

INTERMITTENT AUSCULTATION

INTER-PROFESSIONAL
EDUCATION FOR
NURSES, MIDWIVES,
AND PHYSICIANS

CE APPROVAL PENDING

INTERACTIVE **SIMULATION-BASED** TRAINING

Intermittent auscultation (IA) promotes freedom of movement and is an evidence-based standard of care for fetal assessment in low-risk labor. Research shows increased use of IA can support efforts to safely reduce cesarean birth rates. Despite its importance, many clinical team members lack the training and confidence to safely perform and interpret IA.

This program, developed by PQI, provides interactive, simulation-based training and competency assessment, and is designed to improve IA skills among nurses, midwives, and physicians. The IA education program covers:

- The evidence related to IA
- The correct technique to perform and document IA
- Interpretation and management of IA findings
- Simulated IA practice

INSTITUTE FOR **PERINATAL
QUALITY
IMPROVEMENT**

SIGN UP AT :

www.perinatalQI.org/store

GROUP DISCOUNTS AVAILABLE!