

BỘ Y TẾ - VIỆN DINH DƯỠNG
ĐIỀU TRA DINH DƯỠNG TOÀN QUỐC NĂM 2009

TÀI LIỆU HƯỚNG DẪN
TỔNG ĐIỀU TRA DINH DƯỠNG TOÀN QUỐC 2009
(Hướng dẫn Điều tra giám sát 30 cụm)

HÀ NỘI
THÁNG 4 NĂM 2009

MỤC LỤC

I	KẾ HOẠCH ĐIỀU TRA GIÁM SÁT PHÒNG CHỐNG SDD TRẺ EM	3
1.	Nội dung theo dõi	3
2.	Phạm vi theo dõi:	4
3.	Thời gian và công việc chuẩn bị	4
4.	Quy trình tiến hành điều tra giám sát cụm.	4
II	HƯỚNG DẪN KỸ THUẬT	6
1.	Kỹ thuật lấy mẫu:	6
A.	Phương pháp lấy mẫu	6
B.	Phương pháp tỷ lệ cỡ dân số (PPS)	7
C.	Quá trình chọn:	7
2.	Công việc chuẩn bị khác:	12
A.	Chỉ định cán bộ điều phối viên cho đợt điều tra:	12
B.	ĐTV cân đo :	13
3.	Kỹ thuật cân đo:	13
A.	Cách khai thác tuổi:	13
B.	Kỹ thuật cân:	14
III	QUY TRÌNH CÂN ĐO TRẺ TẠI CỘNG ĐỒNG	14
IV	QUY TRÌNH CHIỀU DÀI/CAO TRẺ TẠI CỘNG ĐỒNG	17
V	HƯỚNG DẪN GHI CHÉP PHIẾU ĐIỀU TRA TÌNH TRẠNG DINH DƯỠNG TRẺ EM DƯỚI 5 TUỔI VÀ BÀ MẸ	19
A.	Thông tin xác định	19
B.	PHẦN 1. NHÂN TRẮC	20
C.	PHẦN 2: PHÒNG VẤN BÀ MẸ VỀ NUÔI CON BẰNG SỮA MẸ	21
D.	PHẦN 3. ĐIỀU TRA ĐỘ BAO PHỦ VIÊN VITAMIN A	24
E.	PHẦN 4. TÌNH HÌNH CÂN NẶNG SƠ SINH VÀ TỬ VONG CỦA TRẺ EM DƯỚI 5 TUỔI	25
VI	PHỤ LỤC	27
1.	HƯỚNG DẪN SỬ DỤNG CÂN SECA CỦA UNICEF	27
A.	Lau chùi	27
B.	Bảo quản	27
C.	Các điểm cần lưu ý trong kỹ thuật cân trừ bì	29
2.	BẢNG KIỂM SOÁT ĐIỀU TRA 30 CỤM	31
3.	BẢNG MÃ TỈNH/ THÀNH PHỐ VÀ MÃ DÂN TỘC	32

I KẾ HOẠCH ĐIỀU TRA GIÁM SÁT PHÒNG CHỐNG SDD TRẺ EM

1. Nội dung theo dõi.

1. Các biến số xác định khác sẽ bao gồm:
 - Tên tỉnh, mã tỉnh
 - Tên huyện
 - Tên xã và mã xã
 - Số cụm điều tra
 - Đặc tính địa lý của địa bàn điều tra
 - Phân loại xã giàu nghèo
 - Dân tộc hộ gia đình
2. Tỷ lệ SDD trẻ em dưới 5 tuổi
 - Để thu được tỷ lệ SDD trẻ em sẽ thu thập 3 thông số sau với đối tượng trẻ em dưới 5 tuổi:
 - Cân nặng
 - Chiều cao
 - Tuổi
 - Giới
3. Các chỉ số có liên quan đến nuôi con bằng sữa mẹ:
 - Trẻ hiện tại đang bú mẹ
 - Thời gian cai sữa
 - Lịch sử bắt đầu ăn uống của trẻ
 - Thực phẩm trẻ được ăn uống trong ngày hôm qua
 - Thời gian trẻ bắt đầu ăn sữa ngoài
 - Lý do trẻ phải ăn sữa ngoài
4. Độ bao phủ viên Vitamin A
 - Bà mẹ biết viên Vitamin A
 - Bà mẹ uống vitamin A sau sinh
 - Bà mẹ biết viên sắt
 - Bà mẹ uống viên sắt
 - Trẻ có uống vitamin A
 - Người đưa trẻ đi uống vitamin A
 - Mẹ biết về ngày uống vitamin A cho trẻ
 - Nguồn thông tin về ngày uống vitamin A
 - Mẹ bị quáng gà
 - Trẻ bị quáng gà
5. Cân nặng sơ sinh và tử vong của trẻ dưới 5 tuổi
 - Cân nặng sơ sinh của trẻ
 - Nguồn thông tin về cân nặng sơ sinh

Số trẻ tử vong dưới 1 tháng, 1 tuổi và 5 tuổi

2. Phạm vi theo dõi:

Tại mỗi tỉnh tiến hành tại 30 xã được chọn ngẫu nhiên.
Mỗi xã chọn ngẫu nhiên 3 thôn/ấp hoặc địa bàn điều tra
Mỗi thôn/ấp hay địa bàn điều tra chọn ngẫu nhiên 17 trẻ em dưới 5 tuổi.
Như vậy tổng số mẫu sẽ là: $30 \times 3 \times 17 = 1530$
Cách chọn xã và địa bàn điều tra sẽ hướng dẫn cụ thể dưới đây trong phần hướng dẫn kỹ thuật.

3. Thời gian và công việc chuẩn bị .

Các tỉnh sẽ tiến hành cân đo trẻ em vào tháng 6 đến tháng 11

Chuẩn bị cân, thước.

Chuẩn bị trước danh sách các xã, dân số các xã, số trẻ em dưới 5 tuổi của các xã trong toàn tỉnh (theo công văn số 30/PEM-VDD gửi các Trung tâm Y tế Dự phòng các tỉnh,)

Kinh phí.

Tiến hành tập huấn cho điều tra viên

4. Quy trình tiến hành điều tra giám sát cụm.

1. Liên hệ với xã chuẩn bị xuống điều tra

Có địa chỉ liên lạc và số điện thoại của trưởng trạm y tế

Xây dựng lịch điều tra xã/ phường và thông báo cho Viện Dinh Dưỡng để tiện giám sát

Gửi công văn thông báo về thời gian tiến hành điều tra cũng như các yêu cầu địa phương giúp đỡ (Thông báo với UBND xã về dự kiến lịch điều tra của đoàn, thông báo cho các hộ gia đình được chọn về nội dung và thời gian dự kiến điều tra, tìm người phối hợp cùng đoàn đi xuống hộ)

Liên lạc trực tiếp với xã (Chủ tịch xã, trạm trưởng trạm Y tế) để kháng định trước khi xuống điều tra.

2. Chuẩn bị cho đoàn trước khi xuống xã điều tra

A. Đi lại

Ô tô/ xe máy/ thời gian biểu của các phương tiện vận chuyển công cộng

Xe cộ, xăng dầu

Chỉ dẫn về địa bàn điều tra/ người dẫn đường

Nhóm điều tra và lái xe cần có sự thống nhất về nơi đưa, đón cho từng địa bàn điều tra.

B. Thực phẩm và nhu yếu phẩm

Nước uống

Thực phẩm mang theo/ tiền lộ phí

Gói thuốc cứu thương

C. Trang thiết bị điều tra

Bút, bút chì, tẩy

Bảng kê phiếu phỏng vấn

Phiếu in đầy đủ theo loại **P1**(abcd) cho ít nhất một cụm

Bảng kiểm soát điều tra 30 cụm **BK04**

Bảng mã tỉnh/ thành phố và bảng mã dân tộc **BK08**

D. Các vật phụ khác:

Băng dính

Túi đựng phiếu

Giấy trắng, sổ tay

Tư trang tối thiểu nếu cần thiết

Thẻ điều tra viên

Tài liệu hướng dẫn điều tra 30 cụm M1

E. Dụng cụ điều tra nhân trắc:

Cân, túi đựng cân

Thước đo chiều cao/dài (có dây chằng)

Biểu đồ tăng trưởng (nếu có)

3. Chuẩn bị trước khi tiến hành điều tra tại xã

Gặp trưởng trạm y tế xã với mục đích thông báo lại nội dung và kế hoạch điều tra

Chuyển phiếu thông tin xã/ phường để có thời gian chuẩn bị

Cùng người dẫn đường đi xuống hộ đầu tiên chọn ngẫu nhiên hoặc phân công theo danh sách hộ đã chọn sẵn

Thông báo cho bà mẹ và trẻ có trong danh sách cân đo chuẩn bị

4. Điều tra cân đo trẻ dưới 5 tuổi và bà mẹ của những trẻ đó

Kiểm tra cân thước trước khi tiến hành cân đo

Chọn địa điểm an toàn và phù hợp với việc cân đo/ phỏng vấn

Tiến hành cân đo và phỏng vấn theo tài liệu hướng dẫn kỹ thuật.

Tổng hợp tình hình điều tra vào Bảng kiểm soát điều tra 30 cụm **BK04**, và ghi lại các trường hợp không cân đo được của cả mẹ và con.

Kiểm tra lại kết quả bằng cách chấm kết quả điều tra nhân trắc vào biểu đồ tăng trưởng cân theo tuổi, cao theo tuổi và theo giới của trẻ dưới 5 tuổi trên phiếu BK11-BK14.

5. Kết thúc điều tra

Kiểm tra cân thước.

Tập hợp phiếu và kiểm tra lần cuối.

Đóng gói phiếu theo cụm (xã phường) và theo thôn bao gồm:

- Phiếu điều tra tình trạng dinh dưỡng trẻ em dưới 5 tuổi và bà mẹ 2009 P.1
- Bảng kiểm soát điều tra 30 cụm BK04
- Biểu đồ tăng trưởng tập thể đã được chấp BK11-BK14.
- Thông báo kết quả điều tra cho địa phương dựa trên kết quả chấm biểu đồ.
- Cảm ơn về sự giúp đỡ của chính quyền địa phương.

II HƯỚNG DẪN KỸ THUẬT.

1. Kỹ thuật lấy mẫu:

A. Phương pháp lấy mẫu

Mỗi tỉnh cân đo 1530 trẻ dưới 5 tuổi. Tại tỉnh chọn 30 xã theo phương pháp chọn mẫu PPS. *Hiện nay tại các tỉnh đã có danh sách 30 xã chọn theo PPS. Chúng tôi xin giới thiệu để các cán bộ chuyển trách mới nắm được, đồng thời các cán bộ chuyên trách cũ xem lại.*

Để kết quả có được tính đại diện cho từng tỉnh, việc chọn mẫu trẻ em cân đo cho điều tra này sẽ phải tuân theo các giai đoạn:

- **Giai đoạn 1:**

Chọn ra 30 xã/ phường theo phương pháp PPS. (Xem ví dụ cách chọn xã ở phần dưới.)

- **Giai đoạn 2:**

Ở các xã, phường đã được xác định ở trên, chọn 3 thôn/ấp (hoặc 3 địa bàn điều tra theo cụm dân cư mà cán bộ thống kê của xã đang có) **Chú ý** : Không được chủ ý chọn thôn theo kiểu lấy thôn có mức trung bình của xã như một số tỉnh đã làm (SAI). Ba thôn ở xã được bắt thăm ngẫu nhiên trong tổng số thôn của xã (làm phiếu ghi tên các thôn, trộn đều và bắt thăm 3 thôn) .

- **Giai đoạn 3:**

Ở các thôn/ấp (địa bàn), chọn số hộ điều tra để có tổng số 17 trẻ em dưới 5 tuổi theo phương pháp nhà kề nhà. Cụ thể ví dụ tại thôn thứ nhất ta chọn trẻ đầu tiên bằng cách lấy ngẫu nhiên một trẻ bất kỳ trong danh sách tiêm chủng của thôn, từ gia đình trẻ đó ta chọn tiếp các hộ có trẻ em lân cận cho đủ 17 hộ để cân đo trẻ em và bà mẹ, đồng thời

phỏng vấn bà mẹ theo phiếu Giám sát hàng năm. Làm tương tự với 2 thôn còn lại.

Phương pháp lấy mẫu được trình bày ở trên để tính tỷ lệ SDD cho tỉnh. Do đó, không thể sử dụng tỷ lệ đó để tính cho từng huyện hoặc xã của tỉnh đó. Ví dụ khi ta chọn 30 cụm ở 30 xã để tính tỷ lệ SDD cho tỉnh A thì tỷ lệ sau khi tính được đại diện cho tỉnh A mà không nói lên mức SDD của các huyện thuộc tỉnh A đó. Số trẻ ở mỗi cụm điều tra chỉ góp phần nói lên mức SDD cho tỉnh không có giá trị nói lên mức SDD của xã chứa cụm điều tra đó.

B. Phương pháp tỷ lệ cỡ dân số (PPS)

(Để tham khảo, nếu tỉnh nào muốn chọn lại xin báo cho Đơn vị GSDD)

T toàn bộ phần B của phần Kỹ thuật lấy mẫu đọc thêm để biết cách chọn xã theo PPS. Về cách chọn thôn và trẻ ở phần B cũng không áp dụng nữa, Cách chọn 3 thôn ấp đã hướng dẫn ở trên.

Để xác định cụm tại các xã, chúng ta áp dụng phương pháp tỷ lệ cỡ dân số. Theo nguyên tắc chọn trên, ta phải lập danh sách tất cả các xã trong tỉnh và có dân số các xã. Sau đó ta tiến hành việc chọn các cụm tại các xã điều tra theo ví dụ cụ thể phần dưới.

C. Quá trình chọn:

1. Lập danh sách tất cả các xã theo từng huyện và đặc điểm sinh thái. Ví dụ các xã nằm khu vực ven biển xếp liền nhau, các xã khu vực đồng bằng xếp liền nhau, các xã miền núi xếp liền nhau. Có số liệu dân số từng xã kèm theo.
2. Tính toán và lập ra cột dân số cộng dồn mỗi xã.
3. Xác định khoảng cách mẫu (có tài liệu gọi là bước nhảy) theo công thức dưới đây:

$$\text{Khoảng cách mẫu} = \frac{\text{Tổng số dân số cộng dồn}}{\text{Số cụm (=30)}}$$

4. Chọn một số ngẫu nhiên đầu tiên bé hơn hoặc bằng khoảng cách mẫu.

5. Chọn xã đầu tiên mà cụm số 1 sẽ nằm trong đó. Xã được chọn đầu tiên nằm ngang mức dân số cộng dồn lớn hơn hoặc bằng với số ngẫu nhiên được chọn ở bước 4.
6. Xác định đơn vị hành chính tiếp theo sẽ chọn cụm 2 trong đó như sau:
Số ngẫu nhiên (bước 4) + khoảng cách mẫu = Vị trí cụm 2
7. Dùng công thức sau đây để chọn các xã tiếp theo có các cụm điều tra tiếp theo trong đó. Khi nào chọn đủ 30 cụm ta sẽ dừng lại. Nếu ở một xã có dân số lớn có thể sẽ có đến 2 cụm tham gia vào mẫu điều tra.

$$\text{Vị trí cụm tiếp theo} = \text{Số dùng để xác định cụm trước} + \text{Khoảng cách mẫu}$$

Ví dụ chọn mẫu để cân đo xác định tỷ lệ SDD cho cấp tỉnh:

Ví dụ 1: Chọn mẫu điều tra SDD cho tỉnh Sóc Trăng.

Chú ý: Dân số cộng dồn được cộng tổng các xã trước với xã kế tiếp (xem ví dụ cụ thể dưới đây).

Áp dụng bước 3: Khoảng cách mẫu = 1.258.247 : 30 = 41.941.

Áp dụng bước 4: Số ngẫu nhiên từ 1 đến 41.941 chúng tôi chọn ở đây là 38.043 (số này tùy người chọn dùng bảng số ngẫu nhiên).

Xã đầu tiên được chọn có dân số cộng dồn lớn hơn số 38.043 là phường 3 (TX Sóc Trăng).

Xã	Dân số	Dân số cộng dồn	Xã được chọn
TX Sóc Trăng			
Phường 1	11.076	11.076	
Phường 2	14.449	25.525	
Phường 3	18.132	43.657	Xã 1
Phường 4	10.799	54.456	
Phường 5	10.465	64.921	
Phường 6	12.854	77.775	
Phường 7	4.960	82.735	79.784= Xã 2
Phường 8	12.078	94.813	
Phường 9	8.626	103.439	
Phường 10	2.957	106.396	
Huyện Kế Sách			
Thị Trấn	13.095	119.491	
An Lạc thôn	12.330	131.821	121.925= Xã 3
Xuân Hòa	22.898	154.719	

Xã	Dân số	Dân số cộng dồn	Xã được chọn
Phong Nẫm	6.305	161.024	
An Lạc Tây	10.946	171.970	163.866= Xã 4
Thới An Hội	15.336	187.306	
Trình Phú	13.882	201.188	
Ba Trinh	16.377	217.565	205.807= Xã 5
Đại Hải	22.429	239.994	
Kế An	9.516	249.510	247.748= Xã 6
Kế Thành	9.667	259.177	
An Mỹ	16.895	276.072	
Nhon Mỹ	14.879	290.951	289.689 = Xã 7
Huyện Thạnh Trị			
Thị Trấn	16.418	307.369	
Châu Hưng	18.179	325.548	
Thạnh Trị	9.361	334.909	331.630= Xã 8
Tuần Túc	8.855	343.764	
Thạnh Tân	8.595	352.359	
Tân Long	13.670	366.029	
Ngã Năm	14.224	380.253	373.571= Xã 9
Long Tân	16.517	396.770	
Vĩnh Lợi	10.863	407.633	
Mỹ Quới	13.533	421.166	415.512= Xã 10
Lâm Tân	6.566	427.732	
Lâm Kiệt	6.982	434.714	
Vĩnh Biên	8.006	442.720	
Vĩnh Quới	10.001	452.721	
Mỹ Tú			
Mỹ Thuận	8.855	461.576	457.453= Xã 11
Thuận Hòa	13.708	475.284	
Phú Tâm	17.005	492.289	
Hưng Phú	12.242	504.531	499.394= Xã 12
Long Hưng	13.456	517.987	
Thiện Mỹ	8.630	526.617	
An Ninh	15.234	541.851	541.335= Xã 13
Mỹ Tú	11.590	553.441	
Hồ Đắc Kiên	14.292	567.733	
Phú Tân	14.223	581.956	
An Hiệp	15.070	597.026	583.276= Xã 14
Mỹ Phước	14.269	611.295	

Xã	Dân số	Dân số cộng dồn	Xã được chọn
Thuận Hưng	13.032	624.327	
Mỹ Hương	10.131	634.458	625.217= Xã 15
Phú Mỹ	17.009	651.467	
Thị Trấn	6.392	657.859	
Mỹ Xuyên			
Thị Trấn	20.256	678.115	667.158= Xã 16
Tài Văn	15.318	693.433	
Viên An	8.823	702.256	
Viên Bình	8.681	710.937	709.099= Xã 17
Thạnh Thới An	11.121	722.058	
Thạnh Thới Thuận	9.900	731.958	
Ngọc Tố	9.889	741.847	
Ngọc Đông	10.135	751.982	
Hòa Tú I	8.822	760.804	751.040= Xã 18
Hòa Tú II	9.957	770.761	
Gia Hòa I	8.043	778.804	
Gia Hòa II	7.313	786.117	
Thạnh Quới	21.246	807.363	792.981= Xã 19
Thạnh Phú	19.166	826.529	
Đại Tâm	14.759	841.288	834.992= Xã 20
Tham Đôn	15.315	856.603	
Long Phú			
Thị Trấn	14.041	870.644	
Tân Hưng	11.537	882.181	876.863= Xã 21
Tân Thạnh	8.824	891.005	
Trường Khánh	14.911	905.916	
Hậu Thạnh	5.797	911.713	
Song Phụng	8.441	920.154	918.804= Xã 22
Đại Ngãi	10.528	930.682	
Phú Hữu	7.641	938.323	
Long Đức	10.841	949.164	
Châu Khánh	7.607	956.771	
Đại An 2	12.893	969.664	960.745= Xã 23
Long Phú	14.493	984.157	
Trung Bình	20.407	1.004.564	1.002.686= Xã 24
Lịch Hội Thượng	21.102	1.025.666	
Liêu Tú	11.607	1.037.273	
An Thạnh 1	15.641	1.052.914	1.044.627= Xã 25

Xã	Dân số	Dân số cộng dồn	Xã được chọn
An Thạnh 2	22.633	1.075.547	
An Thạnh 3	11.537	1.087.084	1.086.568= Xã 26
Đại An 1	8.511	1.095.595	
Nông trường 30/4	8.449	1.104.044	
Vĩnh Châu			
Lai Hòa	21.190	1.125.234	
Vĩnh Tân	16.126	1.141.360	1.128.509= Xã 27
Vĩnh Phước	21.267	1.162.627	
Thị Trấn	16.065	1.178.692	1.170.450= Xã 28
Vĩnh Châu	20.836	1.199.528	
Vĩnh Hải	17.776	1.217.304	1.212.391= Xã 29
Lạc Hòa	12.074	1.229.378	
Hòa Đông	10.107	1.239.485	
Khánh Hòa	9.877	1.249.362	
Vĩnh Hiệp	8.885	1.258.247	1.254.332= Xã 30

Sau khi xác định 30 xã có chứa các cụm sẽ được điều tra như trên, chúng ta phải tiến hành bước tiếp theo như sau:

Xác định cỡ của cụm trong xã (số dân có đủ 17 trẻ em dưới 5 T):

$$\text{Cỡ của cụm điều tra trong một xã (dân số)} = \frac{\text{Số trẻ em cần cân đo ở một cụm}}{\text{Tỷ lệ trẻ em dưới 5 T so với dân số của xã}}$$

Ví dụ như ở trên, ở xã thứ nhất được điều tra là phường 3 có dân số là 18.132, số trẻ em dưới 5 T là 2.440 chiếm tỷ lệ 13,4%, như vậy kích cỡ cụm điều tra sẽ là:

$$17 \text{ trẻ} : 0,134 = 127 \text{ (người)}$$

Điều này có nghĩa là số hộ gia đình có trẻ em <5 tuổi được điều tra sẽ có khoảng 127 nhân khẩu. Như vậy với dân số của mỗi cụm điều tra phải ít nhất là 127 nhân khẩu thì mới có đủ số hộ để tìm 17 trẻ dưới 5 tuổi.

Chọn hộ gia đình có trẻ em < 5 T để cân đo:

1. Trong trường hợp nếu ta có bản đồ của xã hoặc dân số của xã, ta chia ra khu vực địa dư ra các phần bằng nhau, mỗi phần của xã có số dân số lớn hơn một chút so với kích cỡ cụm ta tính được (ví dụ ở phường 3 trên ta chia ra các phần có mức dân số bằng 400 lớn hơn 127). Ta đánh số

- các phần được chia ra ở trên và sau đó chọn một phần bằng cách bắt thăm (ngẫu nhiên). Tiếp đó cân đo toàn bộ trẻ em dưới 5 tuổi trong cụm đã chọn đó. Nếu không đủ số trẻ em dưới 5 tuổi cần cân đo, ta tiếp tục cân đo trẻ em ở các hộ gia đình ở phần chia gần nhất theo nguyên tắc bắt đầu từ hộ gần nhất rồi tiếp sang hộ kế cạnh đến khi đủ số trẻ cần cân đo.
2. Cách chia cụm trong xã để chọn khác là cách dựa trên cụm dân cư (đơn vị dân số) đã được tổng cục thống kê chia chọn trong tổng điều tra dân số. Trung bình mỗi cụm dân cư sẽ có khoảng 100 hộ do 1 công tác viên dân số quản lý. Nếu cỡ hộ trung bình là 4 nhân khẩu thì tổng số dân trong một cụm dân cư sẽ khoảng là 400 (lớn hơn 127 dân). Như vậy cụm dân cư của tổng cục thống kê hoàn toàn có thể đáp ứng được
 3. Trong trường hợp không có bản đồ xã, cụm dân cư, ta có thể chọn một cách đơn giản là đến địa điểm trung tâm xã, chọn một hướng bất kỳ theo nguyên tắc ngẫu nhiên (bắc, nam, đông, tây) theo kiểu đánh 4 số bắt thăm, đi dọc theo hướng được chọn đến bìa xã (nơi giáp ranh xã với khác), đánh số các hộ gia đình trên đường đi và chọn một hộ gia đình trong số đó một cách ngẫu nhiên. Bắt đầu cân đo từ hộ gia đình được chọn đó và tiếp theo là các hộ kế tiếp gần nhất trong phạm vi xã đó đến khi đủ số trẻ cần cân đo.
 4. Cách thứ ba được nhiều địa phương sử dụng nhất hiện nay: dựa vào danh sách tiêm chủng, chọn một con số bất kỳ tương ứng với trẻ đó, chọn gia đình trẻ được chọn đó là gia đình đầu tiên, tiếp theo là các hộ kế tiếp gần nhất trong vùng đến khi đủ số trẻ cần cân đo. Các hộ gia đình phải tạo thành một cụm cùng nhau.

2. Công việc chuẩn bị khác.

A. Chỉ định cán bộ điều phối viên cho đợt điều tra:

- Người này có trách nhiệm lập kế hoạch cho đợt cân đo trẻ em, lựa chọn người điều tra, theo dõi giám sát quá trình cân đo trẻ em và phân tích tính toán kết quả. Nếu một khâu nào đó được ủy quyền cho người khác thì người điều phối viên phải chuẩn bị các công việc cho họ và chịu trách nhiệm giám sát công việc của họ.

- Điều phối viên phải là người nắm rõ quá trình điều tra nhân trắc dinh dưỡng trẻ em và có kinh nghiệm điều tra hộ gia đình. Nên chỉ định người có trọng trách trong hoạt động phòng chống SDD trẻ em.
- Điều phối viên phải quản lý chặt chẽ được mọi khâu trong quá trình điều tra cân đo. Người này phải quan sát trực tiếp người cân đo ngay từ khi làm thử, ban đầu quan sát 25-50% trường hợp cho mỗi điều tra viên \Rightarrow nhận ra các thiếu sót và phản hồi thông tin cho điều tra viên. Trong quá trình điều tra thực sự phải quan sát được 20% số trường hợp cân đo.
- Phải tính toán trước số người tham gia việc cân đo trẻ em (1 người cân đo và 1 người trợ lý + 1 người ghi chép tên và khai thác ngày tháng năm sinh - xem phần kỹ thuật cân đo trẻ em). Dự tính trước số trẻ cân được trong một ngày cho một nhóm cân đo trẻ em là bao nhiêu để lập kế hoạch đợt điều tra.

B. ĐTV cân đo :

Việc tập huấn và giám sát những người cân đo trẻ em phải được coi là một trong những công việc then chốt. Tất cả các thông số về tuổi, cân nặng, chiều cao của trẻ đều có tầm quan trọng như nhau do đó từ khâu khai thác tuổi đến cân đo trẻ em đều phải được tập huấn kỹ để nắm vững kỹ thuật và người làm công việc đó phải có tinh thần trách nhiệm cao. Chi tiết kỹ thuật được hướng dẫn ở phần sau.

3. Kỹ thuật cân đo:

A. Cách khai thác tuổi:

Việc khai thác tuổi rất quan trọng và thường bị coi nhẹ. Các nhóm điều tra giao cho người địa phương hỏi cho đề giao tiếp về ngôn ngữ nhưng lại không được giám sát kiểm tra nên họ thường làm qua loa. Các giấy tờ khai sinh cũng không chính xác vì nhiều bà mẹ không thực hiện Kế hoạch hóa gia đình không muốn khai báo khi sinh con.

Cần hỏi bà mẹ một cách tỷ mỉ. Thông thường họ nhớ ngày âm lịch. Trong những trường hợp này, nên ghi cả năm sinh và tên con vật biểu thị cho năm đó như cháu tuổi hổ, tuổi mèo... để dễ kiểm tra khi nhập số liệu vào máy tính. Khi họ không thể nhớ, thì phải gợi ý họ dần dần và gợi lại những sự kiện lớn xảy ra trong thời gian họ sinh con để so sánh (ví dụ gần ngày rằm, vào lúc thời vụ hay không). Đôi khi họ nhầm đến cả năm sinh

dẫn đến những kết quả vô lý khi ta tính kết quả, thậm chí có khi tính ra cả tuổi âm.

B. Kỹ thuật cân:

Đưa cách hướng dẫn sử dụng cân của ta hiện nay vào đây.

Cân: muốn cân đúng phải có một chiếc cân đảm bảo tiêu chuẩn để đảm bảo độ chính xác cần thiết. Có nhiều loại cân khác nhau nhưng người ta chia ra các loại cân theo cơ chế thiết kế như sau:

- Cân cơ chế lưỡi dao: ví dụ như các cân lòng máng. Loại cân này có độ chính xác cao và bền nhưng đắt tiền.
- Cân theo cơ chế lò so: như cân đồng hồ treo. Loại này chỉ dùng chính xác trong giai đoạn đầu, thường cân được đến 2000 lượt đầu tiên sau đó lò so giãn ra và mất chính xác. Cân trẻ càng lớn độ giãn càng cao và do đó cách qui định cộng thêm một trọng lượng nào đó khi dùng cân cũ là không thỏa đáng.
- Cân sắt có quả cân gắn liền hay được sử dụng. Loại này có cơ chế gần giống cân lưỡi dao và đảm bảo về độ bền nhưng nhược điểm chính là mức chia độ chính xác khi cân những trẻ trên 10 kg.
- Cân điện tử là cân bàn có phần cảm ứng để chuyển đổi từ trong lượng sang hiện thị kỹ thuật số. Loại cân điện tử phổ biến là cân SECA của UNICEF cung cấp. (Hướng dẫn sử dụng cân SECA có ở trong phụ lục của tài liệu này.)

Các tỉnh sẽ sử dụng loại cân thước do chương trình PCSDD quy định và trang bị .

Chú ý: Kỹ thuật cân phụ thuộc vào loại cân được sử dụng. Mỗi loại cân sử dụng đề phải tài liệu hướng dẫn cụ thể. ĐTV nhân trắc phải học thuộc và sử dụng thành thạo loại cân đang có.

III QUY TRÌNH CÂN ĐO TRẺ TẠI CỘNG ĐỒNG

A. Chuẩn bị

Mỗi bước trong quá trình cân đo cần chỉ định cho người cụ thể phụ trách và cần xác định rõ trước khi cân đo. Ví dụ ĐTV là “Người cân đo”, bà mẹ của trẻ là “Người trợ giúp”, ...

Kiểm tra cân trước và trong khi sử dụng: chỉnh thăng bằng ở vị trí 0 kg đối với cân đòn hoặc cân lòng máng ; chỉnh kim đồng hồ treo. Trong thời gian sử dụng thỉnh thoảng phải kiểm tra lại. Nên sẵn có một vật chuẩn khoảng 5 kg, 3 kg sử

dụng để kiểm tra. Nếu cân không cho kết quả đúng thì phải chỉnh. Nếu cân hỏng phải thay thế.

Nếu dùng cân điện tử thì tìm mặt phẳng, cứng và không bị nghiêng hay dốc. Lý tưởng nhất là nền nhà lát gạch men. Nếu mặt phẳng đặt cân bị nghiêng thì có thể sai số từ 5-10%! Trong trường hợp không tìm được mặt phẳng cứng, phải kiểm tra lại bằng cách cân vật chuẩn trước khi cân.

B. Yêu cầu có 2 ĐTV nhân trực đã qua huấn luyện

Yêu cầu có 2 người đã qua huấn luyện để đo chiều dài/cao của trẻ. Người đo giữ trẻ và sử dụng dụng cụ. Người trợ giúp giữ trẻ và ghi chép số đo trong phiếu. Nếu có người trợ giúp không được huấn luyện ví dụ như bà mẹ thì người trợ giúp đã qua huấn luyện cũng nên tự ghi số đo trong phiếu. Nếu chỉ có một người thì có thể tự cân trẻ và ghi lại kết quả khi không có người trợ giúp.

C. Vị trí đặt cân thước

- Nếu dùng cân lòng máng, cân điện tử, cân kim đồng hồ:
Ngay khi vào hộ điều tra, quan sát và tìm vị trí thích hợp để đặt cân và thước. Lựa chọn vị trí đặt cân thước. Tốt nhất là cân đo ngoài trời khi ban ngày. Nếu trời lạnh, mưa hay quá nhiều người xung quanh ảnh hưởng đến quá trình cân đo thì có thể chuyển vào trong nhà. Cân đảm bảo đủ ánh sáng trong nhà. chọn mặt phẳng vững chắc để làm nơi đặt cân (như mặt bàn, sàn nhà...)
- Nếu dùng cân đòn treo hoặc cân đồng hồ treo:
Dùng dây bền tốt để treo cân lên xà ngang hoặc cành cây vững chắc, mặt số của người cân.

D. Xác định tuổi

Trước khi cân đo, xác định tuổi của trẻ. Nếu trẻ dưới 2 tuổi, đo chiều dài nằm. Trẻ từ 2 tuổi trở lên đo chiều cao đứng. (Nếu không xác định được chính xác tuổi, đo chiều dài nằm nếu trẻ dài dưới 85cm).

E. Khi nào thì cân và đo

Cân và đo sau khi đã ghi đủ các thông tin phỏng vấn trong phiếu. Khi đó ĐTV cũng đã làm quen được với các thành viên của hộ. KHÔNG cân đo trước khi phỏng vấn hay khi vừa vào nhà gây cảm giác xâm phạm riêng tư của gia đình.

F. Cân và đo từng trẻ một

Nếu trong hộ có hơn 1 trẻ được lựa chọn thì cần hoàn thành phiếu và cân đo 1 trẻ trước. Sau đó tiếp tục tiến hành với trẻ sau. KHÔNG cân đo tất cả các trẻ cùng một lúc. Làm thế dễ gây nhầm lẫn và sai số đo ghi số đo của trẻ này vào phiếu của trẻ khác. cất dụng cụ vào túi bảo quản ngay khi kết thúc cân đo ở mỗi hộ.

G. Kiểm soát trẻ

Khi cân và đo, ĐTV cần kiểm soát trẻ. Cân giữ trẻ nhẹ nhàng nhưng chắc chắn. Khả năng bình tĩnh và tự tin của ĐTV có thể sẽ có ảnh hưởng tốt tới bà mẹ và đứa trẻ.

Khi cân, trẻ cần được bỏ khăn mũ, giày dép. Vào mùa ấm nên cởi bớt quần áo. Vào mùa rét nên cân ở nơi kín gió, cởi bớt quần áo nhưng chú ý để phòng trẻ bị lạnh.

Nếu trẻ chạm được vào dụng cụ, ĐTV cần giữ và kiểm soát trẻ khỏi trượt ngã. Không bao giờ để trẻ một mình với dụng cụ. Luôn giữ lấy trẻ trừ khi ĐTV phải bỏ tay ra vài giây khi cân.

H. Trẻ quá lo sợ

Khi cân đo, ĐTV cân đo sẽ phải chạm vào người trẻ, gây cho trẻ căng thẳng lo sợ nhiều hơn là chỉ điều tra phỏng vấn.

Giải thích về quy trình cân đo cho bà mẹ và phần nào đó cho trẻ để giảm thiểu sự lo sợ hay không thoải mái của đôi tượng. ĐTV cần xác định được khi nào bà mẹ hay trẻ quá lo lắng sợ hãi để ngừng việc cân đo lại. Nên nhớ, trẻ nhỏ thường không hợp tác, chúng có thể khóc gào, đấm đá và có thể cắn. Nếu một trẻ quá sợ và khóc nhiều, cố gắng giữ bình tĩnh cho trẻ đưa trẻ cho bà mẹ bế một lúc trước khi cân đo lại.

Không tiến hành cân và đo trẻ khi:

- Bà mẹ từ chối.
- Trẻ quá ốm yếu hay quá sợ.
- Thân thể trẻ bị dị tật, biến dạng làm ảnh hưởng đến kết quả đo. Để thể hiện tế nhị, ĐTV có thể vẫn cân đo trẻ đó nhưng cần ghi chú về dị tật của trẻ trong phiếu.

I. Ghi chép số đo - Cẩn thận

Ghi chép kết quả bằng bút mực. Nếu ĐTV ghi nhầm, gạch bỏ kết quả sai và ghi lại kết quả đúng. Không cầm bút trong tay hay ngậm ở miệng, cài lên tóc hay để túi áo ngực trong khi cân đo vì sự bất cẩn này có thể gây thương tích cho trẻ hay chính ĐTV. Khi không dùng đến bút, có thể để trong túi đựng dụng cụ, hộp bút hay trong phiếu điều tra. Không được để móng tay dài. Nên tháo bỏ nhẫn và đồng hồ trước khi cân đo. Không được hút thuốc khi vào hộ gia đình hay khi cân đo.

J. Cố gắng nâng cao kỹ thuật

ĐTV có thể trở thành một chuyên gia nếu cố gắng cải thiện kỹ thuật và luôn tuân theo từng bước của quy trình. Chất lượng và tốc độ cân đo sẽ được nâng cao khi

được thực hành nhiều. Nếu thực hiện điều tra theo nhóm, ĐTV không chỉ phải có trách nhiệm với công việc của chính mình mà còn với chất lượng công việc của cả nhóm.

IV QUY TRÌNH CHIỀU DÀI/CAO TRẺ TẠI CỘNG ĐỒNG

ĐTV sẽ phải cân và đo rất nhiều trẻ. Không được cắt ngắn quy trình mặc dù nghe có vẻ đơn giản và lặp đi lặp lại. Rất dễ nhầm lẫn gây ra sai số nếu không cẩn thận. Không bỏ qua bất cứ bước nào. Cân tập trung vào công việc. Đối với trẻ dưới 2 tuổi (1-24 tháng) đo chiều dài nằm.

Đối với trẻ từ 2 tuổi trở lên đến 5 tuổi: đo chiều cao đứng.

1. **Người đo hoặc người trợ giúp:** Đặt thước đo trên mặt phẳng cứng, tựa vào tường, bàn, cây hay cầu thang, ... Cân đảm bảo là thước đứng vững.
2. **Người đo hoặc trợ giúp:** Yêu cầu bà mẹ tháo bỏ giày, cặp tóc hay thứ gì trên đầu của trẻ làm ảnh hưởng đến việc đo chiều cao. Yêu cầu bà mẹ đưa trẻ đến thước đo và quỳ gối xuống trước mặt trẻ (nếu bà mẹ không phải là người trợ giúp).
3. **Người trợ giúp:** Đặt phiếu phỏng vấn và bút trên mặt đất (mũi tên 1). Quỳ 2 gối xuống phía bên phải của trẻ (mũi tên 2).
4. **Người đo:** Chỉ quỳ lên gối bên phải, để có thể dễ dàng di chuyển, quỳ ở phía bên trái của trẻ (mũi tên 3).
5. **Người trợ giúp:** Đặt bàn chân trẻ phẳng, ở giữa thước, vuông góc với mặt ván thước. Tay phải của mình giữ chân trẻ ở phần ống đồng ngay phía trên mắt cá chân trẻ (Mũi tên 4) và tay trái giữ đầu gối trẻ (mũi tên 5) và ấn nhẹ xuống mặt ván thước. Cân đảm bảo chân trẻ thẳng và gót chân áp sát với thanh chạy trên mặt thước (Mũi tên 6 và 7). Nói với người đo khi bạn đã đặt đúng tư thế và vị trí của chân và bàn chân trẻ.
6. **Người đo:** Nói trẻ nhìn thẳng đầu về phía mẹ nếu bà mẹ ở trước mặt trẻ. Đảm bảo mắt nhìn thẳng thành đường song song với mặt đất (mũi tên 8). Tay trái giữ cằm trẻ. (mũi tên 9). Không bịt mõm hay giữ tai trẻ. Đảm bảo là vai trẻ thẳng (mũi tên 10), hai tay đặt thẳng 2 bên người trẻ (mũi tên 11), đầu vai và hông sát vào mặt thước (mũi tên 12, 13 và 14). Dùng tay phải để kéo thanh trượt xuống sát đầu trẻ. Đảm bảo là bạn ấn xẹp tóc trẻ xuống. (mũi tên 15).
7. **Người đo và trợ giúp:** Kiểm tra lại tư thế và các vị trí của trẻ (mũi tên 1-15). Lặp lại các bước nếu cần thiết.
8. **Người đo:** Khi vị trí của trẻ đã chính xác, đọc số đo chính xác đến 0,1cm. Bỏ thanh trượt trên đầu trẻ ra, bỏ tay trái khỏi cằm trẻ và giúp trẻ ra khỏi thước.
9. **Người trợ giúp:** Ghi ngay kết quả vào và cho người đo xem.

GHI CHÚ: Nếu người trợ giúp không qua huấn luyện, người đo sẽ phải ghi kết quả.

10. *Người đo: Kiểm tra kết quả đo được ghi trong phiếu có chính xác không.
Hướng dẫn người trợ giúp sử chữa lại nếu có nhầm lẫn khi ghi.*

V HƯỚNG DẪN GHI CHÉP PHIẾU ĐIỀU TRA TÌNH TRẠNG DINH DƯỠNG TRẺ EM DƯỚI 5 TUỔI VÀ BÀ MẸ

A. Thông tin xác định

1. Tỉnh/TP

Ghi rõ ràng, chính xác tên tỉnh và mã tỉnh theo bảng mã tỉnh và thành phố .

2. Huyện/Quận

Ghi rõ ràng, chính xác tên huyện.

3. Xã/Phường (cụm)

Ghi rõ ràng, chính xác tên xã/phường (cụm) điều tra, đặc biệt chú ý ghi chép chính xác số mã của xã theo bảng mã của Tổng cục thống kê (Bảng mã sẽ do Điều phối viên của tỉnh cung cấp)

4. Địa bàn

Ghi lại số mã của địa bàn xã theo đặc tính địa lý (Do xã cung cấp).

5. Tên thôn/ấp/bản/tổ

Ghi lại chính xác tên thôn/ấp/bản/tổ (hoặc địa bàn) đã được chọn để điều tra. Số thứ tự (từ 1 đến 3) của thôn/ấp/bản/tổ sẽ được điền vào ô bên phải.

6. Xã nghèo

Ghi số tương ứng với phân loại xã nghèo của chính phủ.

7. Ngày điều tra

Ghi ngày cân đo trẻ và bà mẹ theo dương lịch.

8. Số mã bà mẹ

Ghi số mã bà mẹ đã được đánh thứ tự trong quá trình chọn mẫu của cụm. Số mã này thường không quá 51 do một bà mẹ có thể có trên 1 trẻ dưới 5 tuổi.

9. Tên cán bộ điều tra

Ghi đầy đủ họ và tên của cán bộ điều tra.

10. Dân tộc của mẹ

Ghi số số mã dân tộc tương ứng có trong bảng mã các dân tộc chính BK08.

B. PHẦN 1. NHÂN TRẮC

B.1 Phần thông tin về trẻ:

11. Họ và tên

Ghi trẻ theo thứ tự từ trẻ nhỏ nhất đến trẻ lớn nhất. Nếu chỉ có 1 trẻ thì gạch chéo dòng 2 và dòng 3 của phần họ tên. Nếu có 2 trẻ thì gạch chéo dòng 3 của phần họ tên.

12. Giới:

Nếu giới của trẻ là trai ghi 1, trẻ gái ghi 2

13. Ngày sinh:

Ghi ngày tháng năm sinh theo lịch dương, ví dụ trẻ sinh ngày 20/4/2000. Nếu chỉ nhớ ngày âm lịch thì ghi vào cột ngày âm lịch và đồng thời ghi rõ cháu tuổi con gì (trâu, lợn, mèo, hổ...) để tránh trường hợp hay nhầm lẫn khoảng thời gian trước và sau Tết

14. Cân nặng:

Ghi theo kg với một số lẻ sau dấu phẩy, ví dụ 9,6 kg hay 11,5kg.

15. Chiều cao:

Ghi theo cm với một số lẻ sau dấu phẩy, ví dụ 87,6 cm

☆ Nếu trẻ đo chiều cao đứng thì khoanh tròn vào chữ (đ), nếu đo chiều dài nằm thì khoanh tròn vào chữ (n).

B.2 Phần thông tin về bà mẹ:

16. Họ và tên

Ghi họ và tên của mẹ ở dòng cuối cùng

17. Năm sinh

Nếu bà mẹ không nhớ thì có thể hỏi tuổi rồi tính lại năm sinh.

18. Trình độ văn hóa mẹ

Hỏi trình độ văn hóa của mẹ rồi quy đổi theo nhóm trình độ văn hóa mẹ tương ứng ở dòng cuối cùng của trang phiếu

19. Tổng số con hiện có

Hỏi và ghi lại số con hiện có ở cùng hay không ở cùng với bà mẹ và không tính những đứa trẻ đã mất

20. Cân nặng

Tương tự như ở trẻ, ví dụ 45,6 kg

21. Chiều cao

Tương tự như ở trẻ, ví dụ 151,3 cm

C. PHẦN 2: PHÒNG VẤN BÀ MẸ VỀ NUÔI CON BẰNG SỮA MẸ

Chỉ hỏi bà mẹ đối với đứa trẻ dưới 5 tuổi nhỏ tuổi nhất (Trẻ đầu tiên trong danh sách trẻ ở phần nhân trắc).

1. Trong ngày và đêm hôm qua, trẻ nhỏ nhất có được bú mẹ lần nào không?

Mục đích câu này để hỏi xem hiện tại trẻ có đang được bú mẹ không. Hiện tại trẻ vẫn được tính là bú sữa mẹ nếu được bú ít nhất 1 lần trong một ngày.

Khái niệm ngày và đêm được thay cho khái niệm 24 giờ trước đây. Thời gian ngày được tính từ lúc thức dậy cho đến trước khi đi ngủ buổi tối. Thời gian đêm được tính từ lúc đi ngủ tối qua đến sáng hôm sau.

Chú ý:

Người cho trẻ bú không cần thiết phải chính là bà mẹ mà có thể là vú cô, vú chị của trẻ.

Trẻ bú từ bình/ chai không được tính là bú sữa mẹ.

2. NẾU KHÔNG, chị đã cai sữa khi trẻ được mấy tháng tuổi?

Trong thời gian cho bú trẻ phải được bú ít nhất 1 lần trong một ngày và không cần thiết phải chính bà mẹ của trẻ cho bú. Thời gian ngừng bú là

thời điểm khi trẻ không còn được bú mẹ nữa hoặc không được bú hàng ngày ít nhất một lần.

☆ Tháng tuổi được quy định tính sau khi đã trong tuổi. Ví dụ: Trẻ thôi bú lúc 3 tháng 25 ngày thì vẫn tính là 3 tháng tuổi; Trẻ thôi bú lúc 25 ngày thì vẫn tính là trẻ thôi bú lúc 0 tuổi.

3a. Kể từ khi sinh đến giờ, trẻ đã từng ăn/uống loại thực phẩm nào dưới đây chưa?

Mục đích của câu hỏi này để kiểm tra bắt đầu từ khi nào thì bà mẹ cho trẻ ăn gì và uống gì từ khi trẻ được sinh ra.

ĐTV đọc lần lượt từng khả năng được liệt kê trong mục lựa chọn để bà mẹ trả lời. Nhắc lại từ đầu câu hỏi cho mỗi khả năng trả lời: “ Kể từ khi sinh đến giờ, cháu [tên_trẻ] đã từng uống sữa trẻ em không?; Kể từ khi sinh đến giờ, cháu [tên_trẻ] đã từng uống sữa bột hòa tan chưa...”

Chú ý sử dụng các thuật ngữ địa phương để chỉ các loại đồ ăn/ uống của trẻ.

Nước vitamin, khoáng hoặc thuốc bổ (1): là các loại nước đóng lon/ chai/ hộp công nghiệp có bổ xung thêm vitamin hoặc khoáng chất.

Dung dịch ORS (2): là dung dịch Oresol: Là tên viết tắt của tiếng Anh Oral Rehydration Solution (dung dịch uống để bù nước- còn viết là ORS). Uống oresol để bù nước trong trường hợp tiêu chảy, nôn...gây mất nước nghiêm trọng.

Nước lọc, nước đun sôi (3): là nước đã được tiệt trùng bằng cách đun sôi sau đó để nguội (kể cả ấm hoặc mát). Chú ý nước chỉ lọc qua các thiết bị lọc mà không đun sôi không được tính là nước lọc; nước đóng chai/ nước đóng trai vẫn được tính là nước đun sôi để nguội.

Sữa trẻ em (4): Tất cả các loại sữa (formula) được sản xuất dành riêng cho trẻ như Enfa grow, Abbott, X.O...

Sữa bột, hộp, tươi (5): Tất cả các loại sữa động vật không phải sữa mẹ như sữa bò tươi, sữa đóng hộp, sữa đặc, sữa bột... Không tính các loại sữa có nguồn gốc thực vật như sữa đậu nành, nước sữa dừa...

Nước hoa quả, lá cây, cam thảo (6): là nước được lấy trực tiếp từ hoa quả như nước dừa, nước mía hoặc được chiết ra từ hoa quả xay (không có bã lẫn trong nước).

Nước đường, mật ong, Coca-Cola, Fanta... (7): Nước đường, mật ong là nước sôi để nguội có đường hoặc mật ong hòa tan. Coca-Cola, Fanta... là các loại nước có hương vị đóng lon/hộp hoặc chai khác nhau.

Nước súp, ninh hầm (xương, thịt) (8) Nước chắt sau khi ninh xương hoặc thịt thật nhừ để cho trẻ uống. Chú ý: nếu súp để nguyên cả cái mặc dù đã đánh toi nhuyễn như súp khoai tây thì vẫn phải chuyển sang thức ăn khác.

Sữa chua (9): Sữa chua tự ủ hoặc mua về dưới dạng cốc hoặc hộp nhựa.

Nước com, nước cháo (10): là nước chắt ra từ phần ở trên phần com đang đun sôi nhưng chưa cạn hoặc từ phần loãng ở trên của cháo.

Nước sinh tố hoa quả (11): Hoa quả xay trong nước sôi để nguội (có đường hoặc không có đường) bằng máy say sinh tố. Nước và cái lẫn lộn để cho trẻ uống.

Thức ăn dạng rắn hoặc mềm (12): là loại thức ăn nấu từ gạo (com, cháo, phở, bột, súp lãn) phải xúc bằng thìa hoặc gắp bằng đũa.

3b. Nếu Có, trẻ ăn/uống thực phẩm này lần đầu tiên khi được bao nhiêu tháng tuổi?

Chỉ hỏi nếu trẻ đã từng ăn loại thực phẩm này (xem cột 3a). Cách tính tháng tuổi tương tự như ở câu 2.

4. Trẻ có được ăn/uống những loại thực phẩm cột 3b trong ngày và đêm hôm qua không?

Chỉ hỏi nếu trẻ đã từng ăn loại thực phẩm này (xem cột 3a). Khái niệm ngày và đêm giống như trong câu 1.

5. Cháu nhỏ nhất có ăn sữa ngoài (ngoài sữa mẹ) bao giờ không?

Câu này có tính chất kiểm lại. Nếu trẻ có ăn sữa trẻ em (4), sữa bột, sữa hộp, sữa tươi (5) thì khẳng định là trẻ đã ăn sữa ngoài. Nếu bà mẹ nói là có ăn sữa ngoài trong khi mục (4) và (5) lại không thì quay lại phải hỏi cụ thể là loại sữa gì. (Chú ý trẻ bú bà mẹ khác không tính là ăn sữa ngoài) và điền lại các câu từ 3a đến câu 4 ở trên.

6. Nếu có, xin chị cho biết cháu ăn khi được bao nhiêu tháng tuổi?

Kiểm tra lại tháng ăn sữa ngoài phải trùng với cột 3b đối với dòng (4) và (5)

7. Lý do chị cho cháu ăn sữa ngoài?

Chỉ ghi lại lý do chính nhất dẫn đến việc bà mẹ cho trẻ ăn sữa ngoài.

D. PHẦN 3. ĐIỀU TRA ĐỘ BAO PHỦ VIÊN VITAMIN A

Họ và tên

Ghi họ và tên trẻ theo thứ tự như ở trang 1 (Ghi trẻ theo thứ tự từ trẻ nhỏ nhất đến trẻ lớn nhất. Nếu chỉ có 1 trẻ thì gạch chéo dòng 2 và dòng 3 của phần họ tên. Nếu có 2 trẻ thì gạch chéo dòng 3 của phần họ tên.). Không ghi vào các ô bôi đen trong bảng.

1. Chị có biết viên nang vitamin A không?

Hỏi xem bà mẹ có biết về viên nang Vitamin A không? (Bà mẹ đã từng uống hoặc nhìn thấy viên nang Vitamin A chưa?). Khoanh tròn vào mã ở trong ô , ví dụ nếu biết viên nang Vitamin A thì khoanh tròn vào số 1, nếu không biết thì khoanh tròn vào số 2.

Nếu ĐTV mang theo viên vitamin A mẫu thì chỉ cho bà mẹ xem có nhận ra được không.

2. Sau khi sinh, chị có được uống viên Vitamin A không?

Hỏi xem bà mẹ có được uống viên nang Vitamin A sau lần đẻ gần đây nhất không rồi khoanh vào mã số tương ứng

3. Chị có biết hay nghe nói về viên sắt không?

Hỏi xem bà mẹ có biết viên sắt không? (ghi theo mã)

Nếu ĐTV mang theo viên sắt mẫu thì chỉ cho bà mẹ xem có nhận ra được không.

4. Trong 6 tháng qua chị có uống viên sắt không?

Hỏi xem trong 6 tháng qua bà mẹ có được uống viên sắt không? (ghi theo mã)

5. Trong 6 tháng qua, con chị có được uống Vitamin A không?

Hỏi xem trong 6 tháng qua trẻ (con của bà mẹ) có được uống Vitamin A không.

6. Ai là người đưa trẻ đi uống Vitamin A

Hỏi xem ai là những người đưa trẻ (dưới 36 tháng tuổi) đi uống Vitamin A? Cho phép chọn nhiều hơn một lựa chọn nếu hai người cùng đưa trẻ đi.

7. Chị có biết về ngày uống Vitamin A không?

Hỏi xem bà mẹ có biết ngày nào là ngày cho trẻ uống Vitamin A không? Nếu bà mẹ trả lời biết thì hỏi tiếp ngày uống vitamin A là ngày nào để khẳng định.

8. Ai nói cho chị biết ngày uống Vitamin A

Nếu có, thì hỏi xem ai là người nói cho bà mẹ biết ngày cho trẻ đi uống Vitamin A?

Cho phép chọn nhiều hơn một lựa chọn nếu bà mẹ biết từ nhiều nguồn thông tin khác nhau.

Chú ý: Không gợi ý. Sau mỗi câu trả lời thì hỏi tiếp .."còn từ đâu nữa?" cho đến khi bà mẹ nói hết rồi.

9. Chị hay con chị có bị quáng gà không?

Hỏi kỹ bà mẹ xem bà mẹ hay trẻ có bị quáng gà không?

Nếu ở địa phương có các từ ngữ đặc biệt khác để mô tả hiện tượng quáng gà thì dùng các từ ngữ thường dùng tại địa phương để hỏi.

Nếu bà mẹ không biết khái niệm "quáng gà" thì ĐTV có thể gợi ý làm rõ hơn về biểu hiện của "quáng gà" qua cách nêu hiện tượng như:

- Từ khi chị biết mình có thai cho đến lúc sinh cháu, có khi nào chị thấy mình không nhìn rõ đồ vật trong nhà lúc chập choạng tối không?
- Chị không nhìn rõ thức ăn không, hoặc khi đi lại có hay bị vấp vào đồ vật trong nhà không?

Đối với trẻ thì qua hỏi các hiện tượng như sau:

- Trẻ có khó nhìn vào lúc chập tối, thường hay vấp ngã không?;
- Trẻ thường quờ quạng, không cầm đúng các đồ vật đưa cho trẻ không?

E. PHẦN 4. TÌNH HÌNH CÂN NẶNG SƠ SINH VÀ TỬ VONG CỦA TRẺ EM DƯỚI 5 TUỔI

Họ và tên

Ghi họ và tên trẻ theo thứ tự như ở trang 1 (Ghi trẻ theo thứ tự từ trẻ nhỏ nhất đến trẻ lớn nhất. Nếu chỉ có 1 trẻ thì gạch chéo dòng 2 và dòng 3 của phần họ tên. Nếu có 2 trẻ thì gạch chéo dòng 3 của phần họ tên.).

1. Cân nặng sơ sinh (gam)

Hỏi và ghi lại cân nặng sơ sinh của từng trẻ

2. Nguồn thông tin về cân nặng sơ sinh

Hỏi nơi trẻ được cân và khoanh tròn và mã nguồn thông tin tương ứng.

Trẻ tử vong

Các khai thác thông tin trẻ tử vong

ĐTV hỏi “Chị đã bao giờ có trẻ sinh ra còn sống nhưng đến đến giờ thì không còn nữa không?”

NẾU KHÔNG, cảm ơn sự giúp đỡ của bà mẹ và kết thúc điều tra

NẾU CÓ, ĐTV hỏi tiếp ngày sinh và ngày mất lần lượt của từng trẻ bị mất:

“Xin chị cho biết có mấy trẻ dưới 6 tuổi đã mất?”

“Xin chị cho biết cháu thứ nhất bị mất là trai hay là gái?” → cột giới

“Xin chị cho biết ngày tháng năm sinh thực tế của cháu thứ nhất bị mất?” → cột ngày sinh. (Chú ý: ngày tháng năm sinh trên giấy khai sinh có thể không đúng)

“Xin chị cho biết ngày tháng năm khi cháu mất?” → cột ngày mất

CHUYỂN SANG HỎI TRẺ MẤT THỨ 2 VÀ LẶP LẠI CHO ĐẾN HẾT

SAU KHI HỎI XONG THÌ TÍNH LẠI TOÀN BỘ TUỔI KHI MẤT CỦA TỪNG TRẺ. (HỎI TRẺ DƯỚI 6 TUỔI ĐỂ ĐẢM BẢO KHÔNG CÓ TRẺ DƯỚI 5 TUỔI CÓ THỂ BỊ SÓT).

3. Trẻ em tử vong Dưới 1 tháng tuổi

ĐTV cộng số trẻ dưới 1 tháng (28 ngày) đã mất.

4. Dưới 1 tuổi

ĐTV cộng số trẻ dưới 1 tuổi đã mất.

5. Dưới 5 tuổi

ĐTV cộng số trẻ dưới 5 tuổi đã mất.

VI PHỤ LỤC

1. HƯỚNG DẪN SỬ DỤNG CÂN SECA CỦA UNICEF

Cân điện tử của UNICEF

Cân điện tử của UNICEF được thiết kế để hỗ trợ nhân viên y tế cân đo theo dõi cân nặng của trẻ và bà mẹ có thai.

Cân sẽ giúp cho việc cân đo được nhanh, dễ dàng và chính xác. Có hai cách để sử dụng cân:

1. Bà mẹ có thai hoặc trẻ lớn có thể tự đứng lên cân để cân
2. Trẻ nhỏ có thể cân bằng cách “trù bì” của bà mẹ hay người giúp việc bế trẻ đứng trên cân. Phương pháp này được gọi là “cân trừ bì.”

Cân sử dụng nguồn từ pin tiểu. Pin và các mạch điện tử nhạy cảm với nhiệt, ẩm và bụi nên phải có các biện pháp bảo quản thích hợp. Pin mặt trời chỉ có tác dụng bật hoặc tắt cân trong thao tác trừ bì. Cân tự động tắt để tăng tuổi thọ cho pin sử dụng.

Chuẩn bị cân trước khi sử dụng

1. Đặt cân trên một **mặt phẳng cứng, bằng phẳng** (mặt gỗ, bê tông hoặc đất cứng). Nền đất xốp hoặc gồ ghề sẽ gây ra sai số khi cân.
2. Cân sẽ không hoạt động chính xác nếu bị nóng. Tốt nhất là để cân trong bóng mát hoặc trong nhà. Nếu cân bị nóng và hoạt động không đúng, cần để cân vào chỗ mát và nghỉ ngơi 15 phút trước khi tiếp tục sử dụng.
3. Cân có thời gian để cân đáp ứng với thay đổi về nhiệt độ môi trường xung quanh. Nếu di chuyển cân đến điểm điều tra mới và chênh lệch nhiệt độ, cần đợi 15 phút trước khi tiếp tục sử dụng.
4. Giữ gìn cân cẩn thận:

- Không làm rơi hoặc va đập mạnh vào cân.
- Không cân quá 150 kg.
- Không để cân trực tiếp dưới nắng mặt trời hoặc nơi quá nóng.
- Bảo vệ cân khỏi bị ẩm ướt.
- Không dùng cân ở nơi nhiệt độ nhỏ hơn 0°C hoặc trên 45°C.

A. Lau chùi

Cần lau chùi cân và bề mặt bằng khăn vải ẩm. Không bao giờ cho nước vào cân.

B. Bảo quản

Không để cân trực tiếp dưới nắng mặt trời hoặc nơi quá nóng.

Kỹ thuật cân trừ bì với sự hỗ trợ của nhân viên y tế hoặc người trợ giúp cân trẻ nhỏ và trẻ sơ sinh

Ghi chú:

 là biểu tượng chỉ một bà mẹ và đứa trẻ, biểu tượng xuất hiện bên trái màn hình khi cân bắt đầu hoạt động.

1. Bật cân lên bằng cách che pin mặt trời khoảng gần 1 giây.

Màn hình sẽ hiện ra
 188,8 sau đó là 0,0.

Đợi đến khi màn hình hiện 0,0 trước khi bước lên cân.

che pin mặt trời khoảng gần 1 giây

Cân đang chuẩn bị được sử dụng. Cân đã sẵn sàng để sử dụng.

2. Yêu cầu người trợ giúp đứng lên cân Đảm bảo là pin mặt trời không bị che khuất bởi váy áo hay chân người trên cân. Số cân nặng của

người trợ giúp sẽ hiện lên trên màn hình trong vòng 2 giây.

GHI CHÚ:

Đối tượng cân phải đứng yên trên cân.

Cân nặng của người trợ giúp sẽ xuất hiện trên màn hình.

3. Người trợ giúp vẫn đứng yên trên

cân, che pin mặt trời đi khoảng gần 1 giây. Màn hình sẽ hiện ra
 0,0. Hình bà mẹ bế đứa trẻ có nghĩa là cân đã tự điều chỉnh, ghi nhớ/ấn số cân nặng của của người trợ giúp và chuẩn bị cân trẻ.

Che pin mặt trời khoảng gần 1 giây để bỏ qua cân nặng của người trợ giúp. Sau đó màn hình sẽ hiện ra
 0,0.

4. Lúc này người trợ giúp có thể xuống cân để đón đứa trẻ hoặc bà mẹ đưa trẻ cho người trợ giúp bế.

Khi người trợ giúp xuống cân để đón đứa trẻ màn hình sẽ hiện ☺ ---.

Khi người trợ giúp xuống cân, màn hình sẽ có biểu tượng này, tức là cân đã tự ghi nhớ/ấn để bỏ qua cân nặng của người trợ giúp.

5. Sau khi người trợ giúp bước lại lên cân và bế đứa trẻ, chỉ có cân nặng của đứa trẻ hiện lên.

Ghi lại số cân của trẻ.

GHI CHÚ:

Cân sẽ hiện lên số cân của trẻ cho đến khi pin

mặt trời bị che đi hoặc khi người trợ giúp đưa trả đứa trẻ cho bà mẹ.

Lúc này người trợ giúp có thể bế đứa trẻ và bước lại lên cân. Trên màn hình chỉ hiện lên số cân nặng của trẻ.

6. Sau khi trẻ được đưa trả lại cho bà mẹ, màn hình sẽ tiếp tục hiện lên ☺ 0.0 (chùng nào mà người trợ giúp còn tiếp tục đứng trên cân). Nếu người trợ giúp bước khỏi cân để bế đứa trẻ khác, màn hình sẽ hiện ☺ ---.

Khi người trợ giúp trả lại trẻ cho người khác bế, màn hình sẽ hiện ☺ 0.0.

7. Lặp lại bước 4 và 5 để cân đứa trẻ khác.

Ghi nhớ: Cân sẽ tự động tắt 2 phút sau khi cân. Nếu vậy thì làm theo hướng dẫn để bật lại cân.

C. Các điểm cần lưu ý trong kỹ thuật cân trẻ bì

- Cân nặng của người bế trẻ sẽ hiện lên (sau đó được ghi nhớ/ấn đi) trước khi bế trẻ để cân.
- Người đứng trên cân và có cân nặng được ghi nhớ/ấn đi cũng chính là người bế trẻ để cân.
- Trọng lượng trẻ cần ít nhất là 2kg khi người trợ giúp đứng trên cân và đón trẻ.
- Nếu người trợ giúp bước xuống cân khi cân hiện ☺ 0.0 (trạng thái ghi nhớ/ấn cân nặng của người đó) thì tiếp theo có thể cân được trẻ dưới 2 kg.

- Trạng thái ghi nhớ/ẩn cân nặng có thể được bỏ đi khi che pin mặt trời hoặc chờ đến khi cân tắt tự động.
- Màn hình sẽ luôn hiện ∞ nếu có vật nặng mới lên cân nhỏ hơn cân nặng đang ghi nhớ/ẩn.

TRONG KHI CÂN NẾU CÓ QUÁ NHIỀU DI CHUYỂN LÊN XUỐNG CÂN THÌ MÀN HÌNH SẼ:

- dao động giữa $!$ và $!$ cho đến khi giữ vật nặng cân bằng.

Những lý do khiến cân không ghi nhớ/ẩn trọng lượng:

- Không có trọng lượng trên cân để ghi nhớ. Cho người lên cân và thử lại.
- Pin mặt trời không được che hoàn toàn.
- Pin mặt trời bị che đi quá 1 giây. Thử che lại trong khoảng gần 1 giây.
- Quá tối. Đặt cân ở chỗ sáng hơn.
- Trọng lượng trên cân hơn 120kg. Dùng người nhẹ cân hơn.

Phải làm gì khi màn hình hiện ra: . . .

E01:

Cân cần tự điều chỉnh. Bước xuống và đợi đến khi không thấy màn hình báo E01 nữa.

E02

và cân tự động tắt:

Cần đảm bảo là không có vật nặng gì trên cân và thử khởi động lại.

E03

và cân tự động tắt:

Cân bị quá nóng hoặc quá lạnh. Di chuyển đến chỗ khác có nhiệt độ trong khoảng 0°C - 45°C. Đợi 15 phút và khởi động cân lại.

E04

sau khi cân:

Trọng lượng trên quá nặng (trên 150kg). Cần bước xuống và giảm trọng lượng lên cân.

E05

sau vài giây cố gắng chuyển sang trạng thái ghi nhớ/ẩn trọng lượng:

Trọng lượng trên cân lớn hơn 120kg, không ghi nhớ được. cần bước xuống và giảm trọng lượng lên cân.

2. BẢNG KIỂM SOÁT ĐIỀU TRA 30 CỤM

Nhóm điều tra: ☒ Số mã cụm / thứ tự thôn: /
 Tỉnh/ Thành phố: ☒ Ngày điều tra: ____/____/____.
 Xã/ phường: ☒ Đến: ____/____/____.

Số mã mẹ	Họ và tên mẹ	Trẻ dưới 5 tuổi			Lý do không cân trẻ ốm=1; vắng=2; Khác (ghi rõ)=9
		No	Họ và tên trẻ	Cân đo <i>Có=1;Không=0</i>	
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					
18					
19					
20					
21					
Tổng cộng:					

Ghi chú: Kiểm tra cân trước khi điều tra cụm:

Số đo của cân / Trọng lượng cân (kg): ____ , ____ / ____ , ____

3. BẢNG MÃ TỈNH/ THÀNH PHỐ VÀ MÃ DÂN TỘC

BK08

Tỉnh/T. phố	Mã
Hà Nội	101
Hải Phòng	103
Hà Nội (Hà Tây cũ)	105
Hải Dương	107
Hưng Yên	109
Hà Nam	111
Nam Định	113
Thái Bình	115
Ninh Bình	117
Hà Giang	201
Cao Bằng	203
Lào Cai	205
Bắc Kạn	207
Lạng Sơn	209
Tuyên Quang	211
Yên Bái	213
Thái Nguyên	215
Phú Thọ	217
Vĩnh Phúc	219
Bắc Giang	221
Bắc Ninh	223
Quảng Ninh	225
Lai Châu	301
Sơn La	303
Hòa Bình	305
Điện Biên	307
Thanh Hóa	401
Nghệ An	403
Hà Tĩnh	405
Quảng Bình	407
Quảng Trị	409
Thừa Thiên Huế	411

Tỉnh/T. phố	Mã
Đà Nẵng	501
Quảng Nam	503
Quảng Ngãi	505
Bình Định	507
Phú Yên	509
Khánh Hòa	511
Kon Tum	601
Gia Lai	603
Đắk Lắk	605
Đắk Nông	607
Hồ Chí Minh	701
Lâm Đồng	703
Ninh Thuận	705
Bình Phước	707
Tây Ninh	709
Bình Dương	711
Đồng Nai	713
Bình Thuận	715
Bà Rịa Vũng Tàu	717
Long An	801
Đồng Tháp	803
An Giang	805
Tiền Giang	807
Vĩnh Long	809
Bến Tre	811
Kiên Giang	813
Cần Thơ	815
Trà Vinh	817
Sóc Trăng	819
Bạc Liêu	821
Cà Mau	823
Hậu Giang	825

Dân tộc	Mã
KINH	1
TÀY	2
THÁI	3
HOA (Hán)	4
KHƠ ME	5
MƯỜNG	6
NÙNG	7
H' MÔNG (Mèo)	8
DAO	9
GIA-RAI	10
NGÁI	11
Ê-ĐÊ	12
BA-NA	13
XO-ĐĂNG	14
SÁN CHAY (Cao lan-Sán chỉ)	15
CỜ HO	16
CHĂM (Chăm)	17
SÁN DÌU	18
HRÊ	19
MNÔNG	20
RA-GLAI	21
XTIÊNG	22
BRU-VÂN KIỀU	23
THỔ	24
GIÁY	25
CỜ TU	26
GIÉ - TRIÊNG	27
MẠ	28
KHƠ MÚ	29
CO	30
TÀ - ÔI	31

Dân tộc	Mã
CHƠ - RO	32
KHÁNG	33
XINH - MUN	34
HÀ NHÌ	35
CHU -RU	36
LÀO	37
LA CHÍ	38
LA HA	39
PHÙ LÁ	40
LA HỦ	41
LỰ	42
LÔ LÔ	43
CHỨT	44
MÀNG	45
PA THÈN	46
CƠ LAO	47
CỔNG	48
BỐ Y	49
SI LA	50
PU PÉO	51
BRÂU	52
Ơ ĐU	53
RO - NĂM	54
NGƯỜI NƯỚC NGOÀI	55

Cân nặng theo tuổi – Bé trai

BK11

Cân nặng theo tuổi – Bé gái

BK12

Xã/Phường (cụm) :.....

Tổng số trẻ cân đo: ____

Tổng số trẻ suy dinh dưỡng: ____

Chiều dài nằm/ chiều cao đứng theo tuổi – Bé trai

BK13

Chiều dài nằm/ chiều cao đứng theo tuổi – Bé gái

