

Royal College of
Obstetricians
and Gynaecologists

NEWSLETTER 53 - April 2018

Applications sought for new members of the UKOSS Steering Committee: Anaesthetist and Epidemiologist/ Trainee with an interest in Epidemiology

The UK Obstetric Surveillance System (UKOSS), a joint initiative between the National Perinatal Epidemiology Unit and the Royal College of Obstetricians and Gynaecologists, currently has vacancies for an Anaesthetist and Epidemiologist on its Steering Committee. **We especially welcome applications from Scottish representatives as we would like to increase Scottish representation on the committee and will also consider applications from experienced trainees with an interest in epidemiology.**

UKOSS was launched in February 2005 and is designed to be used to study a range of uncommon conditions in pregnancy. It is also supported by the Royal College of Midwives, the Obstetric Anaesthetists Association, the NCT, the Faculty of Public Health and Public Health England.

Currently, all 198 consultant-led maternity units in the UK contribute to UKOSS and the system has been extremely successful over the past few years in collecting information on women with rare disorders of pregnancy (conditions with an estimated incidence of less than one in 2000 births), allowing us to document the incidence, management and outcomes of these conditions, and thus to contribute to improvement of maternity care in the future. More information on UKOSS can be found at <https://www.npeu.ox.ac.uk/ukoss>.

The UKOSS Steering Committee is multi-disciplinary and meets three times a year. Its main roles are to consider applications for inclusion of new studies on the UKOSS programme and to monitor the progress of ongoing studies. Membership is not remunerated but meetings may be considered as part of continuing professional development.

The applications will be assessed on the basis of the following criteria:

Essential (Desirable for Trainees)

- Evidence of contribution to UKOSS at a local level; for example, co-ordinating UKOSS reporting at a local level, returning monthly reports and completing data collection forms
- Evidence of forging links within and without ones own professional group and with wider multi-disciplinary teams

Desirable

- Evidence of interest in UKOSS; for example, proposing new topic areas, making study applications and/or using UKOSS data in presentations or publications
- Research, audit and confidential enquiry or clinical governance experience in obstetrics/maternity care
- Experience of committee work (local or national)

For an informal discussion about the role, please contact Melanie O'Connor, UKOSS Programme Manager (melanie.oconnor@npeu.ox.ac.uk) or Marian Knight, Head of UKOSS (marian.knight@npeu.ox.ac.uk). If you would like to apply, please submit a two page CV and a short covering letter stating which position you are interested in and why you would like to undertake the role to UKOSS at ukoss@npeu.ox.ac.uk.

The closing date for applications is Monday 14th May 2018

THIS MONTH

- Possible Flu Pandemic Preparedness Exercise
- New UKOSS study – Near Miss Suicide

Thanks to the following hospitals who have returned reports for December 2017, January and February 2018:

Aberdeen Maternity Hospital
Airedale General Hospital
Altnagelvin Area Hospital
Antrim Hospital
Arrove Park Hospital
Ayrshire Maternity Unit
Barnsley Hospital NHS Foundation Trust
Basildon Hospital
Bedford Hospital
Birmingham Heartlands Hospital
Birmingham Women's Hospital
Borders General Hospital
Bradford Royal Infirmary
Bronglais Hospital
Broomfield Hospital
Caithness General Hospital
Calderdale Royal Hospital
Chelsea & Westminster Hospital
Chesterfield & North Derbyshire Royal Hospital
City Hospitals Sunderland NHS Trust
Colchester General Hospital
Countess of Chester Hospital
Craigavon Area Hospital
Cumberland Infirmary
Daisy Hill Hospital
Darent Valley Hospital
Darlington Memorial Hospital
Derby Hospitals NHS Foundation Trust
Derriford Hospital
Diana Princess of Wales Hospital
Doncaster Royal Infirmary
Dorset County Hospital
Dr Gray's Hospital
Dumfries & Galloway Royal Infirmary
East Surrey Hospital
East Sussex Healthcare NHS Trust
Epsom General Hospital
Forth Valley Royal Hospital
Frimley Park Hospital
Furness General Hospital
George Eliot Hospital
Glan Clwyd District General Hospital
Gloucestershire Royal Hospital
Good Hope Hospital
Guy's and St Thomas' Hospital
Harrogate District Hospital
Homerton University Hospital
Hull Royal Infirmary
Ipswich Hospital
James Cook University Hospital
James Paget University Hospitals Trust
Jersey General Hospital
John Radcliffe Hospital
Kettering General Hospital
King's College Hospital
King's Mill Hospital
Kingston Hospital
Lancashire Teaching Hospitals
Leicester General Hospital
Leicester Royal Infirmary
Leighton Hospital
Lister Hospital
Luton & Dunstable Hospital
Manor Hospital
Medway Maritime Hospital
Musgrove Park Hospital
Nevill Hall Hospital
New Cross Hospital
Newham General Hospital
Nobles Hospital
Norfolk & Norwich University Hospital
North Devon District Hospital
North Hampshire Hospital
North Manchester General Hospital
North Middlesex University Hospital
Northampton General Hospital
Northumbria Specialist Emergency Hospital
Northwick Park Hospital
Nottingham City Hospital
Peterborough City Hospital
Pilgrim Hospital
Prince Charles Hospital
Princess Alexandra Hospital
Princess Anne Hospital
Princess of Wales Hospital
Princess Royal University Hospital
Queen Elizabeth Hospital
Queen Elizabeth the Queen Mother Hospital
Queen's Hospital
Queen's Medical Centre
Raigmore Hospital
Rosie Maternity Hospital
Rotherham District General Hospital
Royal Albert Edward Infirmary
Royal Alexandra Hospital
Royal Berkshire Hospital
Royal Bolton Hospital
Royal Cornwall Hospital
Royal Devon & Exeter Hospital
Royal Free Hospital
Royal Free London NHS Foundation Trust
Royal Glamorgan Hospital
Royal Gwent Hospital
Royal Hampshire County Hospital
Royal London Hospital
Royal Oldham Hospital
Royal Surrey County Hospital
Royal United Hospital
Royal Victoria Infirmary
Russells Hall Hospital
Scarborough Hospital
Scunthorpe General Hospital
Simpson Centre for Reproductive Health
Singleton Hospital
South West Acute Hospital
Southend University Hospital NHS FT
Southmead Hospital
St George's Hospital
St Helier Hospital
St James's University Hospital
St John's Hospital
St Mary's Hospital
St Mary's Hospital
St Mary's Hospital
St Michael's Hospital
St Peter's Hospital
St Richard's Hospital
Stepping Hill Hospital
Stoke Mandeville Hospital
Tameside General Hospital
The Great Western Hospitals NHS Foundation Trust
The Hillingdon Hospitals NHS Foundation Trust
The Jessop Wing
Torbay Hospital
Ulster Hospital
University Hospital Lewisham
University Hospital of Coventry & Warwickshire
University Hospital of North Durham
University Hospital of North Tees
University Hospital of Wales
Victoria Hospital
Victoria Hospital
Warrington and Halton Hospitals NHS FT
Warwick Hospital
Watford General Hospital
West Cumberland Hospital
West Middlesex University Hospital
West Suffolk Hospital
West Wales General Hospital
Western Isles Hospital
Wexham Park Hospital
Whipps Cross University Trust Hospital
Whiston Hospital
Whittington Hospital
William Harvey Hospital
Worthing Hospital
Wrexham Maelor Hospital
Wythenshawe Hospital
York Hospital
Ysbyty Gwynedd District General Hospital
Birmingham City Hospital
Croydon University Hospital
Hinchingbrooke Hospital NHS Trust
Leeds General Infirmary
Liverpool Women's Hospital
Macclesfield District General Hospital
Milton Keynes Hospital NHS Foundation Trust
Ninewells Hospital & Medical School
Poole Hospital
Princess Elizabeth Hospital
Princess Royal Hospital
Princess Royal Hospital
Queen Alexandra Hospital
Queen Elizabeth Hospital
Queen Elizabeth Hospital
Queen's Hospital
Royal Jubilee Maternity Service
Royal Sussex County Hospital
Southern General Hospital
Southport & Ormskirk Hospital NHS Trust
The Portland Hospital
The Tunbridge Wells Hospital
University College Hospital
Worcestershire Royal Hospital
Yeovil Women's Hospital
Bassetlaw District General Hospital
Causeway Hospital
Hereford County Hospital
Pinderfields General Hospital
Princess Royal Maternity Hospital
Queen Charlotte's and Chelsea Hospital
Wishaw General Hospital
Lancashire Women and Newborn Centre
Lincoln County Hospital
Royal Lancaster Infirmary
Salisbury District Hospital
South Tyneside NHS Foundation Trust
University Hospital of North Midlands

Returned all three reports. Returned two reports. Returned one report. No reports returned.

Follow us

@NPEU_UKOSS

New UKOSS study - Near Miss Suicide

Background

Mental illness is estimated to affect one in ten pregnancies and, in the UK, has persistently been found to be a leading cause of maternal mortality. Although maternal deaths are rare (8.8 per 100,000 maternities), recent confidential enquiries into maternal mortality found that almost one in five women who died during birth had a mental illness and almost a quarter of those who died in the postnatal period died from mental health related causes. Among this group of women the largest proportion of deaths resulted from suicide (2.3 deaths by suicide during or up to one year after the end of pregnancy per 100,000 maternities between 2009-13).

It is becoming increasingly recognised that studying near miss events (or life-threatening situations) can provide important additional information to guide prevention strategies of rare events, however no previous studies have explored near miss suicides during pregnancy. Three quarters of maternal suicides occur during the postnatal period, making suicides during the antenatal period a rare event. There is also evidence to suggest that suicide attempts may occur less frequently during pregnancy than following birth, although robust incident figures are not currently available.

Antenatal suicide attempts also increase the risk of potential harm to fetal development, particularly in the case of drug overdoses during pregnancy which can have teratogenic or fetotoxic effects. However, no national data on near miss suicides during pregnancy exists, and very little is known about the epidemiology, neonatal outcomes, warning signs or clinical management proceeding and following a near miss suicide event during pregnancy within the UK. Finding ways to recognise and respond appropriately to women at particular risk signifies a key public health goal. Current insufficient research in this area is likely to limit efforts to effectively identify women at high risk of suicide and prevent further tragedies in the future.

Case Definition:

Any women with self-inflicted injury or poisoning, during pregnancy, requiring an admission to a general hospital for:

- EITHER:** Level 2 critical care (i.e. patients requiring more detailed observation or intervention including support for a single failing organ system or post-operative care and those 'stepping down' from higher levels of care)
- OR:** Level 3 critical care (i.e. patients requiring advanced respiratory support alone or monitoring and support for two or more organ systems. This level includes all complex patients requiring support for multi-organ failure)
- OR:** Care in a liver unit

Further details about the study (including the full protocol) will soon be available on the UKOSS website. The study is due to start 1st May 2018.

Chocolate Box

Chocolates this month go to **Nikki McNulty** from University Hospital of Coventry & Warwickshire for timely return of electronic reports and data collection forms and to **Nazia Irshad** from Princess Anne Hospital for timely return of electronic reports and efficient email correspondence.

Many thanks to you both!

Read more online

To read this on your phone or to access our complete archive:
Open the BARCODE READER APP* on your phone and scan the code here

*Search your app store for 'qrcode'

Case report summary for current studies up until the end of March 2018

Disorder	Actual number of reported cases	Data collection forms returned (%)	Expected number of confirmed cases
Amniotic Fluid Embolism	266	253 (95)	158
Cirrhosis in Pregnancy	24	15 (63)	42
Epidural Haematoma or Abscess	26	24 (93)	8
High Neuraxial Block	32	22 (69)	58
Low Maternal Plasma Fibrinogen	49	22 (45)	74
Seasonal Influenza	431	199 (46)	71
SHiP	26	25 (96)	34
WHO GLOSS	581	385	N/A

GMC Revalidation and NMC Continuing Professional Development

We are aware that as part of your GMC revalidation or NMC Continuing Professional Development you are required to provide evidence of participation in national audit and research. If any UKOSS reporters would like to receive a certificate confirming their contribution to UKOSS, please email us at ukoss@npeu.ox.ac.uk and we will post one to you.

A Flu Pandemic Preparedness Exercise may be rolled out this year

This is to test readiness to activate a new UKOSS study, no real data will be collected but it is to allow a systems check, including dummy patient data collection. More information will be provided to you nearer the time should the preparedness exercise be activated.

