

PROMPT

PRactical Obstetric Multi-Professional Training

Course Manual

Second Edition

Edited by

Cathy Winter, Jo Crofts, Chris Laxton,
Sonia Barnfield and Tim Draycott

Cambridge University Press

978-1-107-66052-6 - Prompt: Practical Obstetric Multi-Professional Training: Practical Locally Based Training for Obstetric Emergencies:
Course Manual

Edited by Cathy Winter, Jo Crofts, Chris Laxton, Sonia Barnfield and Tim Draycott

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-66052-6 - Prompt: Practical Obstetric Multi-Professional Training: Practical Locally Based Training for Obstetric Emergencies:
Course Manual

Edited by Cathy Winter, Jo Crofts, Chris Laxton, Sonia Barnfield and Tim Draycott

Frontmatter

[More information](#)

PROMPT

PRactical OBstetric MUlti-PROfessional TRaining

Practical locally based training
for obstetric emergencies

Course Manual

Edited by

Cathy Winter, Jo Crofts, Chris Laxton,
Sonia Barnfield and Tim Draycott

Cambridge University Press

978-1-107-66052-6 - Prompt: Practical Obstetric Multi-Professional Training: Practical Locally Based Training for Obstetric Emergencies: Course Manual

Edited by Cathy Winter, Jo Crofts, Chris Laxton, Sonia Barnfield and Tim Draycott

Frontmatter

[More information](#)**CAMBRIDGE**
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

© 2012 PROMPT Maternity Foundation

Registered Charity in England and Wales No. 1140557

Registered Company No. 7506593

Registered Office: Stone King LLP, 13 Queen Square, Bath, BA1 2HJ

www.promptmaternity.org**PROMPT Training Permissions and Licences**Units or institutions paying for a multi-professional team to attend an authorised PROMPT Train the Trainers (T3) Day are **only** permitted to run PROMPT multi-professional obstetric emergencies training courses, using PROMPT Course in a Box materials, within their own unit or institution.Any PROMPT training conducted outside the unit or institution that has permission (see above) **requires a licence** from the PROMPT Maternity Foundation (PMF), e.g. a professional organisation or body wishing to roll out PROMPT training within a region or country, or a unit wishing to run PROMPT training at other hospitals outside of their own hospital group.PMF are happy to discuss licensing arrangements or answer any questions relating to training permissions at any time. Please contact info@promptmaternity.org giving details of the training that is proposed.

The rights of Cathy Winter, Jo Crofts, Chris Laxton, Sonia Barnfield and Tim Draycott to be identified as Authors of this work on behalf of the PROMPT Maternity Foundation have been asserted by them in accordance with the Copyright, Designs and Patents Act, 1988.

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2008 by the Royal College of Obstetricians and Gynaecologists

This edition 2013 published by Cambridge University Press

4th printing 2015

Printed in the United Kingdom by Bell and Bain Ltd

A catalogue record for this publication is available from the British Library

ISBN 978-1-107-66052-6 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

.....

Every effort has been made in preparing this book to provide accurate and up-to-date information which is in accord with accepted standards and practice at the time of publication. Although case histories are drawn from actual cases, every effort has been made to disguise the identities of the individuals involved. Nevertheless, the authors, editors and publishers can make no warranties that the information contained herein is totally free from error, not least because clinical standards are constantly changing through research and regulation. The authors, editors and publishers therefore disclaim all liability for direct or consequential damages resulting from the use of material contained in this book. Readers are strongly advised to pay careful attention to information provided by the manufacturer of any drugs or equipment that they plan to use.

Contents

Contributors	vii
Acknowledgements	ix
List of abbreviations and terms	xi
Foreword	xiii
Module 1 Teamworking	1
Module 2 Basic life support and maternal collapse	13
Module 3 Maternal cardiac arrest and advanced life support	25
Module 4 Maternal anaesthetic emergencies	41
Module 5 Fetal monitoring in labour	57
Module 6 Pre-eclampsia and eclampsia	83
Module 7 Maternal sepsis	103
Module 8 Major obstetric haemorrhage	117
Module 9 Shoulder dystocia	147
Module 10 Cord prolapse	169
Module 11 Vaginal breech birth	179
Module 12 Twin birth	193
Module 13 Acute uterine inversion	207
Module 14 Basic newborn resuscitation	217
Index	231

Cambridge University Press

978-1-107-66052-6 - Prompt: Practical Obstetric Multi-Professional Training: Practical Locally Based Training for Obstetric Emergencies: Course Manual

Edited by Cathy Winter, Jo Crofts, Chris Laxton, Sonia Barnfield and Tim Draycott

Frontmatter

[More information](#)

Limbs & Things

Obstetrics & Midwifery training products

SimMom™

SimMom is an advanced full body birthing simulator with accurate anatomy and functionality to facilitate multi-professional obstetric training and birth management.

Developed in partnership:
Limbs & Things and **Laerdal**

PROMPT Birthing Simulator - Force Monitoring

Part No: **80005**

Improve your childbirth training outcomes with this groundbreaking product.

Validated training model for shoulder dystocia.

Keele & Staffs Episiotomy Repair Trainer

Part No: **60450**

A three stage training system for teaching episiotomy, suturing techniques, and repair of episiotomy & second degree tears.

Limbs & Things, Sussex Street, St Philips, Bristol, BS2 0RA, UK
T: +44 (0)117 311 0500 F: +44 (0)117 311 0501
E: sales@limbsandthings.com

www.limbsandthings.com

Contributors

Lt Col Tracy-Louise Appleyard	Consultant Obstetrician and Gynaecologist, Bristol/RAMC
Mr George Attilakos	Consultant Obstetrician, London
Dr Sonia Barnfield	Consultant Obstetrician, Bristol
Ms Christine Bartlett	Senior Midwife, Gloucester
Dr Joanna Crofts	Clinical Lecturer, University of Bristol
Dr Fiona Donald	Consultant Anaesthetist, Bristol
Professor Timothy Draycott	Consultant Obstetrician, Bristol
Dr Sian Edwards	Research Registrar, Bristol
Ms Denise Ellis	Senior Midwife, Bristol
Mr Christopher Eskell	PROMPT Maternity Foundation, Executive Member
Mr Robert Fox	Consultant Obstetrician, Taunton
Mr Simon Grant	Consultant Obstetrician, Bristol
Dr Judith Hyde	Consultant Obstetrician, Bristol
Mr Mark James	Consultant Obstetrician and Gynaecologist, Gloucester
Ms Sharon Jordan	Senior Midwife, Bristol
Dr Christina Laxton	Consultant Anaesthetist, Bristol
Ms Sharyn Mckenna	Maternity Risk Manager, Bristol
Dr Neil Muchatuta	Consultant Anaesthetist, Bristol
Dr Kate O'Brien	Specialty Registrar in Obstetrics & Gynaecology, Bristol
Dr David Odd	Consultant Neonatologist, Bristol
Ms Beverley Osborne	Senior Midwife, Bristol
Ms Helen Ping	Senior Midwife, Bristol

Cambridge University Press

978-1-107-66052-6 - Prompt: Practical Obstetric Multi-Professional Training: Practical Locally Based Training for Obstetric Emergencies:
Course Manual

Edited by Cathy Winter, Jo Crofts, Chris Laxton, Sonia Barnfield and Tim Draycott

Frontmatter

[More information](#)

PRactical Obstetric Multi-Professional Training

Dr Alison Pike	Consultant Neonatologist, Bristol
Dr Mark Scrutton	Consultant Anaesthetist, Bristol
Ms Debbie Senior	Practice Development Midwife, Bristol
Dr Dimitris Siassakos	Clinical Lecturer, University of Bristol
Mr Thabani Sibanda	Consultant Obstetrician, New Zealand
Dr Rebecca Simms	Research Registrar, Bristol
Ms Angie Sledge	Senior Midwife, Bristol
Dr Nicky Weale	Consultant Anaesthetist, Bristol
Ms Cathy Winter	PROMPT Maternity Foundation Midwife
Dr Anoushka Winton	Specialty Trainee in Anaesthesia
Ms Stephanie Withers	Labour Ward Matron, Bristol
Ms Heather Wilcox	Senior Midwife, Bristol
Ms Elaine Yard	Senior Midwife, Bristol
Mr Andy Yelland	Senior Midwife, Bristol
Ms Mandi Yelland	Senior Midwife, Bristol

Acknowledgements

The PROMPT Maternity Foundation (PMF) is a registered charity in England and Wales (Charity No. 1140557). The aim of the charity is to improve awareness and facilitate the distribution of effective obstetric emergencies training to areas of the world requesting access to an economical and sustainable training model. This is a significant project aimed at reducing maternal and perinatal morbidity and mortality.

This is the second edition of the PROMPT Course Manual. It has been developed and produced with the support of:

- Staff of North Bristol NHS Trust
- The South West Obstetric Network
- All researchers, facilitators and participants of the SaFE Study (Department of Health, UK)
- Limbs and Things, Bristol
- Laerdal Medical, Norway
- Ferring Pharmaceuticals, UK

The final production of the PROMPT Course in a Box would not have been possible without the invaluable help and support of:

- The Louise Stratton Memorial Fund
- Colstons Girls School, Bristol
- Mrs Lewis, Bristol
- Meg Winter, Bristol

PROMPT training is endorsed by:

The Royal College of
Midwives

Royal College of
Obstetricians and Gynaecologists

Bringing to life the best in women's health care

Obstetric
Anaesthetists'
Association

Cambridge University Press

978-1-107-66052-6 - Prompt: Practical Obstetric Multi-Professional Training: Practical Locally Based Training for Obstetric Emergencies:
Course Manual

Edited by Cathy Winter, Jo Crofts, Chris Laxton, Sonia Barnfield and Tim Draycott

Frontmatter

[More information](#)

List of abbreviations and terms

ABC	airway, breathing, circulation
AED	automated external defibrillator
ALS	advanced life support
ALT.....	alanine aminotransferase
APH	antepartum haemorrhage
APTT	activated partial thromboplastin time
AST	aspartate aminotransferase
AVPU	alert, responsive to voice, responsive to painful stimuli or unresponsive
BP	blood pressure
bpm	beats/minute
Ca ²⁺	calcium
CESDI.....	Confidential Enquiry into Stillbirths and Deaths in Infancy
CMACE.....	Centre for Maternal and Child Enquiries
CNST.....	Clinical Negligence Scheme for Trusts
CO ₂	carbon dioxide
CPR.....	cardiopulmonary resuscitation
CT.....	computed tomography
CTG	cardiotocograph
CTPA.....	computed tomography pulmonary angiography
CVA	cerebrovascular accident
CVP.....	central venous pressure
DIC	disseminated intravascular coagulation
ECG	electrocardiogram
ECV.....	external cephalic version
EFM	electronic fetal heart rate monitoring
FBC	full blood count

Practical Obstetric Multi-Professional Training

FFP	fresh frozen plasma
HELLP syndrome ..	haemolysis, elevated liver enzymes and low platelets
HELP	Head Elevating Laryngoscopy Pillow
HIE	hypoxic ischaemic encephalopathy
HIV	human immunodeficiency virus
IM	intramuscular
IPPV	intermittent positive pressure ventilation
ITU	intensive therapy unit
IV	intravenous
K ⁺	potassium
LFT	liver function test
LMA	laryngeal mask airway
MOEWS	modified obstetric early warning score
MRI	magnetic resonance imaging
Na ⁺	sodium
NHSLA	NHS Litigation Authority
NICE	National Institute for Health and Clinical Excellence
NPSA	National Patient Safety Agency
PaCO ₂	arterial partial pressure of carbon dioxide
PaO ₂	arterial partial pressure of oxygen
PEA	pulseless electrical activity
PPH	postpartum haemorrhage
RCOG	Royal College of Obstetricians and Gynaecologists
rFVIIa	recombinant factor VIIa
SBAR	situation, background, assessment and recommendation/response
U&Es	urea and electrolytes
UKOSS	United Kingdom Obstetric Surveillance System
VBAC	vaginal birth after caesarean
VF	ventricular fibrillation
VT	ventricular tachycardia
WBC	white blood cell count
WOMAN trial	World Maternal Antifibrinolytic trial

Foreword

The world's attention is on the Millennium Development Goals (MDGs). MDG 4 aims to reduce child mortality, of which 50% are newborns, and MDG 5 aims to reduce maternal mortality. Pregnancy, labour and birth are in the most part safe, but some births are not as safe as they could or should be.

The research of the PROMPT Maternity Foundation and its members has confirmed that leadership and multi-professional teamworking, together with the appropriate knowledge and clinical skills, are essential to provide the best care for the mother and the fetus/newborn and thus to achieve MDGs 4 and 5. PROMPT provides just such training and has been associated with improvements in perinatal outcomes.

The PROMPT training package consists of a 'Course in a Box' which includes a Course Manual, a Trainer's Manual and a CD-ROM of lectures and videos. It provides course materials to enable local staff to run 'in-house' multi-professional obstetric emergencies courses in their own maternity units or other local settings.

The training package is written by a team of expert researchers who have many years of experience of conducting PROMPT training both locally and around the world. The evaluation of the effectiveness of the training with regard to its associated improvements in clinical outcomes is a priority of the PROMPT team. This scientific evidence is the hallmark of PROMPT.

Improving safety and quality by better knowledge, skills, teamwork and leadership is our responsibility. I am sure those who attend the PROMPT training programme and use the PROMPT materials will be able to deliver safe, high-quality care.

Sir Sabaratnam Arulkumaran
Professor and Head of Obstetrics and Gynaecology,
St George's, University of London

April 2012