The Tredegar Practice Guide to Care in Pregnancy

Who looks after you?
· MIDWIVES: are the experts in normal pregnancy and labour and wherever possible we would hope that you would have full midwife care. Unfortunately if you choose to have your baby outside Tower Hamlets there is NO LOCAL MIDWIFE PROVISION and you usually end up in a hospital clinic.
· GPs- most antenatal care in a straightforward pregnancy is done by the midwives. However we are still your GPs and are always happy to see you with any questions or concerns do with your pregnancy or any health, emotional or relationship problems in addition to the routine antenatal appointments.

· OBSTETRICIANS are the specialist doctors who deal with complications or problems of pregnancy and birth. You would normally only go to hospital antenatal clinics if there was some complication with your care.
PLEASE BRING YOUR PREGNANCY BOOK TO ANY DOCTOR VISIT DURING YOUR PREGNANCY, EVEN IF IT IS NOT AN ANTENATAL VISIT- IT MAY STILL BE NEEDED
See NHS Choices: Your pregnancy and baby guide:

http://www.nhs.uk/Conditions/pregnancy-and-baby/pages/pregnancy-and-baby-care.aspx#close
Where do you go?
The GP confirms your pregnancy, gives you a prescription charge exemption form (FW8) and organises referral on to the maternity services of your choice:
In Tower Hamlets- midwife led care and delivery options: at home, the Barkantine birthing centre or the Royal London Hospital, unless medically you need to be under the care of an obstetrician at the Royal London Hospital.
See: http://www.bartshealth.nhs.uk/our-services/services-a-z/m/maternity/for-patients/your-pregnancy/your-appointments/
Some mothers choose to book outside Tower Hamlets NHS services, eg at the Homerton, Newham or UCH however, current pressure on maternity services across the sector means that referrals of Tower Hamlets patients to these services are sometimes refused. The care pathway below is the local one.

Some people choose to have private obstetric cover.
What happens when?

Antenatal Screening programme: lots of tests will be offered at your booking appointment- we strongly recommend you do some homework first:
http://www.screening.nhs.uk/annbpublications
The midwives have developed early pregnancy group sessions for all your questions, these are drop in sessions. Please see our website for more details.
11-13 weeks
One stop booking clinic- at Royal London Hospital-

Scan, blood tests and midwife booking

appointments 0203 594 2572 / 2573
ALL OTHER ANTENATAL CARE IS DELIVERED HERE IN THE PRACTICE

16 weeks

Heart/ lung check with GP
19-22 weeks

Ultrasound scan for fetal abnormality (anomaly scan)

25 weeks

Midwife check (for first time Mums only)

28 weeks

Midwife

31 weeks

GP (for first time Mums only)
34 weeks

GP

36weeks

Midwife

38weeks

GP

40weeks

Midwife check (for first time Mums only)
41 weeks

Midwife to consider starting your labour (induction)

Certificates. The certificate for the DSS, MAT B1 cannot be issued before 20 weeks.
Immunisations- we are offering whooping cough vaccination from 28 weeks of pregnancy and flu vaccination during flu season (October- March)
ANTENATAL CLASSES
· Parent education classes via the Royal London can start from any time from 26-28 week of your pregnancy. Phone 020 3594 2559 (between 9 – 4.30) for information and to book yourself into a class.
· The National Childbirth Trust (NCT) is a charity run by and for parents, it has local meetings and private classes, phone 0870 444 8707, website: nctpregnancyandbabycare.com
· The Active Birth Centre also offers classes privately, phone 020 7281 6760, website: activebirthcentre.com

VITAMINS: low dose folic acid is recommended for while trying to get pregnant and for the first 3 months of the pregnancy. Vitamin D diet supplementation is also recommended- the midwife can issue ‘Healthy Start’ vitamins on a means tested basis, otherwise speak to your pharmacist about what to buy.
HEALTH VISITOR: is based at St Stephens Health Centre, Tel 0208 980 4116/4117. She is probably most easily accessed by coming to the practice baby clinic on Tuesdays (1st, 3rd & 5th Tuesday of the month only) between 2.00-4.00 pm, no appointment needed.
Health visitors help and support you in all aspects of the care, growth and development of the normal baby but she is also available to you antenatally and has lots of useful knowledge, eg. childcare provision and equipment etc.
Care after the baby is born
POSTNATAL CARE FOR MUMS AND BABIES
All new babies need to be checked soon after birth, both by the midwives, but also by a doctor. This may be done in hospital, but if you deliver at home or get discharged quickly, the GP will visit you at home for this check.
Midwives visit all new mums and babies during the first 10 days after the birth.

Health Visitors will arrange to visit you at home, usually within the first 2 weeks.
The baby needs to have a second full physical check by the doctor once they reach 6 weeks of age- these are done in baby clinic- see below.
The full check-up for the mother with the doctor is usually done 6 weeks after the birth. Occasionally these are done at hospital if there were complications with your pregnancy or birth, but mostly they are done in the practice. Please make an appointment in normal surgery time.

If you have contraceptive needs which have not been met DON’T WAIT 6 weeks, come anytime.
REGISTERING YOUR BABY WITH THE DOCTOR

As your baby is part of the family, we will obviously provide care for him or her from birth. However, once you have registered the baby with the registrar of births, deaths and marriages, please bring in the pink application from so that we can put your baby on the list properly.

Registering a birth:

http://www.gro.gov.uk/gro/content/births/registeringabirth/index.asp
Baby clinic is on the 1st 3rd and 5th Tuesdays from 2.00-4.00 pm.
It is a drop-in clinic without appointments. It is staffed by the health visitor, a GP, either Isabel Hodkinson or Jackie Ketley, and Deborah Lewis, the practice nurse, who gives many of the immunisations. You may be sent a reminder if your baby is due an injection or check, but the time on this is not an appointment.

YOU ARE ALWAYS WELCOME AT THIS CLINIC WITHOUT AN APPOINTMENT, EITHER ANTENATALLY OR WITH YOUR BABY UNLESS YOUR BABY IS ILL. THIS IS A WELL BABY CLINIC.

BREASTFEEDING SUPPORT

Antenatal breast feeding workshop 3rd Wednesday of each month from 1-3pm at Bethnal Green Health Centre, Florida St E2

Breast feeding network supporter line, 9.30 am-9.30pm, experienced breastfeeding volunteer mothers trained to offer support to others:
0844 412 4664 or 0844 856 4003 (Bengali/ Sylheti)

http://www.bbc.co.uk/parenting/having_a_baby/
National Childbirth Trust

http://www.nctpregnancyandbabycare.com/home

FEEDBACK AND INFORMATION
We have been greatly helped by feedback and information in the past.

If you have problems, difficulties or concerns, please let us know.

We are keen on feedback, ideas for improvement and updated information about any local activities or services.
