth for premature
deliveries below 33 weeks of gestational age.
Participants also agreed that it was important to engage

the private sector in implementation efforts, because it de-
livers a significant proportion of maternity services in many
countries. The private sector could also be engaged in fi-
nancing mechanisms. In Cameroon, for example, a devel-
opment impact bond is being set up that would use private
capital to provide the initial financing to scale up KMC,

with investors being paid back at varying rates, depending
on their country’s performance in rolling out KMC [40].
Follow-up. In order to maximise the benefits of KMC, it

should be complemented by a comprehensive, longitudinal
follow-up starting from discharge. Discharge should be ac-
companied by adequate information to mothers and family
members and the provision of links to primary health care
and the community.

Conclusion
The International Workshop and Congress on KMC show-
cased the progress made in the implementation of KMC in
healthcare institutions and the increase in coverage of ser-
vices. The overwhelming atmosphere among participants
was one of passion, commitment and dedication to the
intervention and an appreciation of the importance of shar-
ing experiences and learning from each other. However, a
number of challenges were also highlighted. For sustainabil-
ity and further scale-up of KMC, a systematic, comprehen-
sive approach is required which should include:

� engaging more governments to implement KMC at
scale;

� ensuring a sustained commitment to action among
established implementers;

� identifying key strategies to address the main
barriers and using existing facilitators or exploring
innovative ones;

� ensuring quality training;
� promoting quality improvement; and
� agreeing on indicators that would truly reflect the

impact of KMC on health and development of the
preterm and LBW population.

The workshop tried to advance the acceleration agenda
by putting forward concrete, practical actions, comple-
mented by rigorous scientific research, programme imple-
mentation, and monitoring and evaluation.

Endnotes
1Bhutan, Canada, Congo Republic, Ethiopia and

Zimbabwe were not represented at the workshop. The fol-
lowing countries were represented at both the congress and
the workshop: Algeria, Bangladesh, Belgium, Brazil,
Cameroon, Colombia, Finland, France, India, Indonesia,
Iran, Israel, Italy, Madagascar, Malawi, Nicaragua, Nigeria,
Norway, Philippines, Poland, Rwanda, Slovenia, South
Africa, Spain, Sweden, Switzerland, Tanzania, Turkey,
Uganda, Ukraine, United Kingdom, United States, Vietnam.

Abbreviations
CoE: Centre of excellence; IEC: Information, education and communication;
INK: International Network on KMC; KMC: Kangaroo mother care; LBW: Low birth
weight; NICU: Neonatal intensive care unit; QI: Quality improvement

Cattaneo et al. BMC Pregnancy and Childbirth (2018) 18:170 Page 8 of 10

Acknowledgements
We would like to thank the conference organisers at the Institute for Maternal
and Child Health-IRCCS Burlo Garofolo for making this workshop possible and all
the workshop participants for their invaluable contributions. The input of the
Fundación Canguro of Colombia in various aspects of the planning and
organisation of the workshop is acknowledged with appreciation, as well as the
work of the KMC Acceleration Partnership and other inputs to the workshop.

Funding
The Institute for Maternal and Child Health-IRCCS Burlo Garofolo provided
financial and other support for the workshop and the publication of this
manuscript. The Fundación Canguro of Colombia obtained funding from
Grand Challenges Canada to make it possible for professionals from 11
countries to attend the workshop.

Authors’ contributions
The concept was developed by AC. All the authors were facilitators of working
groups and were accordingly responsible for the relevant sections of the
manuscript: Background AC; Barriers to and enablers of kangaroo mother care SN,
JV; Key factors for effective implementation and uptake NC; Planning for national
programmes A-MB; Resources and costs: what is needed to make progress?
SDLM; Training NC; Ensuring quality GT; Monitoring and evaluation of kangaroo
mother care at a national and subnational level JV, SM; Key priorities for
investments GT, AA. AC and A-MB were responsible for the overall preparation of
the manuscript. All authors read and approved the final manuscript.

Ethics approval and consent to participate
Not applicable.

Competing interests
The authors declare that they have no competing interests. The views
expressed in this manuscript are those of the authors and the participants in
the working groups. They do not necessarily represent the views or policies
of the institutions with which the authors are affiliated.

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

Author details
1Clinical Epidemiology and Public Health Research Unit, Institute for Maternal
and Child Health-IRCCS Burlo Garofolo, Trieste, Italy. 2Child and Newborn
Health, Ministry of Public Health, Yaoundé, Cameroon. 3Kangaroo
Foundation, Bogotá, Colombia. 4Kangaroo Mother Care Foundation, Manila,
Philippines. 5Maternal, Adolescent, Reproductive and Child Health Centre,
London School of Hygiene and Tropical Medicine, London, UK. 6Department
of Pediatrics, Pramukhswami Medical College, Karasmad, India. 7Center for
Child Health and Development, Trieste, Italy. 8SAMRC Research Unit for
Maternal and Infant Health Care Strategies, University of Pretoria, Pretoria,
South Africa.

Received: 2 August 2017 Accepted: 2 May 2018

References
1. You D, Hug L, Ejdemyr S, Beise J. Levels and trends in child mortality.

Report 2015. Estimates developed by the UN inter-agency Group for Child
Mortality Estimation. New York: United Nations Children’s Fund; 2015.
https://www.unicef.org/publications/files/Child_Mortality_Report_2015_
Web_9_Sept_15.pdf. Accessed 31 May 2017.

2. Lawn JE, Blencowe H, Oza S, You D, Lee ACC, Waiswa P, et al. Every
newborn: progress, priorities, and potential beyond survival. Lancet. 2014;
384:189–205.

3. Lee ACC, Katz J, Blencowe H, Cousens S, Kozuki N, Vogel JP, et al. National
and regional estimates of term and preterm babies born small for
gestational age in 138 low-income and middle-income countries in 2010.
Lancet Glob Health. 2013;1:e26–36.

4. Blencowe H, Lee AC, Cousens S, Bahalim A, Narwal R, Zhong N, et al.
Preterm birth – associated neurodevelopmental impairment estimates at
regional and global levels for 2010. Pediatr Res. 2013;74(Suppl 1):17–34.

5. Blencowe H, Cousens S, Chou D, Oestergaard M, Say L, Moller A, et al. The
global epidemiology of 15 million preterm births. Reprod Health 2013;10
Suppl. 1:S2.

6. Mwaniki MK, Atieno M, Lawn JE, Newton CR. Long-term
neurodevelopmental outcomes after intrauterine and neonatal insults: a
systematic review. Lancet. 2012;379(9814):445–52.

7. Christian P, Lee SE, Donahue AM, Adair LS, Arifeen SE, Ashorn P, et al. Risk
of childhood undernutrition related to small-for-gestational age and
preterm birth in low- and middle-income countries. Int J Epidemiol. 2013;
42(5):1340–55.

8. Barker D, Thornburg K. The obstetric origins of health for a lifetime. Clin
Obstet Gynecol. 2013;56:511–9.

9. Lawn JE, Blencowe H, Darmstadt GL, Bhutta ZA. Beyond newborn survival:
the world you are born into determines your risk of disability-free survival.
Pediatr Res. 2013;74(Suppl 1):1–3.

10. Bhutta ZA, Das JK, Bahl R, Lawn JE, Salam RA, Paul VK, et al. Can available
interventions end preventable deaths in mothers, newborn babies, and
stillbirths, and at what cost? Lancet. 2014;384:347–70.

11. Lassi ZS, Middleton PF, Crowther C, Bhutta ZA. Interventions to improve
neonatal health and later survival: an overview of systematic reviews.
EBioMedicine. 2015;2(8):985–1000.

12. World Health Organization. WHO recommendations on interventions to
improve preterm birth outcomes. Geneva: World Health Organization; 2015.

13. Conde-Agudelo A, Diaz-Rossello JL. Kangaroo mother care to reduce
morbidity and mortality in low birthweight infants. Cochrane Database Syst
Rev. 2016;8:Cd002771.

14. Boundy EO, Dastjerdi R, Spiegelman D, Fawzi WW, Missmer SA, Lieberman E,
et al. Kangaroo mother care and neonatal outcomes: a meta-analysis.
Pediatrics. 2016;137(1):e20152238.

15. Lawn JE, Mwansa-Kambafwile J, Horta BL, Barros FC, Cousens S. ‘Kangaroo
mother care’ to prevent neonatal deaths due to preterm birth
complications. Int J Epidemiol. 2010;39(Suppl 1):i144–54.

16. Charpak N, Ruiz-Pelaez JG, Figueroa de CZ, Charpak Y. A randomized,
controlled trial of kangaroo mother care: results of follow-up at 1 year of
corrected age. Pediatrics. 2001;108(5):1072–9.

17. Tessier R, Cristo M, Velez S, Giron M, de Calume ZF, Ruiz-Palaez JG, et al.
Kangaroo mother care and the bonding hypothesis. Pediatrics. 1998;102(2):
390–1.

18. Tessier R, Cristo MB, Velez S, Giron M, Nadeau L, Figueroa de Calume Z, et
al. Kangaroo mother care: a method for protecting high-risk low-birth-
weight and premature infants against developmental delay. Infant Behav
Dev. 2003;26(3):384–97.

19. Charpak N, Tessier R, Ruiz JG, Hernandez JT, Uriza F, Villegas J, et al. Twenty-
year follow-up of kangaroo mother care versus traditional care. Pediatrics.
2017;139(1):e20162063.

20. Cattaneo A, Tamburlini G. On behalf of the international network on
kangaroo mother care. News from the regions - newsletter from Italy. J
Trop Pediatr. 1997;43:251–2.

21. Cattaneo A, Davanzo R, Uxa F, Tamburlini G. For the international network on
kangaroo mother care. Recommendations for the implementation of kangaroo
mother care for low birthweight infants. Acta Paediatr. 1998;87:440–5.

22. Seidman G, Unnikrishnan S, Kenny E, Myslinski S, Cairns-Smith S, Mulligan B,
et al. Barriers and enablers of kangaroo mother care practice: a systematic
review. PLoS One. 2015;10(5):e0125643.

23. Vesel L, Bergh A-M, Kerber KJ, Valsangkar B, Mazia G, Moxon SG, et al.
Kangaroo mother care: a multi-country analysis of health system
bottlenecks and potential solutions. BMC Pregnancy Childbirth 2015;15
Suppl. 2:S5.

24. Smith ER, Bergelson I, Constantian S, Valsangkar B, Chan GJ. Barriers and
enablers of health system adoption of kangaroo mother care: a systematic
review of caregiver perspectives. BMC Pediatr. 2017;17(1):35.

25. Soni A, Amin A, Patel DV, Fahey N, Shah N, Phatak AG, et al. The presence
of physician champions improved kangaroo mother care in rural western
India. Acta Paediatr. 2016;105(9):e390–5.

26. Nimbalkar S, Patel H, Dongara A, Patel DV, Bansal S. Usage of EMBRACE™ in
Gujarat, India: survey of paediatricians. Adv Prev Med 2014;2014:415301.

27. Chan GJ, Labar AS, Wall S, Atun R. Kangaroo mother care: a
systematic review of barriers and enablers. Bull World Health Organ.
2016;94(2):130–41.

28. Bergh A-M, de Graft-Johnson J, Khadka N, Om’Iniabohs A, Udani R, Pratomo
H, et al. The three waves in implementation of facility-based kangaroo

Cattaneo et al. BMC Pregnancy and Childbirth (2018) 18:170 Page 9 of 10

https://www.unicef.org/publications/files/Child_Mortality_Report_2015_Web_9_Sept_15.pdf
https://www.unicef.org/publications/files/Child_Mortality_Report_2015_Web_9_Sept_15.pdf

mother care: a multi-country case study from Asia. BMC Int Health Hum
Rights. 2016;16:4.

29. Amoakoh-Coleman M, Borgstein AB, Sondaal SF, Grobbee DE, Miltenburg
AS, Verwijs M, et al. Effectiveness of mHealth interventions targeting health
care workers to improve pregnancy outcomes in low- and middle-income
countries: a systematic review. J Med Internet Res. 2016;18(8):e226.

30. Moxon SG, Lawn JE, Dickson KE, Simen-Kapeu A, Gupta G, Deorari A, et al.
Inpatient care of small and sick newborns: a multi-country analysis of health
system bottlenecks and potential solutions. BMC Pregnancy Childbirth.
2015;15 Suppl. 2:S7.

31. Bergh A-M, Arsalo I, Malan A, Pattinson R, Patrick M, Phillips N. Measuring
implementation progress in kangaroo mother care. Acta Paediatr. 2005;94:
1102–8.

32. Belizán M, Bergh A-M, Cilliers C, Pattinson RC, Voce A, for the Synergy
Group. Stages of change: a qualitative study on the implementation of a
perinatal audit programme in South Africa. BMC Health Serv Res. 2011;11:243.

33. World Health Organization. Standards for improving quality of maternal and
newborn care in health facilities. Geneva: World Health Organization; 2016.

34. Moxon SG, Ruysen H, Kerber KJ, Amouzou A, Fournier S, Grove J, et al.
Count every newborn; a measurement improvement roadmap for coverage
data. BMC Pregnancy Childbirth 2015, 15 Suppl. 2:S8.

35. Cattaneo A, Davanzo R, Bergman N, Charpak N. Kangaroo mother care in
low-income countries. International Network in Kangaroo Mother Care. J
Trop Pediatr. 1998;44(5):279–82.

36. World Health Organization. Kangaroo mother care: a practical guide.
Geneva: World Health Organization; 2003.

37. Blanc AK, Wardlaw T. Monitoring low birth weight: an evaluation of
international estimates and an updated estimation procedure. Bull World
Health Organ. 2005;83(3):178–85.

38. Althabe F, Berrueta M, Hemingway-Foday J, Mazzoni A, Bonorino CA,
Gowdak A, et al. A color-coded tape for uterine height measurement: a tool
to identify preterm pregnancies in low resource settings. PLoS One. 2015;
10(3):e0117134.

39. Guenther T, Moxon SG, Valsangkar B, Wetzel G, Ruiz J, Kerber K, et al.
Consensus-based approach to develop a measurement framework and
identify a core set of indicators to track implementation and progress
towards effective coverage of facility-based Kangaroo Mother Care. J Glob
Health. 2017;7(2):02080.

40. World Health Organization, UNICEF. Reaching the every newborn national
2020 milestones. Country progress, plans and moving forward. May 2017.
Geneva: World Health Organization; 2017.

Cattaneo et al. BMC Pregnancy and Childbirth (2018) 18:170 Page 10 of 10

	Abstract
	Background
	Findings
	Conclusion

	Background
	Barriers to and enablers of kangaroo mother care
	Barriers
	Enablers

	Key factors for effective implementation and uptake
	Planning for national programmes
	Resources and costs: What is needed to make progress?
	Training
	Ensuring quality
	Monitoring and evaluation of kangaroo mother care at a national and subnational level
	Key priorities for investments
	Conclusion
	Bhutan, Canada, Congo Republic, Ethiopia and Zimbabwe were not represented at the workshop. The following countries were represented at both the congress and the workshop: Algeria, Bangladesh, Belgium, Brazil, Cameroon, Colombia, Finland, France, Indi...
	Abbreviations
	Funding
	Authors’ contributions
	Ethics approval and consent to participate
	Competing interests
	Publisher’s Note
	Author details
	References

