Guidelines for PERINATAL CARE

Eighth Edition

American Academy of Pediatrics

DEDICATED TO THE HEALTH OF ALL CHILDREN®

The American College of Obstetricians and Gynecologists WOMEN'S HEALTH CARE PHYSICIANS

Guidelines for PERINATAL CARE

Eighth Edition

DEDICATED TO THE HEALTH OF ALL CHILDREN"

The American College of Obstetricians and Gynecologists WOMEN'S HEALTH CARE PHYSICIANS

Guidelines for Perinatal Care was developed through the cooperative efforts of the American Academy of Pediatrics (AAP) Committee on Fetus and Newborn and the American College of Obstetricians and Gynecologists (ACOG) Committee on Obstetric Practice. This information is designed as an educational resource to aid clinicians in providing obstetric and gynecologic care, and use of this information is voluntary. This information should not be considered as inclusive of all proper treatments or methods of care or as a statement of the standard of care. It is not intended to substitute for the independent professional judgment of the treating clinician. Variations in practice may be warranted when, in the reasonable judgment of the treating clinician, such course of action is indicated by the condition of the patient, limitations of available resources, or advances in knowledge or technology. The American College of Obstetricians and Gynecologists reviews its publications regularly; however, its publications may not reflect the most recent evidence. Any updates to this document can be found on www.acog.org or by calling the ACOG Resource Center.

While ACOG makes every effort to present accurate and reliable information, this publication is provided "as is" without any warranty of accuracy, reliability, or otherwise, either express or implied. ACOG does not guarantee, warrant, or endorse the products or services of any firm, organization, or person. Neither ACOG nor its officers, directors, members, employees, or agents will be liable for any loss, damage, or claim with respect to any liabilities, including direct, special, indirect, or consequential damages, incurred in connection with this publication or reliance on the information presented.

Copyright September 2017 by the American Academy of Pediatrics and the American College of Obstetricians and Gynecologists

Library of Congress Cataloging-in-Publication Data

- Names: American Academy of Pediatrics, issuing body. | American College of Obstetricians and Gynecologists, issuing body.
- Title: Guidelines for perinatal care / American Academy of Pediatrics [and] the American College of Obstetricians and Gynecologists.

Description: Eighth edition. | Elk Grove Village, IL : American Academy of Pediatrics ; Washington, DC : The American College of Obstetricians and Gynecologists, [2017] | Includes bibliographical references and index. | Includes bibliographical references and index.

Identifiers: LCCN 2017020397 | ISBN 9781934984697 (ACOG) | ISBN 9781610020879 (AAP)

Subjects: | MESH: Perinatal Care--standards | United States | Practice Guideline

Classification: LCC RG600 | NLM WQ 210 | DDC 618.3/206--dc23 LC record available at https://lccn.loc.gov/2017020397

ISBN: 978-1-61002-087-9 (AAP) ISBN: 978-1-934984-69-7 (ACOG)

Orders to purchase copies of *Guidelines for Perinatal Care* or inquiries regarding content can be directed to the respective organizations.

American Academy of Pediatrics 141 Northwest Point Boulevard PO Box 927 Elk Grove Village, IL 60009-0927

The American College of Obstetricians and Gynecologists 409 12th Street, SW PO Box 96920 Washington, DC 20090-6920 12345/10987

Editorial Committee

Editors

Sarah J. Kilpatrick, MD, PhD, FACOG Lu-Ann Papile, MD, FAAP

Associate Editors

George A. Macones, MD, FACOG Kristi L. Watterberg, MD, FAAP

Staff

The American College of Obstetricians and Gynecologists (ACOG) Christopher M. Zahn, MD, FACOG Debra Hawks, MPH Sandra Patterson Donna Lormand, MPH American Academy of Pediatrics (AAP) Jim Couto, MA

The College Committee on Obstetric Practice

Members, 2014-2015

Jeffrey L. Ecker, MD, FACOG (Chair) James D. Goldberg, MD, FACOG (Vice Chair) Ann Elizabeth Bryant Borders, MD, FACOG Yasser Yehia El-Sayed, MD, FACOG R. Phillips Heine, MD, FACOG Denise J. Jamieson, MD, MPH, FACOG Maria Anne Mascola, MD, FACOG Howard L. Minkoff, MD, FACOG Alison M. Stuebe, MD, FACOG James E. Sumners, MD, FACOG Methodius G. Tuuli, MD, FACOG Joseph R. Wax, MD, FACOG Kurt R. Wharton, MD, FACOG William Grobman, MD, FACOG (Ex Officio) Tina Clark-Samazan Foster, MD, MPH, MS, FACOG (Ex Officio)

Members, 2015–2016

Jeffrey L. Ecker, MD, FACOG (Chair) Joseph R. Wax, MD, FACOG (Vice Chair) Ann Elizabeth Bryant Borders, MD, FACOG Yasser Yehia El-Saved, MD, FACOG R. Phillips Heine, MD, FACOG Maria Anne Mascola, MD, FACOG Brigid K. McCue, MD, FACOG Russell Scott Miller, MD, FACOG T. Flint Porter, MD, FACOG Alfred G. Robichaux, MD, FACOG Alison M. Stuebe, MD, FACOG James E. Sumners, MD, FACOG Kurt R. Wharton, MD, FACOG G. Marc Jackson, MD, FACOG (Ex Officio) Michael D. Moxley, MD, FACOG (Ex Officio) Wanda Nicholson, MD, MPH, FACOG (Ex Officio)

Liaison Representatives

Debra Bingham, DrPh, RN, FAAN Sean C. Blackwell, MD, FACOG William M. Callaghan, MD, FACOG Julia A. Carey-Corrado, MD Beth Choby, MD, FAAFP Joshua A. Copel, MD, FACOG Nathaniel DeNicola, MD, MSc, FACOG Rhonda Hearns-Stokes, MD, FACOG Tekoa King, CNM, FACNM Uma M. Reddy, MD, MPH, FACOG Kristi L. Watterberg, MD, FAAP Edward A. Yaghmour, MD Cathy H. Whittlesey (Ex Officio)

Liaison Representatives

Debra Bingham, DrPH, RN, FAAN William M. Callaghan, MD, FACOG Beth Choby, MD, FAAFP Kelly Colden, MD, FACOG Joshua A. Copel, MD, FACOG Nathaniel DeNicola, MD, MSc, FACOG Cynthia Gyamfi-Bannerman, MD, FACOG Rhonda Hearns-Stokes, MD, FACOG Tekoa King, CNM, FACNM Uma M. Reddy, MD, MPH, FACOG Kristi L. Watterberg, MD, FAAP Edward A. Yaghmour, MD Brigid K. McCue, MD, FACOG Cathy H. Whittlesey (Ex Officio, Ex Bd)

The College Committee on Obstetric Practice (continued)

Members, 2016-2017

Joseph R. Wax, MD, FACOG (Chair) Yasser Yehia El-Sayed, MD, FACOG (Vice Chair) Meredith Lee Birsner, MD, FACOG Ann Elizabeth Bryant Borders, MD, FACOG Alison Gale Cahill, MD, MSCI, FACOG Angela Brawley Gantt, MD, FACOG R. Phillips Heine, MD, FACOG Maria Anne Mascola, MD, FACOG Brigid K. McCue, MD, FACOG Russell Scott Miller, MD, FACOG T. Flint Porter, MD, FACOG Alfred G. Robichaux, MD, FACOG Kurt R. Wharton, MD, FACOG Robert G. Bonebrake, MD, FACOG (Ex Officio) G. Marc Jackson, MD, FACOG (Ex Officio) Glenn R. Markenson, MD, FACOG (Ex Officio) Michael D. Moxley, MD, FACOG (Ex Officio)

Liaison Representatives

William M. Callaghan, MD, FACOG Beth Choby, MD, FAAFP Kelly Colden, MD, FACOG Joshua A. Copel, MD, FACOG Nathaniel DeNicola, MD, MSc, FACOG Cynthia Gyamfi-Bannerman, MD, FACOG Rhonda Hearns-Stokes, MD, FACOG R. Phillips Heine, MD, FACOG Tekoa King, CNM, FACNM Brigid K. McCue, MD, FACOG Menachem Miodovnik, MD Elizabeth Rochin, PhD, RN, NE-BC Kristi L. Watterberg, MD, FAAP Edward A. Yaghmour, MD Carl Dunn, MD, FACOG (Ex Officio)

AAP Committee on Fetus and Newborn

Members, 2014–2015

Kristi L. Watterberg, MD, FAAP (Chair) Susan W. Aucott, MD, FAAP William E. Benitz, MD, FAAP James J. Cummings, MD, FAAP Eric C. Eichenwald, MD, FAAP Jay P. Goldsmith, MD, FAAP Brenda B. Poindexter, MD, MS, FAAP Karen M. Puopolo, MD, PhD, FAAP Dan L. Stewart, MD, FAAP Kasper S. Wang, MD

Members, 2015-2016

Kristi L. Watterberg, MD, FAAP (Chair) Susan W. Aucott, MD, FAAP William E. Benitz, MD, FAAP James J. Cummings, MD, FAAP Eric C. Eichenwald, MD, FAAP Jay P. Goldsmith, MD, FAAP Brenda B. Poindexter, MD, MS, FAAP Karen M. Puopolo, MD, PhD, FAAP Dan L. Stewart, MD, FAAP

Liaison Representatives

Capt. Wanda D. Barfield, MD, MPH, FAAP

Erin L. Keels APRN, MS, NNP-BC Maria Anne Mascola, MD, FACOG Thierry Lacaze-Masmonteil, MD Tonse N. K. Raju, MD, DCH, FAAP

Liaison Representatives

Capt. Wanda D. Barfield, MD, MPH, FAAP Erin L. Keels, APRN, MS, NNP-BC Maria Anne Mascola, MD, FACOG

Thierry Lacaze-Masmonteil, MD Tonse N. K. Raju, MD, DCH, FAAP

AAP Committee on Fetus and Newborn (continued)

Members, 2016-2017

Kristi L. Watterberg, MD, FAAP (Chair) Susan W. Aucott, MD, FAAP William E. Benitz, MD, FAAP James J. Cummings, MD, FAAP Eric C. Eichenwald, MD, FAAP Jay P. Goldsmith, MD, FAAP Brenda B. Poindexter, MD, MS, FAAP Karen M. Puopolo, MD, PhD, FAAP Dan L. Stewart, MD, FAAP

Liaison Representatives

RADM Wanda D. Barfield, MD, MPH, FAAP Erin L. Keels, DNP, APRN, NNP-BC Thierry Lacaze-Masmonteil, MD

Maria Anne Mascola, MD, FACOG Tonse N. K. Raju, MD, DCH, FAAP

Consultants

The committee would like to express appreciation to the following consultants:

Susan W. Aucott, MD, FAAP RADM Wanda D. Barfield, MD, MPH, FAAP William H. Barth, MD, FACOG William E. Benitz, MD, FAAP Debra Bingham, DrPH, RN, FAAN Ann Elizabeth Bryant Borders, MD, FACOG William M.Callahan, MD, FACOG Beth Choby, MD, FAAFP Kelly Colden, MD, FACOG James J. Cummings, MD, FAAP Jeffrey L. Ecker, MD, FACOG Eric C. Eichenwald, MD, FAAP Yasser Yehia El-Sayed, MD, FACOG Tina Clark-Samazan Foster, MD, MPH, MS, FACOG Jay P. Goldsmith, MD, FAAP Cynthia Gyamfi-Bannerman, MD, FACOG R. Phillips Heine, MD, FACOG Mark L. Hudak, MD, FAAP G. Marc Jackson, MD, FACOG

Erin L. Keels, DNP, APRN, NNP-BC Tekoa King, CNM, FACNM Maria Anne Mascola, MD, FACOG Brigid K. McCue, MD, FACOG Russell Scott Miller, MD, FACOG Brenda B. Poindexter, MD, MS, FAAP Ronald L. Poland, MD T. Flint Porter, MD, FACOG Karen M. Puopolo, MD, PhD, FAAP Tonse N. K. Raju, MD, DCH, FAAP Alfred G. Robichaux, MD, FACOG Dan L. Stewart, MD, FAAP Alison M. Stuebe, MD, FACOG James E. Sumners, MD FACOG Naomi K. Tepper, MD, FACOG Kasper S. Wang, MD, FAAP Joseph R. Wax, MD, FACOG Kurt R. Wharton, MD, FACOG Edward A. Yaghmour, MD

This page intentionally left blank

Contents

	Preface xi
	Introduction xiii
Chapter 1	Organization of Perinatal Health Care 1 Health Care Delivery System 1 Clinical Components of Regionalized and Integrated Delivery of Perinatal Services 6 Workforce: The Distribution and Supply of Perinatal Care Providers 36
Chapter 2	Inpatient Perinatal Care Services41Personnel41Physical Facilities60
Chapter 3	Quality Improvement and Patient Safety87Quality Improvement88Patient Safety96Quality Improvement and Patient Safety in Neonatal Intensive Care107
Chapter 4	Maternal and Neonatal InterhospitalTransfer113Types of Transport114Transport Program Components andResponsibilities116Personnel121Equipment121

	Transport Procedure124Outreach Education128Program Evaluation128
Chapter 5	Prepregnancy Care131Prepregnancy Counseling and Interventions132
Chapter 6	Antepartum Care149Prenatal Care Visits150Routine Antepartum Care154Special Populations and Considerations205Second-Trimester and Third-TrimesterPatient Education211
Chapter 7	Intrapartum Care of the Mother227Hospital Evaluation and Admission: General Concepts228Labor234Analgesia and Anesthesia244Delivery255
Chapter 8	Postpartum Care of the Mother279Immediate Postpartum Maternal Care279Subsequent Postpartum Care280
Chapter 9	Medical and Obstetric Complications301Medical Complications Before Pregnancy301Pregnancy-Related Complications330
Chapter 10	Care of the Newborn 347 Delivery Room Care 348 Assessment of the Newborn Infant 363 Transitional Care 366 Neonatal Nutrition 371 Preventive Care 380 Infant Safety 390

Hospital Discharge and Parent Education391Follow-up Care400Adoption402

Chapter 11 Neonatal Complications and Management of High-Risk Infants 409 Neonatal Complications 409 Management of High-Risk Infants 449 Death of a Newborn 459 Hospital Discharge of High-Risk Infants 463 Follow-up Care of High-Risk Newborn Infants 469

Chapter 12 Perinatal Infections 479 Viral Infections 480 Bacterial Infections 525 Spirochetal Infections 542 Parasitic Infections 549 Infections with High-Risk Infection Control Issues, Emerging Infections, and Bioterrorism 552

Chapter 13 Infection Control 559 Definition of Health Care-Associated Infection 559 Prevention and Control of Infections 560 Environmental Control 575

Appendixes 581

- A. The American College of Obstetricians and Gynecologists' Antepartum Record and Postpartum Form 581
- B. Early Pregnancy Risk Identification for Consultation 597
- C. Ongoing Pregnancy Risk Identification for Consultation 599
- D. Granting Obstetric Privileges 601
- E. Glossary of Midwifery Organizations and Terms 609

- F. Standard Terminology for Reporting of Reproductive Health Statistics in the United States 617
- G. Emergency Medical Treatment and Active Labor Act 635
- H. American Academy of Pediatrics Policy Statements and American College of Obstetricians and Gynecologists' Committee Opinions and Practice Bulletins 641
- I. Website Resources 657

Index 659

Preface

As we have done since the first edition, published in 1983, the eighth edition of *Guidelines for Perinatal Care* provides updated and expanded information from the seventh edition. All updates are taken from existing American Academy of Pediatrics' (AAP) or American College of Obstetricians and Gynecologists' (ACOG) documents as of July 2017. Several chapters have been reorganized and rewritten, and two chapters in the seventh edition ("Preconception and Antepartum Care" and "Intrapartum and Postpartum Care of the Mother") have been split into "Prepregnancy Care," "Antepartum Care," "Intrapartum Care of the Mother," and "Postpartum Care of the Mother" for the current edition to improve the presentation of the expanded content. We continue to focus on reproductive awareness and patient safety as well as quality in obstetrics and neonatology and approach all topics from the vantage point of best care for the mother and newborn.

Guidelines for Perinatal Care represents a cross section of different disciplines within the perinatal community. It is designed for use by all personnel who are involved in the care of pregnant women, their fetuses, and their newborn infants in community programs, hospitals, and medical centers. An intermingling of information in varying degrees of detail is provided to address their collective needs. The result is a unique resource that complements the educational documents listed in Appendix H, which provide more specific information. Readers are encouraged to refer to the appendix for related documents to supplement those listed at the end of each chapter.

The American Academy of Pediatrics and ACOG will continue to update information presented in this guide through policy statements and recommendations that both organizations issue periodically, particularly with regard to rapidly evolving technologies and areas of practice. *Guidelines for Perinatal Care* is published as a companion document to the ACOG's *Guidelines for Women's Health Care*, which is in its fourth edition. Although each book is developed with the aid of a separate committee, their contents are coordinated to provide comprehensive reference to all aspects of women's health care with minimal duplication.

The most current scientific information, professional opinions, and clinical practices have been used to create this document, which is intended to offer guidelines, not strict operating rules. Local circumstances must dictate the way in which these guidelines are best interpreted to meet the needs of a particular hospital, community, or system. Emphasis has been placed on identifying those areas to be covered by specific, locally defined protocols rather than on promoting rigid recommendations.

The content of this newest edition of *Guidelines for Perinatal Care* has undergone careful review to ensure accuracy and consistency with the policies of both groups. The guidelines are not meant to be exhaustive, nor do they always agree with those of other organizations; however, they reflect the latest recommendations of AAP and ACOG. The recommendations of AAP and ACOG are based on the best understanding of the data and consensus among authorities in the discipline. The text was written, revised, and reviewed by members of the AAP Committee on Fetus and Newborn and the ACOG Committee on Obstetric Practice. Consultants in a variety of specialized areas also contributed to the content. The pioneering efforts of those who developed the previous editions also must be acknowledged. To each and every one of them, sincere appreciation is extended.

Introduction

Throughout its prior seven editions, Guidelines for Perinatal Care has focused on improving the outcomes of pregnancies and reducing maternal and perinatal mortality and morbidity by suggesting sound paradigms for providing perinatal care. Its strong advocacy of regionalized perinatal systems, including effective risk identification, care in a risk-appropriate setting, and maternal or neonatal transport to tertiary care facilities when necessary, has had a demonstrable effect on perinatal outcomes. This eighth edition expands the regionalized care concept further by describing levels of maternal care in detail in Chapter 1. Although a national dialogue about matching levels of hospital care to levels of care required for mothers and neonates has been ongoing since the publication of the March of Dimes Foundation's Toward Improving the Outcome of Pregnancy in the 1970s, this concept has only truly been implemented consistently for neonates. In Chapter 1, you can see that the American College of Obstetricians and Gynecologists and the American Academy of Pediatrics now believe it is time to demand such levels for mothers as well. We present the suggested level of maternal care from birth centers to a described level IV institution. This edition also makes evidence-based recommendations on the use of safe and effective diagnostic and therapeutic interventions in maternal-fetal medicine and neonatology.

The full spectrum of high-quality perinatal care is covered by this eighth edition of *Guidelines for Perinatal Care*, from the principles of prepregnancy counseling and the provision of antepartum and intrapartum care in routine and complex settings to guidelines for routine and complex neonatal and postpartum care. The prepregnancy and antepartum care chapters introduce the concept and underscore the importance of interpregnancy care to maternal and fetal health. Chapter 5 from the seventh edition has been split into two chapters one of which includes prepregnancy and interpregnancy care, and the other of which covers antepartum care. We also have added sections

on screening for preterm delivery risk to the chapter on antepartum care. Chapter 6 from the previous edition has been split into two chapters: one of which covers intrapartum care, and the other of which covers postpartum care. New guidance concerning the timing of umbilical cord clamping, the need (or not) for bedrest, updates in hypertension, planned home birth, and immersion in the first and second stages of labor is also included. Guidance regarding postpartum contraception recommendations (aligned with the *U.S. Medical Eligibility Criteria for Contraception* published by the Centers for Disease Control and Prevention) and obstetric and medical complications has been expanded to incorporate new information and evidence-based recommendations to guide clinical practice in these specialized areas. The chapter on perinatal infections now includes a section on mosquito-borne illnesses (including Zika) and a section on infections with high-risk infection of Ebola).

The chapters on care of healthy and high-risk neonates include updated recommendations on neonatal resuscitation, screening and management of hyperbilirubinemia, and neonatal drug withdrawal. The addition of information on late preterm infants reflects the importance of this group of infants to the rate of prematurity and their increased vulnerability compared with term infants.

Updated recommendations for the conduct of perinatal care in a hospital setting are presented and continue to emphasize family-centered and patient-centered care, wherein patients and families are recognized and respected as true partners in their health care. The roles of hospitalists and laborists also are discussed.

As in previous editions, the concept of quality improvement in all aspects of perinatal care is a focus and we have updated the quality improvement and patient safety chapter and added a discussion of safety bundles. This chapter provides commentary on the need for procedures and policies to ensure effective communication among caregivers and between caregivers and patients, as communication remains a critical component of quality perinatal care. The concepts of team training, simulations and drills, and their roles in improving perinatal care continue to be featured.

Achieving the goal of optimal outcomes for newborns and mothers requires a coordinated system of perinatal care, including a multidisciplinary team of clinicians working in concert with the patient and within a supportive community. This eighth edition of *Guidelines for Perinatal Care* provides a framework of recommendations based on the best available evidence. Wide implementation of these recommendations will bring us closer to our goal.

This page intentionally left blank

Guidelines for PERINATAL CARE

Eighth Edition

This page intentionally left blank