
Guidelines for Professional
Registered Nurse Staffing
for Perinatal Units

Guidelines for Professional
Registered Nurse Staffing
for Perinatal Units

ABOUT AWHONN
Headquartered in Washington, D.C., the Association of Women’s Health, Obstetric and Neonatal Nurses
(AWHONN) is a leader among the nation’s nursing associations, serving more than 22,000 health care
professionals in the U.S., Canada, and abroad.

AWHONN advances the nursing profession by providing nurses with critical information and support
to help them deliver the highest quality care for women and newborns. Through its many evidence-based
education and practice resources, legislative programs, research, and coalition work with like-minded
organizations and associations, AWHONN has firmly established itself as the leading association for women’s
health, obstetric, and neonatal nurses.

AWHONN members are committed to delivering superior health care to women and newborns in hospitals,
home health, and ambulatory care settings. The rich diversity of members’ skills and experience make
AWHONN the voice for women’s health and neonatal nursing. It is through their dedication, knowledge,
skill, and expertise that we create resources aimed at achieving our mission to promote the health of women
and newborns.

This personal copy of AWHONN’s Guide for Professional Registered Nurse Staffing for Perinatal Units is a
benefit of your Association of Women’s Health, Obstetric and Neonatal Nurses membership. You may
not make additional copies of this publication or distribute it in any format, including electronic, to
other individuals or entities without permission from AWHONN. To purchase additional copies, contact
AWHONN customerservice@awhonn.org or call 800-354-2268. To request permission to reprint portions
of this publication, contact permissions@awhonn.org, call 202-261-2424 or mail: Permissions, AWHONN,
2000 L Street, NW, Suite 740, Washington, DC 20036

Copyright 2010 by the Association of Women’s Health, Obstetric and Neonatal Nurses. All rights reserved.

i

ACKNOWLEDGEMENTS
The AWHONN Guidelines for Professional Registered Nurse Staffing for Perinatal Units were developed
by the AWHONN Staffing Task Force, comprised of member experts selected for their clinical practice,
management, research, and legal expertise related to perinatal nurse staffing. The task force was charged with
reviewing perinatal nurse staffing issues, identifying areas of most concern, and making recommendations
about perinatal nurse staffing. AWHONN gratefully acknowledges the time and expertise of the task force
and the assistance of Kathleen Rice Simpson, PhD, RNC, FAAN with the development of this document.

AWHONN Staffing Task Force
Linda Schofield, MSN, RN, NEA-BC, task force co-chair
Kathleen Rice Simpson, PhD, RNC, FAAN
Karen Adkins-Bley, RN, BSN, MSA, JD
Jane Wilson, RNC, MAOM
Kirsten J. Brennan, BSN, RN, AWHONN Emerging Leader

AWHONN Staff
Karen Peddicord, RNC, PhD, Chief Executive Officer
Catherine Ruhl, CNM, MS, Director, Women’s Health Programs, task force co-chair

AWHONN is grateful to the 2010 AWHONN Board of Directors for their review of the Guidelines
for Professional Registered Nurse Staffing for Perinatal Units. The Board of Directors lent their wisdom
and expertise so this document would reflect their broad perspectives and experience in perinatal
nursing practice.

2010 AWHONN Board of Directors
President: Susan A. Albrecht, PhD, RN, FAAN
President-Elect: Kathleen A. Hale, RN, BSN, MS, NE-BC
Secretary-Treasurer: Mary McMahon, RNC, BSN, MS

Directors:
Rebecca L. Cypher, MSN, PNNP
Karen T. Harris, MSN, RN, WHNP-BC
Rose L. Horton, MSM, RNC
Susan Mattson, RNC-OB, CTN, PhD, FAAN
Ruth Nolan, MSN, RN, RNC
Mimi Pomerleau, DNP, RNC-OB, WHNP-BC
Sheila Swanson, RNC, MSN, CNS
Raquel Walker, MSN, RNC-MNN

ii

Ex Officio Directors:
Kim L. Armour, NP-BC, APN, MSN, RDMS
Karen Peddicord, RNC, PhD

AWHONN could not have produced the Guidelines for Professional Registered Nurse Staffing for Perinatal
Units without the contributions of almost 900 AWHONN members who shared their understanding of the
need to improve perinatal nurse staffing in the United States. Every comment was read and addressed in the
Guidelines for Professional Registered Nurse Staffing for Perinatal Units.

These guidelines are professional recommendations from AWHONN intended for those who plan and implement perinatal
registered nurse staffing. Registered nurse staffing in perinatal units is challenging because of the dynamic nature of the patients
and clinical situations encountered. The greater context of state, community, and institutional needs and regulatory requirements
may influence the application of these guidelines and may justify variations from them in some situations. The purpose of these
guidelines will be served if they provide a basis for planning adequate registered nurse staffing that results in safe and effective
perinatal nursing care. The information presented here is not intended to define rules for liability, employment law or other
purposes.

iii

Endorsing Organizations
The following organizations have formally endorsed the Guidelines for Professional Registered Nurse Staffing for
Perinatal Units as of April 21, 2011.

	 American Academy of Pediatrics	 American College of Nurse-Midwives

	 American Nurses Association	 Association of periOperative Registered Nurses

		 The March of Dimes

	 National Association of	 National Association of Pediatric Nurse
	 Neonatal Nurses Practitioners

International
Lactation Consultant

Association

United States Lactation
Consultant Association

iv

TABLE OF CONTENTS
Guidelines for Professional Registered Nurse Staffing for Perinatal Units

Acknowledgements...i

Endorsing Organizations..iii

Table of Contents... iv

Introduction..1
Background...1
Development of the Guidelines for Professional Registered Nurse
 Staffing for Perinatal Units..2
Principle-based Staffing..3
Nurse Staffing and Patient Outcomes..5

Table 1—Guidelines for Professional Registered Nurse Staffing for Perinatal Units.................................7
Obstetric Triage...7
High-Risk Antepartum Care..10
During Labor...11
Women Laboring with Minimal to No Pain Relief or Medical Interventions.............................12
During Labor of Women Receiving Oxytocin..14
During Labor of Women with Medical or Obstetric Complications..16
During Vaginal Birth...17
During the Immediate Postpartum Recovery Period After Vaginal Birth....................................20
During Cesarean Birth...22
Post-Anesthesia Care After Cesarean Birth...24
Mother-Baby Care...28
Babies Requiring a Higher Level of Care..32
Minimum Staffing...34
Contingency Planning...36

Table 2—Summary of Guidelines for Professional Registered Nurse Staffing for Perinatal Units.............37

References...40

1

Introduction

Background
In the first edition of Guidelines for Perinatal Care (1983), recommendations for the ratio of registered
nurses to patients in various perinatal clinical situations were issued by the American Academy of Pediatrics
(AAP) and the American College of Obstetricians and Gynecologists (ACOG), in consultation with the
Nurses’ Association of the American College of Obstetricians and Gynecologists (NAACOG, now known
as the Association of Women’s Health, Obstetric and Neonatal Nurses [AWHONN]). Those staffing
recommendations included a 1:1 nurse-to-patient ratio for care during the labor of a woman with medical or
obstetric complications, during initiation of epidural anesthesia, during the second stage of labor, and while
acting as the circulating nurse during a cesarean birth; a 1:2 ratio for the care of uncomplicated patients in
labor and for patients undergoing induction or augmentation of labor, and for patients during postoperative
recovery; a 1:3 ratio for complicated but stable antepartum or postpartum patients; and a 1:6 ratio for
uncomplicated antepartum or postpartum patients. Recommendations for nurse staffing for newborns
ranged from 1:1 for complex or critically ill newborns, to 1 nurse for each 6 to 8 newborns needing only
routine care. The recommendations came to be considered standards for nurse staffing in perinatal units and
are the foundation on which hospital administrators and the leaders of perinatal services plan for personnel
and financial resources. Despite the many changes in perinatal care over the past 27 years in the United
States, the nurse-to-patient staffing standards have not changed.

Changes in perinatal care since 1983 include but are not limited to:
•	 increases in medical interventions, elective procedures, prevalence of morbid obesity among childbearing

women, women of advanced maternal age with associated medical complications, women with
comorbidities, women presenting for obstetric triage, antenatal testing techniques, labor inductions,
preterm births, multiple gestations, cesarean births, and requirements for maternal and fetal assessments;

•	more women with social and economic disadvantages, drug and alcohol abuse, and language barriers;

•	 addition of pharmacologic agents for cervical ripening and labor induction;

•	designation of oxytocin and magnesium sulfate as high-alert medications;

•	 increase in births of late preterm infants and early term infants, who require closer monitoring as they
are at risk for more complications than term infants;

•	 advances in neonatology allowing care for more fragile preterm babies;

•	decreased lengths of inpatient stay for childbirth resulting in higher acuity of hospitalized mothers and
babies;

•	proliferation of electronic medical record systems that require more nursing time; and

•	 increases in patient data required to be part of the medical record based on regulatory and accreditation
standards, including admission screening for multiple nonobstetric conditions, social and health risks,
medication reconciliation, discharge processes, checklists, and double-check systems for patient safety.

2

Development of the Guidelines for Professional Registered
Nurse Staffing for Perinatal Units
All of these changes in perinatal care have implications for nurse staffing of perinatal units. Therefore, based
on recommendations from the AWHONN Perinatal Patient Safety Advisory Panel, the AWHONN Board of
Directors convened a task force in 2009 to evaluate nurse staffing standards for perinatal units and to revise as
necessary. The task force developed these guidelines for nurse staffing in perinatal units.

In June 2010, AWHONN members were invited to respond to a survey posted to the AWHONN website
over two weeks. The survey included an open-ended question to avoid the bias inherent in predetermined
content of structured survey items: “Please give the staffing task force your input on what they should
consider in the development of recommendations for staffing of perinatal units.” The goal was to solicit
suggestions on any staffing issues that members felt had merit and that needed consideration by the task
force. Nearly 900 perinatal nurses responded.

In general, AWHONN members reflected concerns about the existing AAP & ACOG staffing standards
relative to their ability to meet the needs of pregnant women, mothers and babies in contemporary perinatal
clinical practice. Consistent themes were identified and specific areas of concern raised by AWHONN
members are clarified and updated in these new nurse staffing guidelines.

The original staffing standards (AAP & ACOG, 1983 to 2007) included both types of patients (such as patients
in labor and antepartum and postpartum patients with complications, but in stable condition) and types of
clinical situations (such as oxytocin induction or augmentation of labor, coverage for initiation of epidural
anesthesia, and second stage of labor), but do not specifically delineate the two patients that a pregnant woman
represents (the mother and the fetus in a singleton pregnancy). As a result, some of the clinical situations in
which “patient” is not mentioned, such as oxytocin induction or augmentation of labor, have been interpreted
by some to mean 1 nurse to 1 woman receiving oxytocin (1:2 staffing ratio when considering the fetus),
while others have interpreted this to mean 1 nurse to 2 women receiving oxytocin (1:4 staffing ratio when
considering the fetus). For clarity, we have specified the number of women in the ratio, rather than using the
generic term “patient.” Clarification of the staffing standards relative to pregnancy, representing two distinct
patients for each of the types of patients and clinical situations described, is needed. The fetus as the second
patient must be considered when staffing ratios are designated for care for pregnant women.

The current (AAP & ACOG, 1983 to 2007) staffing standards assume that there will be ancillary personnel
to perform nonnursing duties as well as provide support and comfort to perinatal patients. Adding licensed
practical nurses, licensed vocational nurses, OB technicians, or nurses’ aides to the staffing numbers does
not preclude requirements to meet staffing standards for registered nurses. Other personnel, including
clerical support, are necessary for indirect patient care activities (AAP & ACOG). This assumption has been
incorporated in these guidelines. The absence of additional support must be considered in modifying these
guidelines, since they already account for the presence of these additional personnel. Without ancillary support
personnel, more nurses may be needed. For the purposes of this document, “nurse” means “registered nurse.”

3

In addition to AWHONN, ACOG and AAP, professional organizations such as the Joint Commission (TJC),
American Nurses Association (ANA), National Association of Neonatal Nurses (NANN), Association of
periOperative Registered Nurses (AORN), American Society of PeriAnesthesia Nurses (ASPAN), Institute
for Safe Medication Practices (ISMP), the United States Lactation Consultant Association (USLCA), and
the U.S. Department of Health and Human Services (US DHHS; Emergency Medical Treatment and Active
Labor Act [EMTALA]) have staffing standards and/or other standards and clinical recommendations that
affect staffing. The applicable standards and clinical recommendations from these organizations are cited in
AWHONN’s Guidelines for Professional Registered Nurse Staffing for Perinatal Units, where relevant.

Principle-Based Staffing
Adequate staffing is critical to providing safe nursing care to mothers and babies. Staffing needs in perinatal
units are dynamic, consistent with the various types of patients and clinical situations encountered in a
perinatal service. In 1999, ANA developed a framework for evaluating the adequacy of nurse staffing.
Principles for nurse staffing and criteria for determining the staffing needs for care settings were presented,
based on patient care unit (patient-specific and unit-specific factors), nursing staff (experience and expertise),
facility/organization (policies and practices), and ongoing evaluation of the adequacy of staffing (ANA, 1999).

Classification of patients and clinical situations help determine the adequacy of staffing by establishing the
nursing effort required for safe care (ANA, 2005; Giovannetti, 1979). Those two concepts are essential in
determining safe staffing, and serve as the framework for the updated guidelines in this document. As in the
original staffing standards (AAP & ACOG, 1983 to 2007), requirements for nurse staffing here have been
classified based on common types of patients and clinical situations in perinatal units in the United States.
A patient classification system is only one part of a plan for adequate nurse staffing. Professional judgment is
critical in evaluating staffing requirements when using a classification system, in light of the nursing needs of
the patients on any given unit (ANA, 2005). Some types of patients and clinical situations may require more
nurses than suggested, based on specific conditions. A nurse staffing plan, with evidence that its resources
are adequate and that it is actively managed, is essential to patient safety. Those aspects of nurse staffing were
listed prominently in the recent National Quality Forum (NQF, 2010) consensus report, Safe Practices for
Better Healthcare-2010 Update.

Models of staffing that may be appropriate for medical-surgical units are not applicable to perinatal
care. Staffing plans for perinatal units should include estimates of patient volume that count admissions,
discharges, and “less than full day” patients such as women that present for obstetric triage (Page, 2004).
“Hours per patient day” and/or “midnight census” models are not applicable in planning perinatal nurse
staffing, because they are not appropriately adjusted for risk and do not consider the dynamic nature of
caring for women during labor and birth, the frequent admissions and discharges assigned to one nurse on a
shift that influence workload, or the large volume of triage patients and outpatients who often present to the
perinatal unit for care (Simpson, 2009). Those models more than likely result in financial “variances,” missed
budgetary targets and inadequate numbers of nurses to provide ongoing safe care.

4

The physical design of a unit and patient volume influence staffing requirements. For example, a unit may
be configured for single-room maternity care with labor-delivery-recovery-postpartum (LDRP) rooms,
with labor-delivery-recovery (LDR) rooms and a separate mother-baby unit, or include a separate well-baby
nursery, a special care nursery, or neonatal intensive care nursery, antepartum units, labor and birth units,
and/or postpartum units. Those physical configurations may or may not reflect how nursing care is actually
provided (such as one nurse caring for mother and baby through all aspects of care, each aspect of care
assigned to a different nurse, or a combination of both). High-volume perinatal services may have separate
units for each aspect of care for logistical and space reasons. These staffing guidelines are based on the premise
that mothers and babies should remain together as their conditions allow.

In times of low census, some perinatal units may accept nonobstetric patients, usually women with
gynecologic conditions, although in some cases, other patients representing clean surgical cases or medical
conditions may be admitted (AAP & ACOG, 2007). Under all circumstances, perinatal patients must take
precedence over nonobstetric patients when considering admission to a perinatal unit and the availability
of nurses to care for perinatal patients (AAP & ACOG). Designation of nurse-to-patient staffing ratios for
such patients should be similar to other medical-surgical patients and based on acuity and skill level of nurses
expected to care for a nonobstetric population. Adequate education and competence validation related to the
care of such patients should be provided.

Nearly all labor and birth units have electronic documentation systems associated with their electronic fetal
surveillance systems (Klas, 2008). Many hospitals have electronic medical records (EMRs) in all clinical
units linked to admission, laboratory, radiology, pharmacy and billing systems (Healthcare Information
and Management Systems Society [HIMSS], 2010). At least 69% of U.S. hospitals have electronic nursing
documentation in multiple units, including mother-baby units, special care nurseries, and neonatal intensive
care units, and 45% have computerized physician order entry (HIMSS).While EMRs have many benefits,
they require more nursing time. A recent study confirms that even the most basic EMR (Stage 2) increased
nurses’ hours per patient day by 15% to 26% in California hospitals (Furukawa, Raghu & Shao, 2010). Stage
2 refers to the type and scope of the EMR implemented in a hospital or healthcare system, based on the goals
for EMRs outlined in the American Recovery and Reinvestment Act of 2009 Meaningful Use requirements,
with Stage 7 as the goal. By 2011, hospitals will be expected to have achieved Stage 3 and by 2013, Stage 4.
Thus, the time nurses spend on electronic documentation will increase and continue to have implications for
staffing requirements.

The experience and skill mix of nurses on each unit on each shift is another essential factor in determining
safe nurse staffing. There have been no studies specifically evaluating patient outcomes related to the level
of experience of the nurses providing care, but as a general principle, staffing plans that include experienced
perinatal nurses on each shift are recommended. For the purposes of this document, the staffing ratios
recommended assume that the nurse with primary responsibility for each type of patient and clinical situation
listed has been adequately oriented to the clinical unit and has demonstrated at least entry-level competence
in the area of practice.

A nurse should be designated as being “in charge” on each shift. Charge nurses ideally should not have
patient assignments so they can oversee clinical and unit operations, and mentor nurses with less experience

5

in perinatal nursing. In times of high census, short-term patient assignments, such as acting in the role of
baby nurse at birth or caring for a woman who presents for obstetric triage, are ideal to allow charge nurses
to fullfill their supervisory responsibilities. It is acknowledged that charge nurses without patient care
assignments may not be possible for small-volume perinatal services.

Budgeting for nurse staffing of perinatal units should include “nonproductive time” for a thorough
orientation to the units, and regularly scheduled continuing education. Ongoing learning is fundamental
to patient safety and therefore should be budgeted for and scheduled routinely. Interdisciplinary team
training in perinatal units is recommended by The Joint Commission (2004) to educate clinicians on how
to work together and communicate more effectively. Clinical drills for high-risk events, such as shoulder
dystocia, emergent cesarean birth, maternal hemorrhage, and neonatal resuscitation are recommended. (NRP,
2006; JACHO, 2004, TJC, 2010d). Debriefings after drills, near-miss events and events in which patients
are harmed should be held to evaluate team performance and identify areas for improvement (JACHO,
2004). Interdisciplinary fetal monitoring education should be offered regularly (JACHO, 2004). Quality
improvement processes are required by The Joint Commission (2010a) and are a critical to patient safety.
Such activities should be included in the unit staffing budget to allow participation of clinicians.

Nurse Staffing and Patient Outcomes
A comprehensive review of the literature related to nurse staffing and patient outcomes is beyond the scope
of this document, but there is a growing body of evidence that higher nurse staffing is associated with lower
hospital-related morbidity and mortality, fewer failure to rescue and other adverse patient events, and shorter
inpatient stays (Aiken et al., 2010; Kane, Shamliyan, Mueller, Duval, & Wilt, 2007). The recent Evidence
Report/Technology Assessment, Nurse Staffing and Quality Patient Care (Kane et al., 2007), published by
the Agency for Healthcare Research and Quality (AHRQ), reviewed 96 studies of nurse staffing and patient
outcomes and found that the effect of increased nurse staffing is strong and consistent for patients in intensive
care units (ICUs) and for surgical patients. Pooled results showed that every additional full time equivalent
(FTE) nurse per patient day was associated with a risk reduction in hospital-related mortality of 9% in ICUs
and 16% in surgical patients. It was estimated that an increase by one FTE nurse per patient day would save
5 lives per 1,000 medical patients, and 6 per 1,000 surgical patients. Reducing the workload from more than
six patients per nurse to less than three patients per shift would save 25 lives per 1,000 hospitalized medical
patients and 15 lives per 1,000 surgical patients (Kane et al., 2007).

The association of nurse staffing and patient outcomes varies by clinical setting and patient population.
Aiken, Clarke, Sloane, Sochalski & Silber (2002), in the Journal of the American Medical Association, found
that each additional surgical patient per nurse was associated with a 7% increase in the likelihood of dying
within 30 days of admission and a 7% increase in the odds of failure to rescue. The difference from 4
to 6 and from 4 to 8 patients per nurse would be accompanied by 14% and 31% increases in mortality,
respectively (Aiken et al., 2002). In a study of 236 ICUs, each additional patient per nurse was associated
with a 9% increase in the odds of dying (Cho, Hwang & Kim, 2008). In ICUs, an increase by one FTE
nurse per patient day was associated with a consistent decrease across studies in the relative risk of these
patient outcomes: 28% in cardiopulmonary resuscitation, 51% in unplanned extubation, 60% in pulmonary

6

failure, and 30% in hospital acquired pneumonia (Kane et al., 2007). In surgical patients, an increase of one
FTE nurse per patient day was associated with a consistent reduction of 15% in the relative risk of failure
to rescue, and 31% in nosocomial bloodstream infections (Kane et al., 2007). There is substantial evidence
that higher staffing is associated with better patient outcomes (Page, 2004; Shojania, Duncan, McDonald, &
Wachter, 2001).

A recent study in Health Services Research evaluated the implications of the California nurse staffing mandate
on patient outcomes (Aiken et al., 2010). In that state, where nurses care for an average of one fewer patient
than comparative states, the lower nurse-to-patient ratios have significant positive effects on surgical patient
mortality and failure to rescue rates (Aiken et al., 2010). The effect of adding an additional patient to a
hospital nurse’s workload beyond what has been mandated in California significantly increases the chance
of patient death and failure to rescue rates (Aiken et al., 2010). Beginning in June 2010, the Centers for
Medicare & Medicaid Services (CMS) required hospitals to report their failure to rescue rates, a nurse-
sensitive care measure that has been used mostly to evaluate care for medical-surgical patients, but now has
been adapted for use in obstetrics (Simpson, 2005).

Although perinatal patients have not been studied specifically, these data suggest similar outcomes could be expected
in this inpatient population as labor and delivery units and neonatal intensive care units are intensive care units;
women having cesarean birth and those who are post-cesarean birth are surgical patients. The absence of data
specifically related to perinatal units and outcomes for mothers and babies should not preclude taking immediate
action on this important patient safety issue.

Guidelines for Professional Registered Nurse Staffing for
Perinatal Units
Table 1 contains a summary of the background and existing applicable professional standards for various
types of patients and clinical situations commonly encountered in the perinatal setting, with new guidelines
for nurse-to-patient ratios. A summary of the nurse-to-patient ratios are listed in Table 2. These guidelines
should be considered within the context of principle-based staffing.

The many changes in perinatal care over the past 27 years and their associated impact on nurse staffing are the
basis for these guidelines. The goal is to promote a safe care environment and allow perinatal nurses to spend
more time at the bedside caring for mothers and babies.

7

Table 1
Guidelines for Professional Registered Nurse Staffing for Perinatal Units

Based on Patient Type and Clinical Situation

Obstetric Triage
Background

Obstetric triage is a process that occurs in the emergency department (ED) and/or the perinatal unit. Some
perinatal services have obstetric triage units designed specifically to evaluate pregnant women who present
to the hospital for care. While labor at term, scheduled labor induction, or cesarean birth are the more
common reasons pregnant women come to the hospital, many women present earlier in pregnancy with a
variety of obstetric or medical complications. Women who present for obstetric triage are not specifically
considered in the current AAP & ACOG (1983 to 2007) staffing ratios, yet such patients represent an
appreciable amount of patient volume and nurse staffing hours in many perinatal services. This number can
range from a ratio of 1.2 to 1.5 to the overall birth volume (for example, a perinatal center with 100 births
per month can expect to see 120 to 150 women presenting for obstetric triage; a perinatal center with 500
births per month can expect to see 600 to 750 women presenting for obstetric triage). These numbers do
not include patients scheduled for antepartum testing, but some obstetric units also function as antepartum
testing units. In such situations, the ratio of obstetric triage patients to births is even higher.

The Emergency Medical Treatment and Labor Act (EMTALA, 1986; 2003; 2009) requires a medical
screening examination to determine whether an emergency medical condition exists. For pregnant women,
the process requires assessment of both the mother and the fetus (Angelini & Mahlmeister, 2005). Triage
criteria used in EDs are generally not applied to women who present for obstetric triage to perinatal units,
and there is no valid and reliable ED triage system that has been tested using obstetric patients.

Obstetric triage and ED triage differ in significant ways. When a patient presents to the ED, triage involves
a brief interview and assessment, which are the basis for assigning the next step in patient care based on
acuity or patient condition, and the availability of personnel and beds. The patient in the ED may be sent
to the waiting room, an ED room or trauma room. Unless there is a change in the patient’s condition while
in the waiting room that prompts further interaction with the triage nurse, triage is essentially completed.
When a pregnant woman presents to the obstetric triage unit, a similar initial process occurs. However,
once the woman is assigned to an obstetric triage nurse and an obstetric triage room, care is ongoing until
patient disposition is determined, typically to the labor and delivery unit, antepartum unit, antenatal
testing unit, back to the ED, or home. In obstetrics, triage generally refers to the initial interview and
assessment as well as care in the triage unit for several hours before patient disposition. Obstetric triage care
therefore involves much more than the initial triage interview and assessment in ED triage. Many obstetric
triage units function as obstetric EDs.

Some units do not have separate antenatal testing units. Women who are scheduled for nonstress testing are
cared for in the obstetric triage unit even though they are not presenting for typical obstetric triage care. As
such, these types of units function as combined obstetric triage/antenatal testing units.

8

Existing Applicable Professional Standards
and Guidelines

•	The Emergency Medical Treatment and Labor
Act (EMTALA) imposes specific obligations on
healthcare providers who offer triage care (a)
to perform a medical screening examination to
determine whether an emergency medical condition
exists (including both the mother and the fetus),
(b) to provide necessary stabilizing treatment when
an emergency medical condition exists, and (c) to
stabilize the patient, or, if the healthcare provider
certifies that the benefits of transfer outweigh the
risks, arrange for proper transfer to another hospital.

(The Consolidated Omnibus Budget Reconciliation Act of
1985, (86). Pub L No. 99272, § 9121, 100 Stat 82.)

(Emergency Medical Treatment and Labor Act, US
DHHS, 2003; 2009)

Recommendations

•	The initial triage process (10 to 20
minutes) requires 1 nurse to 1 woman
presenting for care. This ratio may change
to 1 nurse to 2–3 women as maternal-fetal
status is determined to be stable, until
patient disposition.

•	Fetal status assessment should be included
in the initial triage assessment before
determining the level and immediacy of care
required.

•	1 nurse to 2–3 women during nonstress
testing.

•	Pregnant women may come to a hospital’s labor and
delivery area not only for obstetric care but also for
evaluation and treatment of nonobstetric illness.
Departments should agree on the conditions best
treated in the labor and delivery area and those that
should be treated in other hospital units. A pregnant
woman who presents for care should be evaluated in
a timely (not currently defined by AAP & ACOG)
fashion. Minimally, the evaluation by an obstetric
nurse should include assessment of maternal vital
signs, fetal heart rate (FHR) and uterine contractions.
Further evaluation includes assessment for vaginal
bleeding, acute abdominal pain, temperature of
100.4° or higher, preterm labor, preterm premature
rupture of membranes, hypertension, and
indeterminate or abnormal FHR pattern. If these
findings are present or suspected, the responsible
obstetric-care provider should be promptly informed.

(Guidelines for Perinatal Care, American Academy of
Pediatrics [AAP] & American College of Obstetricians
and Gynecologists [ACOG], 2007)

Obstetric Triage

9

•	Any patient suspected to be in labor or who has
ruptured membranes or vaginal bleeding should
be evaluated promptly (not currently defined by
AAP & ACOG). Minimally, the following should
be assessed: maternal vital signs, frequency and
duration of uterine contractions, documentation
of fetal wellbeing, urinary protein concentration,
cervical dilatation and effacement, unless
contraindicated (such as with placenta previa
and preterm premature rupture of membranes)
or cervical length as ascertained by transvaginal
ultrasonography, fetal presentation and station
of the presenting part, status of the membranes,
estimated fetal weight, and assessment of maternal
pelvis. Along with these assessment data, date and
time of the patient’s arrival and notification of the
primary obstetric-care provider should be included
in the medical record.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

•	 If the woman has received prenatal care and a recent
examination has confirmed the normal progress
of pregnancy, her triage evaluation may be limited
to an interval history and physical examination
directed at the presenting condition. Previously
identified risk factors should be considered and
reassessed. If no new risk factors are found, attention
may be focused on the following historical factors:
time of onset and frequency of contractions,
presence or absence of bleeding, fetal movement,
history of allergies, time, content and amount of the
most recent food or liquid ingestion, and use of any
medications.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

Obstetric Triage

10

High-Risk Antepartum Care
Background

Current recommendations (AAP & ACOG, 1983 to 2007) are for 1 nurse to 6 antepartum patients
without complications; however, antepartum patients without complications are rarely, if ever, hospitalized.
This ratio has been eliminated in these guidelines because such patients do not exist in contemporary
obstetric practice. Some antepartum patients with complications such as preterm labor or preeclampsia
receive high-alert medications such as intravenous (IV) magnesium sulfate, which requires more intensive
monitoring and care (Institute for Healthcare Improvement [IHI], 2007; Institute for Safe Medication
Practices [ISMP], 2007a; Simpson & Knox, 2004). Likewise, patients who are being administered cervical
ripening agents such as Cervidil (prostaglandin E2 vaginal insert) or Cytotec (misoprostol) are sometimes
cared for on antepartum units and are of higher acuity and require more intensive monitoring than
patients not receiving pharmacologic agents for cervical ripening (ACOG, 2009a,b). Patients undergoing
cervical ripening with pharmacologic agents are not specifically considered in the current AAP & ACOG
(1983 to 2007) staffing ratios, yet such procedures are now common as cervical readiness or ripening is
recommended for women having labor induction (ACOG, 2009a).

Existing Applicable Professional Standards
and Guidelines

•	1 nurse to 3 women with antepartum complications
in stable condition

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

(Perinatal staffing and the nursing shortage: Challenges
and principle-based strategies, Association of Women’s
Health, Obstetric and Neonatal Nurses [AWHONN],
2009)

•	Women who are receiving IV magnesium sulfate
who are not in labor (antepartum patients at risk
for preterm birth who are no longer contracting
to the degree that preterm birth is an imminent
concern) should have 1 nurse in continuous bedside
attendance for the first hour of administration and 1
nurse to 1–2 women thereafter with at least hourly
assessment of maternal-fetal status.

(Obstetric accidents involving intravenous magnesium
sulfate: Recommendations to promote patient safety.
Simpson & Knox, 2004).

Recommendations

•	Hospitalized antepartum patients are
assumed to have complications and require
1 nurse to 3 women if in stable condition.

•	 If the antepartum patient is not in stable
condition, a minimum ratio of 1:1 is
recommended.

•	A woman who is receiving IV magnesium
sulfate should have 1 nurse in continuous
bedside attendance for the first hour of
administration. The ratio of 1 nurse to
1 woman receiving magnesium sulfate
should continue until the woman is no
longer contracting to the degree that
preterm birth is an imminent concern.

•	Women receiving IV magnesium sulfate
who are not in labor (antepartum patients
at risk for preterm birth who are no longer
contracting to the degree that preterm
birth is an imminent concern) require a
minimum of 1 nurse to 2 women with

High-Risk Antepartum Care

11

	 at least hourly assessment of maternal-fetal
status.

•	Women receiving pharmacologic agents
for cervical ripening such as Cervidil
(prostaglandin E2 vaginal insert) or Cytotec
(misoprostol) require continuous electronic
fetal monitoring and a minimum of 1 nurse
to 2 women with assessment of maternal-
fetal status at least every 30 minutes.

During Labor
Background

Current standards (AAP & ACOG, 1983 to 2007) require a 1:1 nurse-to-patient ratio for women with
medical or obstetric complications, women in second-stage labor and coverage for epidural anesthesia.
However, during labor, many types of patients and clinical situations beyond those listed in the current
staffing standards (AAP & ACOG) warrant a 1:1 nurse-to-patient ratio. Following are detailed descriptions
of many such patients and clinical situations. This is not meant to be a complete list. There may be other
types of patients and clinical situations that would require a 1:1 ratio.

High-Risk Antepartum Care

12

During Labor of Women Laboring With Minimal to
No Pain Relief or Medical Interventions

Background

Although it is not known how many U.S. women labor and give birth without pharmacologic pain relief,
recent data from the Listening to Mothers Survey (Declercq, Sakala, Corry, & Applebaum, 2006) suggest
that about 14% of laboring women choose this option. Women who labor without pharmacologic pain
relief benefit from intensive labor support techniques with continuous bedside presence of the labor nurse.

It is not known how many U.S. laboring women are monitored by intermittent auscultation rather than
electronic fetal monitoring. The last data available indicated that in 2000, 84% of laboring women in the
U.S. had continuous electronic fetal monitoring (Kozak, Hall & Owings, 2002). Intermittent auscultation
is a labor-intensive method of assessing fetal status requiring assessment every 30 minutes for women
without identified risk factors during the active phase of the first stage of labor and every 15 minutes during
second-stage labor. Women with identified risk factors need intermittent auscultation every 15 minutes
during the active phase of the first stage of labor, and every 5 minutes during second-stage labor (AAP &
ACOG, 2007). Current research indicates that FHR auscultation, when provided with a 1:1 nurse-to-
patient ratio, is comparable to electronic fetal monitoring for assessment of the laboring woman (AAP &
ACOG; AWHONN, 2008). Often women who choose minimal intervention labor and birth also want
intermittent auscultation for fetal assessment.

Hospitals must implement programs to reduce the risk of patient harm resulting from falls, including
identifying types of patients and clinical situations where the patient is at risk of falling (TJC, 2010b).
The incidence of women in labor that experience a fall in the inpatient setting is unknown. National data
on inpatient falls on medical-surgical units are 3.62 falls per 1,000 patient days with 15.73% to 21.58%
resulting in minor injuries and 1.21% to 2.27% resulting in moderate injuries (National Database of Quality
Nursing Indicators [NDNQI], 2010). As comparison data, inpatient falls on women’s health units are 0.88
per 1,000 patient days with 2.78% resulting in moderate injuries (NDNQI, 2010). Based on 19.4 million
inpatient days annually for childbirth (AHRQ, 2010), this means the potential for 17,072 falls per year.

Women Laboring With Minimal to No Pain Relief or Medical Interventions

13

Existing Applicable Professional Standards
and Guidelines

•	There are no standards from AAP & ACOG that
specifically address nurse-to-patient ratios for
women who choose to labor and give birth with
minimal to no pain relief or interventions. As
comparative references, standards from the Royal
College of Obstetricians and Gynaecologists’
National Institute of Health and Clinical Excellence
(RCOG, 2007) and the Society of Obstetricians and
Gynaecologists of Canada (SOGC, 2007) indicate
that a ratio of 1 nurse to 1 woman in labor is best
practice. RCOG (2007) further states that women
who are laboring should have continuous bedside
attendance by the nurse.

(Fetal health surveillance: Antepartum and intrapartum
consensus guideline, Society of Obstetricians and
Gynaecologists of Canada [SOGC], 2007)

(Fetal heart monitoring, AWHONN, 2008)

(Intrapartum care of healthy women and their babies
during childbirth. Royal College of Obstetricians and
Gynaecologists [RCOG], 2007).

Recommendations

•	1 nurse to 1 woman for women
choosing to labor with minimal
to no pharmacologic pain relief or
medical interventions (Generally this
recommendation applies beginning with
the active phase of the first stage of labor.
However some women in this category may
require more intensive nursing care earlier
in labor, depending on the woman’s level of
comfort and overall maternal-fetal status.).

•	1 nurse to 1 woman when using
intermittent auscultation for fetal
assessment during active phase of the first
stage of labor and during the second stage
labor.

•	Women using birthing balls or undergoing
hydrotherapy in the shower or tub should
not be left unattended. If no support person
or ancillary personnel is available, the nurse
should stay with the woman.

•	AWHONN recommends continuous labor support;
1 nurse to 1 woman in labor to promote shorter
labor, decreased use of analgesia and anesthesia,
decreased risk of operative vaginal birth or cesarean
birth, decreased need for oxytocin, and increased
patient satisfaction.

(Professional nursing support for laboring women.
AWHONN, 2000)

•	Hospitals must implement programs to reduce the
risk of patient harm resulting from falls, including
identifying types of patients and clinical situations
where the patient is at risk of falling.

(National Patient Safety Goals, TJC, 2010b)

Women Laboring With Minimal to No Pain Relief or Medical Interventions

14

During Labor of Women Receiving Oxytocin
Background

The number of women in the U.S. who receive oxytocin for labor induction or augmentation is unknown.
Many hospitals report 50% or more of women in labor are administered this high-alert medication.
According to the most recent data available, the rate of labor induction in the U.S. rose from 9.5% in 1999
to 22.5% in 2006, although it is likely that these data are significantly underreported on birth certificates
(Martin, Hamilton et al., 2009). The overall rate of induction is rising faster than the rate of pregnancy
complications that would suggest a need for a medically indicated induction (Caughey et al., 2009; Martin,
Hamilton et al., 2009).

Existing Applicable Professional Standards
and Guidelines

•	AAP & ACOG (2007) designate women in labor
receiving oxytocin as high-risk patients, requiring
assessment of maternal and fetal status as described
for high-risk patients. Therefore, the AAP & ACOG
(2007) staffing standard for high-risk patients in
labor (1 nurse to 1 woman) is applicable.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

•	Maternal and fetal status should be assessed every
15 minutes for patients receiving oxytocin for
labor induction or augmentation (AAP & ACOG,
2007), and every time oxytocin dose is adjusted
(AWHONN [Simpson], 2009). This assessment
includes determination of baseline rate, variability,
presence or absence of accelerations, presence or
absence of decelerations, contraction frequency,
duration and intensity, uterine resting tone, and
the maternal-fetal response to the medication
(AWHONN [Simpson], 2009).

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

(Cervical Ripening and Induction and Augmentation of
Labor, AWHONN [Simpson], 2009)

•	 If a nurse cannot clinically evaluate the effects
of medication at least every 15 minutes (AAP &
ACOG, 2007), the oxytocin infusion should be

Recommendations

•	Patient assignment for women receiving
oxytocin for labor induction or
augmentation should be 1 nurse to 1
woman to be able to assess maternal and
fetal status every 15 minutes, consistent with
safe care.

•	 If a nurse cannot clinically evaluate the
effects of medication at least every 15
minutes, the oxytocin infusion should be
discontinued until that level of maternal and
fetal care can be provided

•	Elective procedures should be deferred until
there are adequate nurses to safely meet the
needs of the patients and service.

During Labor of Women Receiving Oxytocin

15

	 discontinued until this level of maternal and fetal
care can be provided (AWHONN [Simpson], 2009).

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

(Cervical Ripening and Induction and Augmentation of
Labor, AWHONN [Simpson], 2009)

•	Elective procedures should be deferred until there
are adequate nurses to safely meet the needs of the
service.

(Cervical Ripening and Induction and Augmentation of
Labor, AWHONN [Simpson], 2009)

•	 In 2007, the Institute for Safe Medication Practices
(ISMP) added intravenous oxytocin to their list
of high-alert medications. High-alert medications
are drugs that have a heightened risk of causing
significant patient harm when they are used in error
(ISMP, 2007a). Although errors with high-alert
medications may or may not be more common than
with other drugs, patient injury and consequences
of associated errors may be more devastating. Thus,
special considerations and precautions are required
before and during administration (ISMP, 2007a).
When using high-alert medications, clinicians
and hospitals should follow principles of safe care,
including processes to prevent errors and harm,
methods to identify error and harm when they
occur and methods to mitigate the harm that may
result from the error (Institute for Healthcare
Improvement, 2007). Adequate staffing (1 nurse to
1 woman) meets criteria for principles of safe care
when administering oxytocin.

(High-alert medications, Institute for Safe Medication
Practices [ISMP], 2007a).

(Oxytocin as a high-alert medication: Implications for
perinatal patient safety. Simpson & Knox, 2009).

(Prevent harm from high-alert medications: How-to guide.
Institute for Healthcare Improvement [IHI], 2007).

During Labor of Women Receiving Oxytocin

16

•	As comparative references, standards from the
Royal College of Obstetricians and Gynaecologists’
National Institute of Health and Clinical Excellence
(NICE, 2007) and the Society of Obstetricians and
Gynaecologists of Canada (SOGC, 2007) indicate 1
nurse to 1 woman in labor is best practice.

(Fetal health surveillance: Antepartum and intrapartum
consensus guideline, SOGC, 2007)

(Intrapartum care of healthy women and their babies
during childbirth. RCOG, 2007)

During Labor of Women with Medical or Obstetric Complications
Background

The percentage of pregnant women with medical or obstetric complications varies with level of perinatal
services provided at each hospital. Some tertiary-care centers report that 30% to 50% of pregnant women
have such complications. Interpretation of “medical or obstetric complications” varies. Identification of
specific complications commonly encountered may be helpful (medical complications include but are not
limited to diabetes, pulmonary or cardiac disease, and morbid obesity; obstetric complications include but
are not limited to preeclampsia, multiple gestation, fetal demise, indeterminate or abnormal FHR pattern,
and a trial of labor attempting a vaginal birth after cesarean birth). This is not meant to be an all-inclusive
list. There may be other types of patients and clinical situations that fall into the category of medical or
obstetric complications that would require 1 nurse to 1 woman in labor.

Existing Applicable Professional Standards
and Guidelines

•	The nurse-to-patient ratio is 1:1 for women in
labor with medical (such as diabetes, pulmonary
or cardiac disease, and morbid obesity) or obstetric
(such as preeclampsia, multiple gestation, fetal
demise, indeterminate or abnormal FHR pattern,
and a trial of labor attempting a vaginal birth after
cesarean birth) complications during labor.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

(Perinatal staffing and the nursing shortage: Challenges and
principle-based strategies, AWHONN [Schofield], 2009)

Recommendations

•	1 nurse to 1 woman with labor
complications.

•	Women in labor who are receiving
magnesium sulfate should have 1 nurse in
continuous bedside attendance for the first
hour of administration and 1 nurse to 1
woman thereafter.

During Labor of Women Receiving Oxytocin During Labor of Women with Medical or Obstetric Complications

17

During Labor of Women Receiving Oxytocin

•	Women in labor who are receiving magnesium
sulfate should have 1 nurse in continuous bedside
attendance for the first hour of administration and
1 nurse to 1 woman thereafter.

(Obstetric accidents involving intravenous magnesium
sulfate: Recommendations to promote patient safety.
Simpson & Knox, 2004).

•	As comparative references, standards from the
Royal College of Obstetricians and Gynaecologists’
National Institute of Health and Clinical Excellence
(NICE, 2007) and the Society of Obstetricians and
Gynaecologists of Canada (SOGC, 2007) indicate
1 nurse to 1 woman in labor is best practice.

(Fetal health surveillance: Antepartum and intrapartum
consensus guideline, SOGC, 2007)

(Intrapartum care of healthy women and their babies
during childbirth. RCOG, 2007)

During Vaginal Birth
Background

About two-thirds of U.S. births are vaginal (Hamilton, Martin & Ventura, 2010).

Existing Applicable Professional Standards
and Guidelines

•	One nurse to care for the mother (circulating nurse)
and one with neonatal resuscitation skills whose sole
responsibility is to the baby (baby nurse).

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

(Neonatal Resuscitation Program [NRP], AAP &
American Heart Association [AHA], 2006)

(Perinatal staffing and the nursing shortage: Challenges
and principle-based strategies, AWHONN [Schofield],
2009)

Recommendations

•	2 nurses should attend every birth, 1 for
the mother and 1 for the baby. In the case
of multiples, there should be 1 nurse for
each baby. The presence of the second nurse
to attend to the baby is essential for safety
of the mother and baby. At least 10% of
babies require neonatal resuscitation (AAP
& ACOG, 2007; NRP, 2006); a significant
number of those babies are unexpectedly
depressed at birth. When there are maternal
or newborn complications, the circulating
nurse may have to leave the room to secure

During Labor of Women with Medical or Obstetric Complications

18

•	One person capable of initiating newborn
resuscitation (including positive pressure ventilation
and chest compressions) should attend every birth.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

(Neonatal Resuscitation Program, AAP & AHA, 2006)

•	That person or someone else who is immediately
available should have the skills required to perform
complete resuscitation, including endotracheal
intubation and the use of medications. It is not
sufficient to have someone at home or “on call”
(either at home or in a remote area of the hospital)
for newborn resuscitation in the delivery room.
When resuscitation is needed, it must be initiated
without delay.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

(Neonatal Resuscitation Program, AAP & AHA, 2006)

	 medications (for example, in the case of
immediate postpartum hemorrhage). There
should be another nurse in attendance to
assist with care.

•	One person capable of initiating newborn
resuscitation (including positive pressure
ventilation and chest compressions) should
attend every birth.

•	That person or someone else who is
immediately available should have the
skills required to perform complete
resuscitation, including endotracheal
intubation and the use of medications. It
is not sufficient to have someone at home or
“on call” (either at home or in a remote area
of the hospital) for newborn resuscitation in
the delivery room.

•	 If the birth is anticipated to be high risk,
a neonatal resuscitation team should be
assembled according to the Neonatal
Resuscitation Program (AAP & AHA)
guidelines.

•	 If the birth is anticipated to be high risk, and thus
require more advanced neonatal resuscitation, at
least 2 people should be assigned exclusively to
manage the baby, 1 with complete resuscitation
skills and 1 or more to assist. A resuscitation team
with a specified leader, and an identified role for
each member, should be the goal. For multiple
births, a separate team should be organized for
each baby. For example, the baby nurse present
at an uncomplicated birth might initially clear the
airway, provide tactile stimulation, and evaluate
the respirations and heart rate. If the newborn
does not respond appropriately, the nurse would
initiate positive pressure ventilation and call for
assistance. A second person would help assess
the adequacy of positive pressure ventilation. A
physician or nurse with full resuscitation skills
would be in the immediate vicinity and available
to intubate the trachea and assist with coordinated
chest compressions and ventilations, and to order
medication. In the case of an anticipated high-risk

During Vaginal Birth During Vaginal Birth

19

During Vaginal Birth

	 birth, 2, 3, or even 4 people with varying degrees of
resuscitation skills may be needed at the birth. One
of them, with complete resuscitation skills, would
lead the team and would probably be the one to
position the baby, open the airway, and intubate the
trachea, if necessary. Two others would assist with
positioning, suctioning, drying and giving oxygen.
They could administer positive-pressure ventilation
or chest compressions as directed by the leader. A
fourth person would be helpful for administering
medications and/or documenting the events.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

(Neonatal Resuscitation Program, AAP & AHA, 2006)

•	An Apgar score should be determined at 1 minute
and 5 minutes after birth. If the 5-minute Apgar
score is less than 7, additional scores should be
assigned every 5 minutes, up to 20 minutes.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

During Vaginal Birth

20

During the Immediate Postpartum Recovery Period
After Vaginal Birth: Mother and Baby

Background

Past editions of Guidelines for Perinatal Care recommended monitoring blood pressure and pulse every 15
minutes for various time periods (1997, 2002, for an undetermined time period; 1983, 1988, 1992, for
1 hour). The most recent edition (AAP & ACOG, 2007) specifies at least 2 hours of monitoring blood
pressure and pulse every 15 minutes after birth. That time has implications for nurse staffing and patient
placement. In units where mothers and babies are transferred about 1 hour after birth to a mother-baby unit,
where nurse-to-couplet ratios are 1:3 to 1:5, vital-sign assessment every 15 minutes for an additional hour
is challenging. Conversely, if transfer to the mother-baby unit is delayed until 2 hours after vaginal birth for
healthy women until the standard of checking vital signs every 15 minutes is met, the recovery nurse will
not be able to assume care of another laboring woman. Further, admissions to the labor unit will be delayed
until the bed of the recovering postpartum woman is empty. Recovery care after vaginal birth takes at least 2
hours. The recovery process outlined here applies to women both with and without regional analgesia.

Maternal postpartum observation should be designed for timely identification of signs of excessive blood
loss, including tachycardia and hypotension (AAP & ACOG, 2007). The amount of vaginal bleeding
should be evaluated continuously and the uterine fundus identified, massaged and assessed for size and
degree of contraction (AAP & ACOG). These assessments should continue during the 2-hour recovery
period (AAP & ACOG) and are critical to identify and respond to changes in the mother’s vital signs
and clinical condition to minimize risk of postpartum hemorrhage (TJC, 2010d). For the purposes of this
document, the 2-hour postpartum recovery period begins with delivery of the placenta.

Immediately after birth, the baby requires assessment, stabilization and identification. Because the
nurse caring for the woman in the immediate postpartum period should have no other responsibilities,
newborn care should be provided by a nurse assigned to the baby (AAP & ACOG, 2007). Temperature,
heart rate and respiratory rates, skin color, adequacy of peripheral circulation, type of respiration, level of
consciousness, tone, and activity should be monitored and recorded at least once every 30 minutes until
the newborn’s condition has remained stable for 2 hours (AAP & ACOG). If the mother has chosen to
breastfeed, the baby should be placed at the breast within an hour of birth (AAP & ACOG).

The American Society of PeriAnesthesia Nurses (ASPAN, 2010) has developed critical elements of care
that are required before the nurse responsible for a patient during the recovery period can accept a second
patient. These critical elements have been adapted to perinatal care.

During the Immediate Postpartum Recovery Period After Vaginal Birth

21

Existing Applicable Professional Standards
and Guidelines

•	Nursing staff assigned to the immediate recovery of
a woman should have no other obligations (1 nurse to
1 mother; this does not include the baby).

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

•	Blood pressure levels and maternal pulse should be
monitored every 15 minutes for 2 hours and more
frequently and for more time if complications are
encountered. Maternal postpartum observation
should be designed for timely identification of
excessive blood loss, including hypotension and
tachycardia.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

•	The amount of vaginal bleeding should be evaluated
continuously and the uterine fundus identified,
massaged and assessed for size and degree of
contraction.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

Recommendations

•	During the immediate postpartum
recovery period after vaginal birth there
should be 1 nurse for the mother and 1
nurse for the baby. In the case of multiples,
there should be 1 nurse for each baby.
When condition of mother and baby are
determined to be stable and the critical
elements are met, 1 nurse can care for both
the mother and the baby. Critical elements
for the mother’s care after vaginal birth
before the mother’s nurse accepts the baby
as part of the patient care assignment are
defined as: (a) initial assessment is completed
and documented; (b) repair of episiotomy
or perineal laceration(s) is completed; and
(c) the woman is hemodynamically stable.
Critical elements for the baby’s care before
the mother’s nurse accepts the baby as part
of the patient care assignment are defined as:
(a) report has been received from the baby
nurse, questions answered, and the transfer
of care has taken place; (b) initial assessment
and care are completed and documented; (c)
identification bracelets have been applied;
and (d) baby’s condition is stable.

•	The ratio of 1 nurse to 1 woman recovering
from vaginal birth should continue for at
least 2 hours, or longer if complications
are encountered.

•	 If the mother has chosen to breastfeed, the
baby should be placed at the breast within
an hour of birth.

•	Based on mother’s and baby’s condition,
they should remain together during this
time when possible.

•	Timely response to changes in maternal vital signs
and clinical condition are critical to patient safety.

(Preventing maternal death, Sentinel Event Alert No. 44,
Joint Commission [TJC], 2010d)

•	Temperature, heart rate and respiratory rates, skin
color, adequacy of peripheral circulation, type of
respiration, level of consciousness, tone, and activity
should be monitored and recorded at least once
every 30 minutes until the newborn’s condition has
remained stable for 2 hours.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

During the Immediate Postpartum Recovery Period After Vaginal Birth

22

•	 If the mother has chosen to breastfeed, the baby
should be placed at the breast within an hour of birth.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

•	Healthy newborn babies should remain with their
mothers.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

During Cesarean Birth
Background

About one-third of U.S. births are cesarean and the rate has been steadily rising over the past decade, in
part because of the rise in elective labor inductions and lack of availability for a trial of labor after previous
cesarean birth in some perinatal centers (Hamilton et al., 2010).

Existing Applicable Professional Standards
and Guidelines

•	One nurse to care for the mother (circulating nurse)
and one person with neonatal resuscitation skills
whose sole responsibility is to the baby (baby nurse).

(Perioperative Standards and Recommended Practices,
Association of periOperative Registered Nurses
[AORN], 2010)

(One Perioperative Registered Nurse Circulator
Dedicated to Every Patient Undergoing A Surgical or
Other Invasive Procedure, AORN, 2010)

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

(Neonatal Resuscitation Program, AAP & AHA, 2006)

(Perinatal staffing and the nursing shortage: Challenges
and principle-based strategies, AWHONN [Schofield],
2009)

Recommendations

•	2 nurses should attend every cesarean
birth, 1 for the mother (circulating nurse)
and 1 for the baby (baby nurse). In the
case of multiples, there should be 1 nurse
for each baby. The presence of the second
nurse to attend to the baby is essential for
safety of the mother and baby. At least 10%
of babies require neonatal resuscitation (AAP
& ACOG, 2007; NRP, 2006); a significant
number of those babies are unexpectedly
depressed at birth.

•	1 person capable of initiating newborn
resuscitation, including positive-pressure
ventilation and chest compressions, should
attend every birth.

During the Immediate Postpartum Recovery Period After Vaginal Birth During Cesarean Birth

23

During the Immediate Postpartum Recovery Period After Vaginal Birth

•	One person capable of initiating newborn
resuscitation, including positive-pressure ventilation
and chest compressions, should attend every birth.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

(Neonatal Resuscitation Program, AAP & AHA, 2006)

•	Either that person or someone else who is
immediately available should have the skills required
to perform a complete resuscitation, including
endotracheal intubation and the use of medications.
It is not sufficient to have someone at home or
“on call” (either at home or in a remote area of the
hospital) for newborn resuscitation in the delivery
room. When resuscitation is needed, it must begin
without delay.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

(Neonatal Resuscitation Program, AAP & AHA, 2006)

•	Either that person or someone else
who is immediately available should
have the skills required to perform a
complete newborn resuscitation, including
endotracheal intubation and the use of
medications. It is not sufficient to have
someone at home or “on call” (either at
home or in a remote area of the hospital) for
newborn resuscitation in the delivery room.
When resuscitation is needed, it must begin
without delay.

•	 If the birth is anticipated to be high risk,
a neonatal resuscitation team should be
assembled according to the Neonatal
Resuscitation Program (AAP & AHA)
guidelines.

•	During cesarean birth, the baby should
remain in the surgical suite with the mother
as the baby’s condition allows. The nurse
assigned to the baby should remain. •	 If the birth is anticipated to be high risk, and thus

require more advanced neonatal resuscitation, at
least 2 people should be assigned exclusively to
manage the baby, 1 with complete resuscitation
skills and 1 or more to assist. A resuscitation team
with a specified leader, and an identified role for
each member, should be the goal. For multiple
births, a separate team should be organized for
each baby. For example, the baby nurse present
at an uncomplicated birth might initially clear the
airway, provide tactile stimulation, and evaluate
the respirations and heart rate. If the newborn
does not respond appropriately, the nurse would
initiate positive pressure ventilation and call for
assistance. A second person would help assess
the adequacy of positive pressure ventilation. A
physician or nurse with full resuscitation skills
would be in the immediate vicinity and available
to intubate the trachea and assist with coordinated
chest compressions and ventilations, and to order
medication. In the case of an anticipated high-risk

During Cesarean Birth

24

	 birth, 2, 3, or even 4 people with varying degrees of
resuscitation skills may be needed at the birth. One
of them, with complete resuscitation skills, would
lead the team and would probably be the one to
position the baby, open the airway, and intubate the
trachea, if necessary. Two others would assist with
positioning, suctioning, drying and giving oxygen.
They could administer positive-pressure ventilation
or chest compressions as directed by the leader. A
fourth person would be helpful for administering
medications and/or documenting the events.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

(Neonatal Resuscitation Program, AAP & AHA, 2006)

•	An Apgar score should be determined at 1 minute
and 5 minutes after birth. If the 5-minute Apgar
score is less than 7, additional scores should be
assigned every 5 minutes, up to 20 minutes.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

•	Healthy newborn babies should remain with their
mothers.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

Post-Anesthesia Care After Cesarean Birth: Mother and Baby
Background

Approximately one-third of U.S. births are via cesarean and the rate has been steadily rising over the past
decade due in part to the rise in elective labor inductions and lack of availability for a trial of labor after
previous cesarean birth in some perinatal centers (Hamilton et al., 2010).

Observation of the mother postpartum should be designed for timely identification of signs of excessive
blood loss, including tachycardia and hypotension (AAP & ACOG, 2007). The amount of vaginal bleeding
should be evaluated continuously and the uterine fundus identified, massaged and assessed for size and
degree of contraction (AAP & ACOG). These assessments should continue during the 2-hour recovery
period (AAP & ACOG) and are critical to identifying and responding to changes in the mother’s vital
signs and clinical condition to minimize the risk of postpartum hemorrhage (TJC, 2010d).

During Cesarean Birth Post-Anesthesia Care After Cesarean Birth

25

During Cesarean Birth

For the purposes of this document, the 2- hour post-anesthesia recovery period begins with admission to the OB
PACU or surgical PACU (or if post-anesthesia care is provided in the LDR/LDRP, with transfer to the LDR/LDRP).

Immediately after birth, the baby requires assessment and stabilization. Because the nurse caring for the
woman in the immediate post-anesthesia period should have no other responsibilities, newborn care should
be provided by a nurse assigned to the baby. Temperature, heart rate and respiratory rates, skin color,
adequacy of peripheral circulation, type of respiration, level of consciousness, tone and activity should be
monitored and recorded at least once every 30 minutes until the newborn’s condition has remained stable
for 2 hours (AAP & ACOG, 2007). If the mother has chosen to breastfeed, the baby should be placed at
the breast within an hour of birth (AAP & ACOG).

Existing Applicable Professional Standards
and Guidelines

•	Patients with the same health status and condition
should receive a comparable level of quality care
regardless of where that care is provided within the
hospital (Joint Commission [TJC], 2010a). This
standard ensures that obstetric patients receiving
general and regional anesthesia and having surgery
are provided consistent perioperative care. Therefore,
perinatal units should maintain care standards
comparable to the main hospital surgical suites and
post-anesthesia care unit (PACU).

(2010 Accreditation Standards and Requirements, TJC,
2010a)

•	Equipment and support personnel comparable to
that available in the main PACU should be available
to care for obstetric patients recovering from major
neuraxial anesthesia or general anesthesia (American
Society of Anesthesiologists [ASA], 2007a, b; TJC,
2010a).

(2010 Accreditation Standards and Requirements, TJC,
2010a)

(Guidelines for Regional Anesthesia in Obstetrics, ASA, 2007a)

(Practice Guidelines for Obstetric Anesthesia, ASA, 2007b)

(Perianesthesia Nursing Standards and Practice
Recommendations 2010-2012, ASPAN, 2010)

Recommendations

•	During initial admission to the OB
PACU, 2 nurses should be in attendance.
After the critical elements have been
met, and mother and baby are stable, 1
nurse can care for the mother and baby,
with a second nurse available to assist as
necessary. In the case of multiples, there
should be 1 nurse for each baby. Critical
elements for the mother’s post-anesthesia
care after cesarean birth before the mother’s
nurse accepts the baby as part of the patient
care assignment are defined as: (a) report has
been received from the anesthesia provider,
questions answered, and the transfer of care
has taken place; (b) woman is conscious,
with adequate respiratory status; (c) initial
assessment is completed and documented;
and (d) woman is hemodynamically stable.
Critical elements for the baby’s care before
the mother’s nurse accepts the baby as part
of the patient care assignment are defined as:
(a) report has been received from the baby
nurse, questions answered, and the transfer
of care has taken place; (b) initial assessment
and care are completed and documented; (c)
identification bracelets have been applied;
and (d) baby’s condition is stable.

Post-Anesthesia Care After Cesarean Birth

26

•	Nursing staff assigned to the immediate recovery
of a woman should have no other obligations
(1 nurse to 1 mother; this does not include
the baby).

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

•	1 nurse to 1 patient at time of admission to the
PACU until the critical elements are met (critical
elements for post-anesthesia care are defined as:
(a) report has been received from the anesthesia
provider, questions answered, and the transfer of
care has taken place; (b) woman is conscious, with
adequate respiratory status; (c) initial assessment
is completed and documented; and (d) woman is
hemodynamically stable. A second nurse must be
available to assist as necessary. Phase of recovery
determines the level of care and required nurse–to-
patient ratio.

(Perianesthesia Nursing Standards and Practice
Recommendations 2010-2012, ASPAN, 2010)

•	2 nurses are in the same unit as the patient
receiving Phase I care at all times.

(Perianesthesia Nursing Standards and Practice
Recommendations 2010-2012, ASPAN, 2010)

•	 If there are 2 stable mothers and 2 stable
babies in the OB PACU, there should be
a minimum of 2 nurses. The baby is an
appropriate second patient to be cared for
with the mother in the OB PACU after the
critical elements are met and when mother
and baby are stable.

•	 If the woman is recovered in an LDR/
LDRP room, 2 nurses should be in
attendance until the critical elements for
both patients are met (1 nurse for the
mother and 1 nurse for the baby). After the
critical elements are and when condition of
mother and baby are determined to be stable,
1 nurse can care for both the mother and the
baby.

•	1 nurse to 1 woman recovering from
cesarean birth should continue for at least
2 hours or longer if complications are
encountered.

•	 If the mother has chosen to breastfeed, the
baby should be placed at the breast within an
hour of birth.

•	2 nurses should be in attendance to care
for the mother if she is critically ill or
unstable.

•	1 nurse to 2 stable patients (conscious, without
artificial airway, free of complications). A second
nurse must be available to assist as necessary. The
baby is an appropriate second patient to be cared
for with the mother in the OB PACU when mother
and baby are stable.

(Perianesthesia Nursing Standards and Practice
Recommendations 2010-2012, ASPAN, 2010)

•	2 nurses to 1 critically ill or unstable woman.

(Perianesthesia Nursing Standards and Practice
Recommendations 2010-2012, ASPAN, 2010)

Post-Anesthesia Care After Cesarean Birth Post-Anesthesia Care After Cesarean Birth

27

Post-Anesthesia Care After Cesarean Birth

•	Blood pressure and maternal pulse should be
monitored every 15 minutes for 2 hours, and more
frequently and for more time if complications are
encountered. Maternal postpartum observation
should be designed for timely identification of
excessive blood loss, including hypotension and
tachycardia.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

•	The amount of vaginal bleeding should be evaluated
continuously and the uterine fundus identified,
massaged and assessed for size and degree of
contraction.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

•	Timely response to changes in maternal vital signs
and clinical condition are critical to patient safety.

(Preventing maternal death, Sentinel Event Alert No. 44,
TJC, 2010d)

•	Temperature, heart rate and respiratory rates, skin
color, adequacy of peripheral circulation, type of
respiration, level of consciousness, tone and activity
should be monitored and recorded at least once
every 30 minutes until the newborn’s condition has
remained stable for 2 hours.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

•	 If the mother has chosen to breastfeed, the baby
should be placed at the breast within an hour of
birth.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

•	Healthy newborn babies should remain with their
mothers.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

Post-Anesthesia Care After Cesarean Birth

28

Mother-Baby Care
Background

Ratios for mother-baby couplet care were based on the 16.5% cesarean birth rate in 1983. The rate has
doubled, according to the most recent data (Hamilton et al., 2010), making the care of postoperative
patients a routine part of daily nursing responsibilities. These responsibilities may include: care of women
with patient-controlled analgesia (PCA) pumps and medication administered via epidural catheters
postoperatively. More than one-third of U.S. adult women meet criteria for obesity (Flegal, Carroll, Ogden
& Curtin, 2010). Women with obesity are at risk for respiratory depression when using these techniques
during the postoperative period, and need closer monitoring.

The late preterm (34 to 36 full weeks of pregnancy) birth rate rose by more than 25 percent in the United
States from 1990 to 2006 (Martin, Kirmeyer, Osterman, & Shepherd, 2009). There is a cumulative body of
evidence that late preterm babies, compared with term babies, have higher incidence of prematurity-related
medical and surgical conditions, such as respiratory distress syndrome, transient tachypnea, patent ductus
arteriosus, hypothermia, apnea, infection, feeding difficulty, necrotizing enterocolitis, hyperbilirubinemia
and kernicterus, seizures, and intracranial hemorrhage (Martin, Kirmeyer et al., 2009, Raju, Higgins, Stark,
& Leveno, 2006). Early term babies (370/7 weeks to 386/7) are also at risk for more complications than
term babies (390/7 weeks to 416/7 weeks) (Fleischman, Oinuma & Clark, 2010). Every week matters for
fetal growth and development. Babies born one to two weeks before 39 completed weeks of gestation are
at significant risk for neonatal morbidity (Clark et al., 2009; Oshiro, Henry, Wilson, Branch, & Warner,
2009; Tita et al., 2009). Rates of adverse respiratory outcomes, mechanical ventilation, newborn sepsis,
hypoglycemia, admission to the NICU, and hospitalization for 5 days or more are increased 1.8 to 4.2
times for births at 37 weeks and 1.3 to 2.1 times for births at 38 weeks (Tita et al., 2009). Even babies born
within 3 days of the 39-week threshold have higher morbidity, according to Tita et al. (2009). Therefore,
late preterm and early term babies require closer monitoring than term babies. When a late preterm baby is
stable enough to remain at the mother’s bedside, frequent nursing assessment is recommended.

Healthy mothers and babies should remain together (AAP & ACOG, 2007). Ideally, each postpartum
room is occupied by a single family and equipped for care of the mother and the baby (AAP & ACOG).
Mother-baby couplet care in which the same nurse cares for both the healthy mother and the healthy
baby is the model used in most perinatal services. However, in some perinatal services, postpartum
women are cared for by nurses other than those caring for the healthy newborn. Ratios for this model of
care have traditionally been 1 nurse to 6 postpartum women without complications and 1 nurse to 6–8
newborns requiring only routine care. As the cesarean birth rate has increased, more postpartum women
are recovering from major surgery and a ratio of 1 nurse to no more than 5 to 6 postpartum women is
consistent for safe care of this population. Nurse-to-patient ratios for medical-surgical patients is typically
1 nurse to 5–6 patients (Robert Woods Johnson Foundation, 2007).

Patient assignment should consider acuity and type of birth. Nurses caring for women receiving magnesium
sulfate during the postpartum period should not have more than 1 other mother-baby couplet or woman as

Mother-Baby Care

29

Mother-Baby Care
Background

Ratios for mother-baby couplet care were based on the 16.5% cesarean birth rate in 1983. The rate has
doubled, according to the most recent data (Hamilton et al., 2010), making the care of postoperative
patients a routine part of daily nursing responsibilities. These responsibilities may include: care of women
with patient-controlled analgesia (PCA) pumps and medication administered via epidural catheters
postoperatively. More than one-third of U.S. adult women meet criteria for obesity (Flegal, Carroll, Ogden
& Curtin, 2010). Women with obesity are at risk for respiratory depression when using these techniques
during the postoperative period, and need closer monitoring.

The late preterm (34 to 36 full weeks of pregnancy) birth rate rose by more than 25 percent in the United
States from 1990 to 2006 (Martin, Kirmeyer, Osterman, & Shepherd, 2009). There is a cumulative body of
evidence that late preterm babies, compared with term babies, have higher incidence of prematurity-related
medical and surgical conditions, such as respiratory distress syndrome, transient tachypnea, patent ductus
arteriosus, hypothermia, apnea, infection, feeding difficulty, necrotizing enterocolitis, hyperbilirubinemia
and kernicterus, seizures, and intracranial hemorrhage (Martin, Kirmeyer et al., 2009, Raju, Higgins, Stark,
& Leveno, 2006). Early term babies (370/7 weeks to 386/7) are also at risk for more complications than
term babies (390/7 weeks to 416/7 weeks) (Fleischman, Oinuma & Clark, 2010). Every week matters for
fetal growth and development. Babies born one to two weeks before 39 completed weeks of gestation are
at significant risk for neonatal morbidity (Clark et al., 2009; Oshiro, Henry, Wilson, Branch, & Warner,
2009; Tita et al., 2009). Rates of adverse respiratory outcomes, mechanical ventilation, newborn sepsis,
hypoglycemia, admission to the NICU, and hospitalization for 5 days or more are increased 1.8 to 4.2
times for births at 37 weeks and 1.3 to 2.1 times for births at 38 weeks (Tita et al., 2009). Even babies born
within 3 days of the 39-week threshold have higher morbidity, according to Tita et al. (2009). Therefore,
late preterm and early term babies require closer monitoring than term babies. When a late preterm baby is
stable enough to remain at the mother’s bedside, frequent nursing assessment is recommended.

Healthy mothers and babies should remain together (AAP & ACOG, 2007). Ideally, each postpartum
room is occupied by a single family and equipped for care of the mother and the baby (AAP & ACOG).
Mother-baby couplet care in which the same nurse cares for both the healthy mother and the healthy
baby is the model used in most perinatal services. However, in some perinatal services, postpartum
women are cared for by nurses other than those caring for the healthy newborn. Ratios for this model of
care have traditionally been 1 nurse to 6 postpartum women without complications and 1 nurse to 6–8
newborns requiring only routine care. As the cesarean birth rate has increased, more postpartum women
are recovering from major surgery and a ratio of 1 nurse to no more than 5 to 6 postpartum women is
consistent for safe care of this population. Nurse-to-patient ratios for medical-surgical patients is typically
1 nurse to 5–6 patients (Robert Woods Johnson Foundation, 2007).

Patient assignment should consider acuity and type of birth. Nurses caring for women receiving magnesium
sulfate during the postpartum period should not have more than 1 other mother-baby couplet or woman as

part of the patient care assignment. Nurses should not have more than 2 women on the immediate
postoperative day that are recovering from cesarean birth as part of the nurse to patient ratio of 1 nurse
to 3 mother-baby couplets. Nurses should not have more than 5 to 6 postpartum women without
complications, with no more than 2 to 3 women on the immediate postoperative day who are recovering
from cesarean birth as part of the nurse to patient ratio of 1 nurse to 5–6 postpartum women without
complications. Nurses should not have more than 3 postpartum patients with complications who are stable.

Healthy newborns need complete care, cannot communicate, may have swallowing and feeding deficits or
temperature instability, and may need to be fed every 2–3 hours. No other patient care unit allows a 1:8
nurse-to-patient ratio under these clinical conditions; 1 nurse to 5–6 healthy newborns is recommended.

There is significant evidence of the benefits of breastfeeding for mothers and babies. Human milk provides
developmental, nutritional and immunologic benefits to the baby that cannot be duplicated by formula.
(ACOG, 2007). Species-specific and age-specific nutrients are provided by human milk, including
colostrum, which conveys a high level of immune protection. Breast milk in the first 4-7 days after birth
contains age-appropriate concentrations of protein, minerals, water, fat and lactose. As the baby grows,
breast milk composition continues to change to match the baby’s nutritional needs (ACOG). Benefits
for the mother begin immediately after birth with release of oxytocin during milk let-down, which assists
with uterine involution and results in decreased maternal blood loss (ACOG). Oxytocin and prolactin
contribute to the mother’s feelings of relaxation and attachment to her baby (ACOG). There also is
evidence that breastfeeding is associated with a decreased risk of breast and ovarian cancer (ACOG).
Exclusive breast milk feeding is recommended for all mothers and babies as appropriate to their clinical
condition. Exclusive breastfeeding for the first 6 months of life has long been recommended by the World
Health Organization (1991), the Department of Health and Human Services (2000), AAP (2005) and
ACOG (2007). Exclusive breast milk feeding is now a Joint Commission Perinatal Core Measure (TJC
2010c) and is routinely reported by the CDC (2007). Although breastfeeding is a natural process, some
women may require expert assistance as inpatients. Referral to a lactation consultant should be considered
for women who are anxious regarding breastfeeding, request to see a lactation consultant, have had a
previous negative breastfeeding experience, require time-intensive assistance with breastfeeding, have flat or
inverted nipples, have a history of breast surgery, have sore nipples or nipple trauma, have severe unrelieved
engorgement, are mothers of multiples, or have a baby that is becoming dehydrated, has developed
hyperbilirubinemia, has lost more than 7% of birth weight, is preterm, has been separated from the mother
such that breastfeeding has been delayed, or has a congenital anomaly or neurological impairment that is
affecting the ability to breastfeed (USLCA, 2010).

Hospitals must implement programs to reduce the risk of patient harm resulting from falls, including
identifying types of patients and clinical situations where the patient is at risk of falling (TJC, 2010b).
The incidence of women during the postpartum period that experience a fall in the inpatient setting is
unknown. Comparative data on inpatient falls is presented in the section on women in labor. Newborns
experience an inpatient fall (drop) rate of 1.6 to 4.14 per 10,000 U.S. live births, representing an estimated
600 to 1,600 babies per year. (Helsley, McDonald & Stewart, 2010).

Mother-Baby Care

30

Existing Applicable Professional Standards
and Guidelines

•	1 nurse to 3–4 normal healthy mother-baby
couplets requiring routine care

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

•	1 nurse to 6 postpartum women with no
complications (when the babies are cared for by
other nursing staff).

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

•	1 nurse physically present in the nursery to 6–8
newborns requiring routine care (when the mothers
are cared for by other nursing RN staff)

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

Recommendations

•	The nurse-to-patient ratio for normal
healthy mother-baby couplets should
be no more than 1:3. This means actual
care assignments and responsible nurses,
not averaged based on a charge nurse (or
lactation consultant) without a patient
assignment.

•	Patient assignment should consider acuity
and type of birth.

•	Nurses caring for women receiving
magnesium sulfate during the postpartum
period should not have more than 1 other
mother-baby couplet or one other patient
(if not providing couplet care) as part of their
patient care assignment because assessment
of maternal status for women receiving
magnesium sulfate is required at least hourly.

•	For couplet care assignments, nurses
should not have more than 2 women
recovering from cesarean birth on the
immediate postoperative day as part of the
ratio of 1 nurse to 3 mother-baby couplets.

•	For assignments that include only new
mothers, nurses should not have more
than 5 to 6 postpartum women without
complications, with no more than 2 to 3
women on the immediate postoperative
day who are recovering from cesarean
birth, as part of the nurse-to-patient ratio
of 1 nurse to 5–6 postpartum women
without complications (when the babies are
cared for by other nursing staff).

•	For assignments that include only new
mothers, nurses should not have more than 3
postpartum patients with complications who
are stable (when the babies are cared for by
other nursing staff).

•	Patients having a cesarean birth should be provided
the same level of care as other patients having
major abdominal surgery. Perinatal units should
have policies regarding monitoring of patients with
PCA medication pumps or opiates via epidural
catheter. These policies should include specific
protocols for patients at high risk for respiratory
depression. Patients with sleep apnea may need to
be placed in a monitored bed (for example, specific
vital signs monitored at a central station with
24/7 surveillance) rather than relying on in-room
alarms to alert caregivers of abnormal changes in
respiratory status. Until the new mother recovering
from cesarean birth is no longer receiving pain relief
via PCA pumps or epidural catheters, babies should
not be left alone in mothers’ arms without nursing
personnel or support people in attendance to reduce
risk of babies falling from the mother’s arms and to
reduce risk of a mother falling asleep with the baby
in the bed. This recommendation also applies to
mothers who have been given medication for sleep.

(High-alert medication feature: Reducing patient harm
from opiates. ISMP, 2007b)

Mother-Baby Care Mother-Baby Care

31

Mother-Baby Care

•	Hospitals must implement programs to reduce the
risk of patient harm resulting from falls, including
identifying types of patients and clinical situations
in which patients are at risk of falling.

(National Patient Safety Goals, TJC, 2010b)

•	Exclusive breast milk feeding is recommended for all
mothers and babies as appropriate to their clinical
condition. Exclusive breastfeeding for the first 6
months of neonatal life has long been recommended
by the World Health Organization (1991), the
Department of Health and Human Services (2000),
AAP (2005) and ACOG (2007). Exclusive breast
milk feeding is now a Joint Commission Perinatal
Core Measure (TJC 2010c) and is routinely
reported by the CDC (2007).

•	For assignments that include only babies,
the ratio should not exceed 1 nurse
physically present in the nursery to 5 to 6
newborns requiring routine care (when the
mothers are cared for by other nursing staff)

•	After cesarean birth, patients need assistance
with newborn care, especially in the
immediate recovery period. They should
not be required to keep their babies in their
rooms if they do not feel up to it and/or a
support person is not available to stay with
them. Until the new mother recovering from
cesarean birth is no longer receiving pain relief
via PCA pumps or epidural catheters, babies
should not be left alone in mothers’ arms
without nursing personnel or support people
in attendance to reduce risk of a baby falling
from the mother’s arms and to reduce risk of a
mother falling asleep with the baby in the bed.
This recommendation also applies to mothers
who have been given medication for sleep.

•	Availability of lactation consultants seven days
a week is recommended to assist with complex
breastfeeding issues. 1.9 full-time equivalent
lactation consultants are recommended for
every 1,000 births based on annual birth
volume in Level III perinatal centers; 1.6
full-time equivalent lactation consultants are
recommended for every 1,000 births based
on annual birth volume in Level II perinatal
centers, and 1.3 full-time equivalent
lactation consultants are recommended for
every 1,000 births based on annual birth
volume in Level I perinatal centers.

•	1 nurse to 1 newborn boy undergoing cir-
cumcision or other surgical procedures
during the immediate preoperative, intra-op-
erative and immediate postoperative periods.
The steps involved in the process of a surgical
procedure require the presence of a nurse.

•	1.9 full-time equivalent lactation consultants are
recommended for every 1,000 births based on
annual birth volume in Level III perinatal centers;
1.6 full-time equivalent lactation consultants are
recommended for every 1,000 births based on
annual birth volume in Level II perinatal centers,
and 1.3 full-time equivalent lactation consultants
are recommended for every 1,000 births based on
annual birth volume in Level I perinatal centers.

(International Board Certified Lactation Consultant
Staffing Recommendations For The Inpatient Setting,
United States Lactation Consultant Association, 2010)

•	Hospitals should provide availability of lactation
experts at all times.

(Breastfeeding and the Use of Human Milk, AAP, 2005).

•	Circumcision for newborn boys is a surgical
procedure and requires preoperative assessment,
proper patient identification, a time-out procedure,
appropriate analgesia, comfort measures and
postoperative assessment and care. Swaddling,
sucrose by mouth and acetaminophen may reduce

Mother-Baby Care

32

	 the stress response but are not sufficient for the
operative pain and cannot be recommended as the
sole method of analgesia. Either a ring block or a
dorsal penile block has proven to be more effective
than local application of combination preparation
of lidocaine and prilocaine cream.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

(2010 Accreditation Standards and Requirements, 2010a)

•	At a minimum, one nurse circulator should be
dedicated to each patient undergoing a surgical or
other invasive procedure and present during the
patient’s intraoperative experience.

(One Perioperative Registered Nurse Circulator
Dedicated to Every Patient Undergoing A Surgical or
Other Invasive Procedure, AORN, 2010)

Babies Requiring a Higher Level of Care
Background

The preterm rate had been generally increasing since 1981, rising 13 percent from 1981 (the earliest year
for which comparable data are available) to 1990, and more than 20 percent from 1990 to 2006 (Martin,
Osterman, & Sutton, 2010). Although the rate of preterm births for women under age 40 has leveled off in
the last two years for which data are available (2007–2008), they represent 12.3% of all U.S. births (Martin
et al., 2010) and are a common reason for admission to the special care nursery or neonatal intensive care
unit. Advances in neonatal care have contributed to the ability of babies on the edge of viability to survive
after months of intensive inpatient care. These fragile preterm babies are cared for by nurses with expertise
in neonatal intensive care. Other common reasons babies are admitted to a special care nursery or neonatal
intensive care unit include difficult transition to extrauterine life, temperature instability, hypoglycemia,
respiratory problems, transient tachypnea of the newborn, unstable vital signs, suspected sepsis, isolation,
feeding difficulties, hyperbilirubinemia, anemia, small for gestational age, oxygen therapy, continuous
positive airway pressure, mechanical ventilation, cardiac problems, meconium aspiration, birth trauma, and
congenital anomalies. These neonatal complications require specialized nursing knowledge and skill.

Classification of care for babies is delineated by AAP & ACOG (2007) as follows. Newborn nursery care is
provided for healthy newborns. Late preterm babies may also be cared for in the newborn nursery if they
are physiologically stable. Late preterm babies are usually not ill, but may require more frequent feeding

Mother-Baby Care Babies Requiring a Higher Level of Care

33

Mother-Baby Care

and more hours of nursing care than do normal term babies. Continuing care is provided to convalescing
babies who have returned to specialty facilities from an outside intensive care unit. Intermediate care is
provided to sick babies who do not need intensive care but who require 6 to 12 hours of nursing care
per day. Intensive care is provided to severely ill babies who require constant nursing care and continuous
cardiopulmonary and other support. The number of nursing personnel required in the neonatal intensive
care unit is greater than that required in less acute perinatal care areas. The nurse-to-baby ratio should be
1:2 or 1:1, depending on acuity.

Safe and effective neonatal nursing care requires a sufficient number of qualified nurses to attend to the
emergent complex care needs of babies in the special care nursery or neonatal intensive care nursery
(National Association of Neonatal Nurses [NANN], 2008). Current nursing workloads in these critical
care units are unprecedented as patient acuity, technology, and the scope of practice increases. Professional
nursing resources must be sufficient to provide appropriate care based on the physiologic stability of
individual babies to ensure a quality standard of nursing care, including parent education, bereavement
care, and emergency response (NANN, 2008).

Existing Applicable Professional Standards
and Guidelines

•	1 nurse to 3–4 newborns requiring continuing care.

•	1 nurse to 2–3 newborns requiring intermediate
care.

•	1 nurse to 1–2 newborns requiring intensive care.

•	1 nurse to 1 newborn requiring multisystem
support.

•	1 or more nurses to 1 unstable newborn requiring
complex critical care.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

•	When fewer than 6 intermediate care newborns
or 4 intensive care neonatal care newborns are in
the special care nursery or neonatal intensive care
unit, at all times neonatal specialty care requires
a minimum of 2 registered nurses with neonatal
expertise and training.

(Minimum RN Staffing in NICUs, National Association
of Neonatal Nurses [NANN], 2008).

Recommendations

•	1 nurse to 3–4 newborns requiring
continuing care.

•	1 nurse to 2–3 newborns requiring
intermediate care.

•	1 nurse to 1–2 newborns requiring
intensive care.

•	1 nurse to 1 newborn requiring
multisystem support.

•	1 or more nurses to 1 unstable newborn
requiring complex critical care.

•	When fewer than 6 intermediate care
newborns or 4 intensive care neonatal
care newborns are in the special care
nursery or neonatal intensive care unit, at
all times neonatal specialty care requires
a minimum of 2 registered nurses with
neonatal expertise and training.

Babies Requiring a Higher Level of Care

34

Minimum Staffing
Background

For the purposes of this document, core staffing refers to the number of nurses scheduled on each unit
for each shift based on predetermined numbers related to the unit’s history of average daily census
and acuity. Minimum staffing refers to the minimum number of nurses required to be on the unit (or
in-house with a patient assignment that can be quickly handed off to another nurse so the perinatal
nurse can return to the unit immediately) to be ready to care for women who may present for care
when there are no perinatal patients. A pregnant woman who presents for care should be evaluated
in a timely fashion (AAP & ACOG, 2007). Minimally, the evaluation by an obstetric nurse should
include assessment of maternal vital signs, FHR and uterine contractions. Further evaluation includes
assessment for vaginal bleeding, acute abdominal pain, temperature of 100.4° or higher, preterm labor,
preterm premature rupture of membranes, hypertension, indeterminate or abnormal FHR pattern
(AAP & ACOG). Any patient who is suspected to be in labor or who had ruptured membranes or
vaginal bleeding should be evaluated promptly (AAP& ACOG). The current ratios (AAP & ACOG
1983 to 2007) do not take into consideration safe numbers for minimum unit staffing when there are
temporarily no patients. However, these standards require timely evaluation, an emergent cesarean
birth to be initiated within 30 minutes of the decision to proceed, and delineate specific emergencies
that require more expeditious birth, such as hemorrhage from a placenta previa or placental abruption,
prolapsed umbilical cord, or uterine rupture.

According to the most recent data from the American Hospital Association Annual Survey, (AHA,
2010), about 3,240 U.S. hospitals offered obstetric services in 2008. The top 1,000 hospitals based on
birth volume accounted for 69.2% of the 4.25 million U.S. births, with the remaining 2,240 hospitals
delivering 30.8% of babies in 2008. The top 1,000 (31%) hospitals have an annual birth volume of at
least approximately 1,400. Thus, 2,240 (69%) of U.S. hospitals with obstetric services are operating
medium- to small-volume units, with 36.84% of hospitals offering obstetrics having fewer than 500
births per year (ACOG & ASA, 2009; AHA, 2010). As of May 2010, there were 1,305 critical access
hospitals (CAHs) in the U.S. under the Medicare Rural Hospital Flexibility Grant Program (USDHHS,
2010). Critical access hospitals must be in rural areas and meet the following criteria: 25 beds or fewer
(15 acute care beds and 10 swing beds), more than 35 miles from another hospital or 15 miles from
another hospital in mountainous terrain or areas with only secondary roads. According to the most
recent data, about 43% of CAHs offered obstetric services (AHA, 2010; Race, Glad & Colburn, 2010)
in 2007 and 2008. However, this number is declining because of increasing overhead costs (Holmes,
2010). Specialty services are resource-intensive. Safe care for mothers and babies requires allocation of
sufficient personnel. Access to safe perinatal care is imperative for all childbearing women. In the context
of a small-volume perinatal service, supporting minimum staffing can be operationally and financially
challenging. However, the availability of the appropriate personnel to provide adequate and timely care
and assist in the management of a variety of obstetric problems is a necessary feature of good obstetric
care (ACOG & ASA, 2009).

Minimum Staffing

35

At least 2 nurses should be in-house and available to care for pregnant women who present for care, even
at times when there are no perinatal patients, to be able to safely care for a woman who presents with an
obstetric emergency that may require cesarean birth (1 nurse circulator; 1 baby nurse, one or both of whom
should have obstetric triage, labor and fetal assessment skills). A scrub nurse or obstetric/sugical technician
should be available in-house or on call so that an emergent birth can be accomplished within 30 minutes
of the decision to proceed. Another labor nurse should be called in to be available to care for any other
pregnant woman who may present for care while the first two nurses are caring for the woman undergoing
cesarean birth and during postanesthesia recovery period. In small-volume obstetric services, perinatal
nurses may be cross-trained to a variety of other specialty areas to maximize in-house availability when
needed to care for perinatal patients and allow for productive time spent on other activities when there are
no perinatal patients. An on-call system or contingency plan is a key factor in allowing flexibility to support
adequate nurse staffing on small-volume perinatal units.

Existing Applicable Professional Standards
and Guidelines

•	An emergent cesarean birth should be able to be
initiated within 30 minutes of the decision to
proceed. Specific emergencies that require more
expeditious birth include hemorrhage from a
placenta previa or placental abruption, prolapsed
umbilical cord, or uterine rupture.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

•	A pregnant woman who presents for care should be
evaluated in a timely fashion.

(Guidelines for Perinatal Care, AAP & ACOG, 2007)

(The Consolidated Omnibus Budget Reconciliation Act of
1985, (86). Pub L No. 99272, § 9121, 100 Stat 82.)

(Emergency Medical Treatment and Labor Act, US
DHHS, 2003; 2009)

Recommendations

•	2 nurses are required as minimum staffing
even when there are no perinatal patients,
in order to be able to safety care for a woman
who presents with an obstetric emergency
that may require cesarean birth (1 nurse
circulator; 1 baby nurse, one or both of
whom should have obstetric triage, labor
and fetal assessment skills). A scrub nurse
or obstetric/sugical technician should be
available in-house or on call such that an
emergent birth can be accomplished within
30 minutes of the decision to proceed.
Another labor nurse should be called in to
be available to care for any other patient
who may present while the first 2 nurses are
caring for the woman undergoing cesarean
birth and during postanesthesia recovery
period.

Minimum Staffing

36

Contingency Planning
Background

Staffing requirements based on patient census and acuity are dynamic and may change dramatically on
occasion. There may be some situations in which there are not enough nurses to safely meet the needs of
the service based on patient census and acuity even with the most ideal planning. A contingency plan on
all shifts that may include an on-call or standby system should be in place to cover situations when existing
staffing becomes inadequate (TJC, 2010a). Women who present for care with emergent clinical conditions
or in spontaneous labor should be cared for as best as possible in such situations until more nurses can
be called in and arrive to provide assistance and assume patient care. Elective procedures such as repeat
cesarean birth for women not in active labor, elective labor inductions, and postpartum tubal ligations
should be deferred until there are adequate nurses to safely meet the needs of the patients and service. This
may also include discontinuing oxytocin infusion for women having elective labor induction.

Some Level II and Level III perinatal services routinely accept transfers from other facilities when the
condition of the mother, fetus, or baby require a higher level of care than can be provided at the site of
patient presentation. There may be situations where the number of nurses, physicians and/or available
beds preclude acceptance of such patients and the potential receiving perinatal unit has to divert patients
temporarily to other high-risk perinatal centers.

Existing Applicable Professional Standards
and Guidelines

•	A contingency plan for all shifts that may include an
on-call or standby system should be in place to cover
situations when existing staffing is inadequate (TJC,
2010a).

(2010 Accreditation Standards and Requirements, 2010a)

•	Any participating Medicare hospital is required
to accept appropriate transfers of individuals with
emergency medical conditions if the hospital has
the specialized capabilities not available at the
transferring hospital, and has the capacity to treat
those individuals (EMTALA, 2003; 2009).

(The Consolidated Omnibus Budget Reconciliation Act of
1985, (86). Pub L No. 99272, § 9121, 100 Stat 82.)

(Emergency Medical Treatment and Labor Act, US
DHHS, 2003; 2009)

Recommendations

•	A contingency plan for all shifts that may
include an on-call system should be in
place to cover situations when existing
staffing is inadequate.

•	Level II and Level III perinatal services
should determine criteria for temporary
diversion of patients when there is not
capacity to accept and treat further patients.

•	Elective procedures, such as repeat cesarean
birth for women not in active labor, elective
labor inductions, and postpartum tubal
ligations, should be deferred until there are
adequate nurses to safely meet the needs
of the patients and service. This may also
include discontinuing the oxytocin infusion
for women having elective labor induction.

37

Table 2
Summary of Guidelines for Professional Registered Nurse Staffing For Perinatal Units†
(See the full text for assumptions and conditions that may affect the stated ratios in each instance.)

Nurse-to-Woman or
Nurse-to-Baby

Ratio
Care Provided

Antepartum

1 to 2–3 women during nonstress testing
1 to 1 woman presenting for initial obstetric triage
1 to 2-3 women in obstetric triage after initial assessment and in stable condition
1 to 3 women with antepartum complications in stable condition
1 to 1 woman with antepartum complications who is unstable
1 to 1 continuous bedside attendance for woman receiving IV magnesium

sulfate for the first hour of administration for preterm labor prophylaxis
and no more than 1 additional couplet or woman for a nurse caring for a
woman receiving IV magnesium sulfate in a maintenance dose

1 to 2 women receiving pharmacologic agents for cervical ripening
Intrapartum

1 to 1 woman with medical (such as diabetes, pulmonary or cardiac disease, or
morbid obesity) or obstetric (such as preeclampsia, multiple gestation,
fetal demise, indeterminate or abnormal FHR pattern, women having a
trial of labor attempting vaginal birth after cesarean birth) complications
during labor

1 to 1 woman receiving oxytocin during labor
1 to 1 woman laboring with minimal to no pain relief or medical interventions
1 to 1 woman whose fetus is being monitored via intermittent ausculation
1 to 1 continuous bedside nursing attendance to woman receiving IV magne-

sium sulfate for the first hour of administration; 1 nurse to 1 woman ratio
during labor and until at least 2 hours postpartum and no more than 1
additional couplet or woman in the patient assignment for a nurse caring
for a woman receiving IV magnesium sulfate during postpartum

1 to 1 continuous bedside nursing attendance during initiation of regional
anesthesia until condition is stable (at least for the first 30 minutes after
initial dose)

1 to 1 continuous bedside nursing attendance to woman during the active
pushing phase of second-stage labor

1 to 2 women in labor without complications
2 to 1 birth; 1 nurse responsible for the mother and 1 nurse whose sole

responsibility is the baby

38

Nurse-to-Woman or
Nurse-to-Baby

Ratio
Care Provided

Postpartum and
Newborn Care

1 to 1 continuous bedside nursing attendance to woman in the immediate
postoperative recovery period (for at least 2 hours)

1 to 3 mother-baby couplets after the 2-hour recovery period (with
consideration for assignments with mixed acuity rather than all recent
post-cesarean cases)

1 to 2 women on the immediate postoperative day who are recovering from
cesarean birth as part of the nurse to patient ratio of 1 nurse to 3 mother-
baby couplets

1 to 5–6 women postpartum without complications (no more than 2–3 women
on the immediate postoperative day who are recovering from cesarean
birth as part of the nurse to patient ratio of 1 nurse to 5–6 women
without complications)

1 to 3 women postpartum with complications who are stable
1 to 5–6 healthy newborns in the nursery requiring only routine care whose

mothers cannot or do not desire to keep their baby in the postpartum
room

1 at least 1 nurse physically present at all times in each occupied basic care
nursery when babies are physically present in the nursery

1 to 1 newborn boy undergoing circumcision or other surgical procedures
during the immediate preoperative, intraoperative and immediate
postoperative periods

1 to 3–4 newborns requiring continuing care
1 to 2–3 newborns requiring intermediate care
1 to 1–2 newborns requiring intensive care
1 to 1 newborn requiring multisystem support
1 to 1 or greater unstable newborn requiring complex critical care
1 at least 1 nurse available at all times with skills to care for newborns who

may develop complications and/or need resuscitation

39

Nurse-to-Woman or
Nurse-to-Baby

Ratio
Care Provided

Minimum Staffing

2 A minimum of 2 nurses as minimum staffing even when there are no
perinatal patients, in order to be able to safety care for a woman who
presents with an obstetric emergency that may require cesarean birth
(1 nurse circulator; 1 baby nurse, one or both of whom should have
obstetric triage, labor and fetal assessment skills). A scrub nurse or sugical
tech should be available in-house or on call such that an emergent birth
can be accomplished within 30 minutes of the decision to proceed.
Another labor nurse should be called in to be available to care for any
other pregnant woman who may present for care while the first 2 nurses
are caring for the woman undergoing cesarean birth and during post-
anesthesia recovery.

†	It should be recognized that these staffing ratios represent minimal staffing, require further consideration based on acuity and
	 needs of the service, and assume that there will be ancillary personnel to support the nurse.

40

References
Agency for Healthcare Research and Quality. (2010). National statistics on hospital stays (Healthcare Cost and

Utilization Project: H-CUPnet). Washington, DC: Author.

Aiken, L.H., Clarke, S. P., Sloane, D. M., Sochalski, J., & Silber, J. H. (2002). Hospital nurse staffing and
patient mortality, nurse burnout and job satisfaction. Journal of the American Medical Association, 288(16), 1987-1993.

Aiken, L. H., Sloane, D. M., Cimiotti, J. P., Clarke, S. P., Flynn, L., Seago, J. A. et al. (2010). Implications of
the California nurse staffing mandate for other states. Health Services Research, Epub ahead of print April 21, 2010.

American Academy of Pediatrics. (2005). Breastfeeding and the Use of Human Milk (Policy Statement).
Pediatrics,115(2), 496–506.

American Academy of Pediatrics & American College of Obstetricians and Gynecologists. (1983). Guidelines for
perinatal care. Elk Grove Village, IL: Author.

American Academy of Pediatrics & American College of Obstetricians and Gynecologists. (2007). Guidelines for
perinatal care (6th ed.). Elk Grove Village, IL: Author.

American Academy of Pediatrics & American Heart Association. (2006). Textbook of neonatal resuscitation (5th
ed.). Elk Grove Village, IL: Author.

American College of Obstetricians and Gynecologists. (2007). Breastfeeding: Maternal and infant aspects.
ACOG Clinical Review, 12(1, Supp), 1-16.

American College of Obstetricians and Gynecologists (2009a). Induction of labor. (Practice Bulletin No. 107).
Washington, DC: Author.

American College of Obstetricians and Gynecologists (2009b). Intrapartum fetal heart rate monitoring:
Nomenclature, interpretation, and general management principles. (Practice Bulletin No. 106). Washington, DC: Author.

American College of Obstetricians and Gynecologists & American Society of Anesthesiologists. (2009). Optimal
goals for anesthesia care in obstetrics (Committee Opinion No. 433). Washington, DC: Author.

American Hospital Association. (2010). American Hospital Association Annual Survey: 2008. Chicago, IL: Author.

American Nurses Association. (1999). Principles for Nurse Staffing. Washington, DC: Author.

American Nurses Association. (2005). Utilization Guide for the ANA Principles for Nurse Staffing. Washington,
DC: Author.

American Recovery and Reinvestment Act of 2009. Pub. L. No. 111-5, Stat. 336 (2009).

American Society of Anesthesiologists. (2007a). Guidelines for regional anesthesia in obstetrics. Park Ridge, IL:
Author.

American Society of Anesthesiologists. (2007b). Practice guidelines for obstetric anesthesia. Anesthesiology, 106,
843-863.

41

American Society of PeriAnesthesia Nurses. (2010). Perianesthesia Nursing Standards and Practice
Recommendations 2010-2012, Cherry Hill, NJ: Author.

Association of periOperative Registered Nurses. (2010). One Perioperative Registered Nurse Circulator Dedicated to
Every Patient Undergoing A Surgical or Other Invasive Procedure (Position Statement), Denver, CO: Author.

Association of periOperative Registered Nurses. (2010). Perioperative Standards and Recommended Practices,
Denver, CO: Author.

Association of Women’s Health, Obstetric and Neonatal Nurses. (2008). Fetal heart monitoring (Position
Statement). Washington, DC: Author.

Association of Women’s Health, Obstetric and Neonatal Nurses. (2000). Professional nursing support for laboring
women (Clinical Position Statement). Washington, DC: Author.

Angelini, D. J. & Mahlmeister, L. R. (2005). Liability in triage: Management of EMTALA regulations and
common obstetric risks. Journal of Midwifery and Women’s Health, 50(6), 472-478.

Caughey, A. B., Sundaram, V., Kaimal, A.J., Cheng, Y.W., Gienger, A., Little, S.E. et al. (2009). Maternal and
neonatal outcomes of elective induction of labor (Evidence Report/Technology Assessment No. 176). Rockville, MD:
Agency for Healthcare Research and Quality.

Centers for Disease Control and Prevention. (2007). Breastfeeding Report Card. Atlanta, GA: Author.

Cho, S. H., Hwang, J. H., & Kim, J. (2008). Nurse staffing and patient mortality in intensive care units.
Nursing Research, 57(5), 322-330.

Clark, S. L., Miller, D. D., Belfort, M. A., Dildy, G. A., Frye, D. K., & Meyers, J. A. (2009). Neonatal and
maternal outcomes associated with elective term delivery. American Journal of Obstetrics and Gynecology, 200,156.e1-4.

Declercq, E. R, Sakala, C., Corry, M. P., & Applebaum, S. (2006). Listening to mothers: Report of the second
national U.S. survey of women’s childbearing experiences. New York: Childbirth Connections.

Flegal, K. M., Carroll, M. D., Ogden, M. D., & Curtin, L. R. (2010). Prevalence and trends in obesity among
U.S. adults, 1999-2008. Journal of the American Medical Association, 303(3), 235-241.

Fleischman, A. R., Oinuma, M., & Clark, S. L. (2010). Rethinking the definition of “term pregnancy.”
Obstetrics and Gynecology, 116(1), 136-139.

Furukawa, M. F., Raghu, T. S., & Shao, B. B. (2010). Electronic medical records, nurse staffing, and nurse-
sensitive patient outcomes: Evidence from California Hospitals, 1998-2007. Health Services Research, April 9 Epub
ahead of print.

Giovannetti, P. (1979). Understanding patient classification systems. Journal of Nursing Administration. 2, 4–9.

42

Hamilton, B. E., Martin, J. A., & Ventura, S. J. (2010). Births: Preliminary data for 2008. National Vital
Statistics Report; 58(16),1–17.

Helsley, L., McDonald, J. V., & Stewart, V. T. (2010). Addressing in-hospital “falls” of newborns. Joint
Commission Journal on Quality and Patient Safety, 36(7), 327-333.

Holmes, M. (2010). Change in obstetrical services in critical access hospitals. Chapel Hill, NC: University of North
Carolina Rural Health Research & Policy Analysis Center.

Institute for Healthcare Improvement. (2007). Prevent harm from high-alert medications: How-to guide.
Cambridge, MA: Author.

Institute for Safe Medication Practices. (2007a). High-alert medications. Huntingdon Valley, PA: Author.

Institute for Safe Medication Practices (2007b). High-alert medication feature: Reducing patient harm from
opiates. Huntingdon Valley, PA: Author.

Healthcare Information and Management Systems Society. (2010). EMR adoption model: 1st quarter 2010.
Chicago, IL: Author.

Joint Commission on Accreditation of Healthcare Organizations. (2004). Preventing infant death and injury
during delivery (Sentinel Event Alert No. 30). Oakbrook Terrace, IL: Author.

Joint Commission. (2010a). Accreditation Standards and Requirements. Oakbrook Terrace, IL: Author.

Joint Commission. (2010b). 2010 National patient saftey goals. Oakbrook Terrace, IL: Author.

Joint Commission. (2010c). Perinatal core measure set. Oakbrook Terrace, IL: Author.

Joint Commission. (2010d). Preventing maternal deaths (Sentinel Event Alert No. 44). Oakbrook Terrace, IL:
Author.

Kane, R.L., Shamliyan, T., Mueller, C., Duval, S., & Wilt, T. (2007). Nursing staffing and quality of patient care
(Evidence Report/Technology Assessment No. 151) Prepared by the Minnesota Evidence based Practice Center under
Contract No. 290-02-0009. AHRQ Publication No. 07-E005. Rockville, MD: Agency for Healthcare Research and
Quality.

Klas. (2008). Labor and delivery: An independent report from healthcare executives and professionals. Orem, Utah:
Author.

Kozak, L. J., Hall, M. J., & Owings, M. F. (2002). National hospital discharge survey 2002: Annual summary
with detailed diagnosis and procedure data. National Center for Health Statistics, 13(153), 1-203.

Martin, J. A., Hamilton, B. E. , Sutton P. D., Ventura, S. J., Menacker, F., Kirmeyer, S., et al. (2009). Births:
Final data for 2006. National Vital Statistics Report; 57(7),1–102.

43

Martin, J. A., Kirmeyer, S., Osterman, M. & Shepherd, R. A. (2009). Born at bit too early: Recent trends in late
preterm births (NCHS Data Brief No. 24). Hyattsville, MD: National Center for Health Statistics.

Martin, J. A., Osterman, M. & Sutton, P. D. (2010). Are preterm births on the decline in the United States? Recent
data from the national vital statistics sytem (NCHS Data Brief No. 39). Hyattsville, MD: National Center for Health
Statistics.

National Association of Neonatal Nurses. (2008). Minimum RN staffing in NICUs (Position Statement No.
3009). Glenview, IL: Author.

National Database of Nursing Quality Indicators. (2010). 2010 Quarterly report: Staffing and outcome indicators
(National Summary Statistics). Washington, DC: American Nurses Association.

National Quality Forum. (2010). Safe practices for better healthcare-2010 update: A consensus report. Washington,
DC: Author.

Oshiro, B. T., Henry, E., Wilson, J, Branch, D. W., & Warner, M. W. (2009). Decreasing elective deliveries
before 39 weeks of gestation in an integrated health care system. Obstetrics and Gynecology, 113(4), 804-811.

Page, A. (2004). Keeping patients safe: Transforming the work environment for nurses and patient safety (Institute of
Medicine report.). Washington, DC: National Academy of Sciences.

Race, M., Glade, J., & Colburn, A. (2010). Community benefit activities of critical access hospitals, non-
metropolitan hospitals and metropolitan hospitals: National data. Portland, ME: University of Southern Maine.

Raju, T. N. K., Higgins, R. D., Stark, A. R., & Leveno, K. J. (2006). Optimizing care and outcomes for late
preterm (near-term) infants: A summary of the workshop sponsored by the National Institute of Child Health and
Human Development. Pediatrics, 118(3), 1207-1214.

Robert Woods Johnson Foundation. (2007). Facts and controversies about nurse staffing policy: A look at existing
models, enforcement issues and research needs. Princeton, NJ: Author.

Royal College of Obstetricians and Gynaecologists. (2007). Intrapartum care of healthy women and their babies
during childbirth. (National Institute of Health and Clinical Excellence [NICE] Clinical Guideline). London, UK:
Author.

Schofield, L. M. (2009). Perinatal staffing and the nursing shortage: Challenges and principle-based strategies.
(AWHONN Practice Monograph; 2nd ed). Washington, DC: Association of Women’s Health, Obstetric and Neonatal
Nurses.

Shojania, K. G., Duncan, B.W., McDonald, K.M. & Wachter, R. M. (Eds). (2001). Making Health Care Safer: A
Critical Analysis of Patient Safety Practices (Evidence Report/Technology Assessment No. 43) Prepared by the University
of California at San Francisco–Stanford Evidence-based Practice Center under Contract No. 290-97-0013. AHRQ
Publication No. 01-E058, Rockville, MD: Agency for Healthcare Research and Quality.

Simpson, K. R. (2005). Failure to rescue: Implications for evaluating quality of care during labor and birth.
Journal of Perinatal and Neonatal Nursing, 19(1), 23-33.

44

Simpson, K. R. (2009). Cervical ripening and induction and augmentation of labor: (AWHONN Practice
Monograph; 3rd ed updated). Washington, DC: Association of Women’s Health, Obstetric, and Neonatal Nurses.

Simpson, K. R. (2009). Safe nurse staffing for contemporary nursing practice. MCN The American Journal of
Maternal Child Nursing, 34(6), 396.

Simpson, K. R. & Knox, G. E. (2004). Obstetrical accidents involving intravenous magnesium sulfate:
Recommendations to promote patient safety. MCN The American Journal of Maternal Child Nursing, 29(3), 161-171.

Simpson, K. R. & Knox, G. E. (2009). Oxytocin as a high-alert medication: Implications for perinatal patient
safety. MCN The American Journal of Maternal Child Nursing, 34(1), 8-15.

Society of Obstetricians and Gynaecologists of Canada. (2007). Fetal health surveillance: Antepartum and
intrapartum consensus guideline. No. 197. Ontario, Canada: Author.

The Consolidated Omnibus Budget Reconciliation Act of 1985, (86). Pub L No. 99272, § 9121, 100 Stat 82.

Tita, A. T. N., Landon, M. B., Spong, C. Y., Lai, Y., Leveno, K. J., Varner, M. W. et al. (2009). Timing of
elective repeat cesarean delivery at term and neonatal outcomes. New England Journal of Medicine, 360(2), 111-120.

United States Department of Health and Human Services, Office of Women’s Health (2000). Blueprint for
Action on Breastfeeding. Washington, DC: Author.

United States Department of Health and Human Services, Centers for Medicare & Medicaid Services. (2003).
EMTALA: 42 CFR Parts 413, 482, and 489 [CMS-1063-F] RIN 0938-AM34 Medicare Program; Clarifying Policies
Related to the Responsibilities of Medicare-Participating Hospitals in Treating Individuals with Emergency Medical
Conditions (Final Rule). Washington, DC: Author.

United States Department of Health and Human Services, Centers for Medicare & Medicaid Services. (2009).
Revisions to Appendix V, “Emergency Medical Treatment and Labor Act (EMTALA) Interpretive Guidelines” (Publication
100-07). Washington, DC: Author.

United States Department of Health and Human Services, Health Resources and Services Administration.
(2010). Critical access hospitals. Washington, DC: HRSA Geospatial Data Warehouse.

United States Lactation Consultant Association. (2010). International Board Certified Lactation Consultant
Staffing Recommendations For The Inpatient Setting. Morrisville, NC: Author.

World Health Organization. (1991). Indicators for assessing breastfeeding practices. Geneva, Switzerland: Author.

45

2000 L Street, NW, Suite 740
Washington, DC 20036

800-673-8499 (US)
800-245-0231 (Canada)

www.awhonn.org
ASG-910

