

Simulating delivery? Facts your learners may want to know.

Would your learners be surprised to know?

5X The rate of opioid withdrawal among newborns in the U.S. has multiplied by 5 in the past decade.⁴

Low frequency, high-acuity

700

women die each year in the U.S. due to pregnancy & delivery complications.⁷

Nearly **4,000,000** women give birth each year in the U.S. & an estimated 50,000 women are affected by life-threatening delivery complications.⁸

of women do not receive prenatal care in the first trimester.⁹

That's **1,000,000** women not receiving guidance for a healthy lifestyle and pregnancy.

Prepare for the worst. Simulate obstetric emergencies.

Over **60%** of pregnancy-related deaths in the U.S. are preventable.¹⁰

Practice for the most common complications:¹¹

Hemorrhage

Infection

Heart Disease

Delivery-related complications account for

\$17.4 BILLION or nearly

5% of hospital costs in the U.S.¹²

of traditional clinical experience can be substituted with simulation, according to a study by the National Council of State Boards of Nursing (NCSBN).¹³

Simulating delivery? Facts your learners may want to know.

References:

1. Howard, J. (2018). 1 in 14 women still smokes while pregnant, CDC says. *CNN*. Retrieved from <https://www.cnn.com/2018/02/28/health/pregnant-cigarettes-smoking-cdc-study/index.html>
2. Aubrey, A. & Godoy, M. (2016). 75 percent of Americans say they eat healthy — despite evidence to the contrary. *NPR*. Retrieved from <https://www.npr.org/sections/thesalt/2016/08/03/487640479/75-percent-of-americans-say-they-eat-healthy-despite-evidence-to-the-contrary>
3. Fryar, C.D., Carroll, M.D., & Ogden, C.L. (2016). Prevalence of overweight, obesity, and extreme obesity among adults aged 20 and over: United states, 1960-1962 through 2013-2014. *Centers for Disease Control and Prevention*. Retrieved from https://www.cdc.gov/nchs/data/hestat/obesity_adult_13_14/obesity_adult_13_14.htm
4. Patrick SW, Dudley J, Martin PR, et al. Prescription opioid epidemic and infant outcomes. *Pediatrics*. 2015;135(5):842–850
5. Doucleff, M. (2014). IVF baby boom: Births from fertility procedures hit new high. *NPR*. Retrieved from <https://www.npr.org/sections/health-shots/2014/02/18/279035110/ivf-baby-boom-births-from-fertility-procedure-hit-new-high>
6. U.S. Department of Health & Human Services. (2016). *Births: Final data for 2016*. Retrieved from https://www.cdc.gov/nchs/data/nvsr/nvsr67/nvsr67_01.pdf
7. Centers for Disease Control & Prevention. (2018). *Pregnancy-related deaths*. Retrieved from <https://www.cdc.gov/reproductivehealth/maternalinfanthealth/pregnancy-relatedmortality.htm>
8. Centers for Disease Control & Prevention. (2017). *Severe maternal morbidity in the United States*. Retrieved from <https://www.cdc.gov/reproductivehealth/maternalinfanthealth/severematernalmorbidity.html>
9. U.S. Department of Health & Human Services. (2016). *Births: Provisional data for 2016*. Retrieved from <https://www.cdc.gov/nchs/data/vsrr/report002.pdf>
10. McGowan, K. (2018). New report explores why preventable maternal deaths continue to occur in the United States. *Maternal Health Task Force*. Retrieved from <https://www.mhtf.org/2018/03/16/new-data-explore-why-preventable-maternal-deaths-continue-to-occur-in-the-united-states/>
11. Rupe, H. (2017). The time after childbirth is more dangerous than you think. *Web MD*. Retrieved from <https://blogs.webmd.com/womens-health/2017/11/the-time-after-childbirth-is-more-dangerous-than-you-think-what-to-watch-for.html>
12. Elixhauser, A. & Wier, L.M. (2011). Complicating Conditions of Pregnancy and Childbirth, 2008. *HCUP Statistical Brief #113*. Rockville, MD: Agency for Healthcare Research and Quality. Retrieved from <http://www.hcup-us.ahrq.gov/reports/statbriefs/sb113.pdf>
13. National Council of State Boards of Nursing. (2012). *Simulation study*. Retrieved from <https://www.ncsbn.org/685.htm>