

6 Simple Steps for a Healthy & Safe Birth

There is **A LOT** of medical research that tells you and your care provider what kind of care will most likely keep your baby's birth **SAFE** and **HEALTHY**.

BUT, the care pregnant women receive doesn't always MATCH THE RESEARCH.

Despite **risks** and **limited benefits**, a survey¹ of new moms showed:

93%

had continuous electronic fetal monitoring (EFM)

87%

had restrictions on eating

66%

had restrictions on drinking

55%

had artificially ruptured membranes

35%

had an episiotomy

Even though they are **"ROUTINE"** practices, some can actually make childbirth **MORE DIFFICULT** and **LESS SAFE**.

KEEP CHILDBIRTH SIMPLE!

Lamaze has summed up years of research into 6 Healthy Birth Practices, proven to promote the **safest, healthiest birth possible for mother and baby**.

1 LET LABOR BEGIN ON ITS OWN

- Normal pregnancy lasts 38-42 weeks!
- Natural start of labor usually means your body and your baby are ready for birth
- Induction can make contractions harder and stress the baby

2 WALK, MOVE AROUND AND CHANGE POSITIONS THROUGHOUT LABOR

- Help your uterus work more efficiently
- Use upright positions and gravity to help pull baby down
- Actively responding to labor may help you feel more confident, less afraid

3 BRING A LOVED ONE, FRIEND OR DOULA FOR CONTINUOUS SUPPORT

- Praise, reassurance and encouragement decrease stress
- Physical support can help decrease pain
- Informational support can increase confidence

4 AVOID INTERVENTIONS² THAT ARE NOT MEDICALLY NECESSARY –

INDUCTION, ARTIFICIALLY RUPTURED MEMBRANES, RESTRICTED FOOD & DRINK, IV FLUIDS, CONTINUOUS EFM, EPISIOTOMY, EPIDURAL AND CESAREAN

- Many of these disrupt the birthing process, making it more difficult
- Choose a birth setting with a low rate of interventions
- Ask if your care provider routinely uses any interventions
- During labor, ask if there is another alternative

5 AVOID GIVING BIRTH ON YOUR BACK AND FOLLOW YOUR BODY'S URGE TO PUSH

- Use gravity to your advantage to shorten the pushing stage
- Push when your body tells you
- Use upright or side-lying positions
- Use adjustable hospital beds to support different pushing positions

6 KEEP YOUR BABY WITH YOU – IT'S BEST FOR YOU, YOUR BABY AND BREASTFEEDING

- Skin-to-skin during the first hour helps baby transition
- Weighing and other routine procedures can wait
- Ask which procedures can be done while holding baby
- Rooming with baby doesn't prevent you from sleeping

PUSH FOR THE SAFEST, HEALTHIEST BIRTH POSSIBLE. VISIT WWW.LAMAZE.ORG/PUSHFORYOURBABY TO LEARN MORE.

Lamaze
International

Push
for your baby

1 Declercq, E.R., Sakala, C., Corry, M.P., & Applebaum, S. (2006, October). *Listening to mothers II: Report of the second national U.S. survey of women's childbearing experiences*. New York: Childbirth Connection. Retrieved from http://www.childbirthconnection.org/pdfs/LTMII_report.pdf

2 Lothian, J., DeVries, C. (2005). *The official Lamaze guide: Giving birth with confidence*. Minneapolis, MN: Meadowbrook Press.