Welcome to the course 'Hypertensive disorders in pregnancy' on behalf of the 1000+OBGYN consortium! (5 minutes)

Introduction

This course is part of a project that aims to reduce maternal mortality in Sub-Saharan Africa by providing specialty training in Obstetrics and Gynecology. This training will be provided in a partnership between high-income and low- and middle-income countries (LMIC).

We hope that you find the course useful in whatever role you play in the reduction of maternal mortality, and that together we will find a way to sustainably improve the lives women, children, and the people who care for them in Sub Saharan Africa.

Course objective

The objective of this course for learners is to understand the various hypertensive disorders in pregnancy including how to manage and prevent their associated complications

The long term goal is for women in these countries to have increased access to the best obstetric and reproductive healthcare from highly trained OB/GYNs.

This course is aimed at improving your knowledge about hypertensive disorders in pregnancy. During the course you will go through the following seven Learning Units.

- 1. Introduction
- 2. Gestational hypertension
- 3. Preeclampsia
- 4. Eclampsia
- 5. Chronic hypertension and superimposed preeclampsia
- 6. Healthcare systems
- 7. Clinical reasoning

Please make sure you plan at least one hour for each Learning Unit. If possible, try to finish one Learning Unit each day.

Learning objectives

Every learning unit has different learning objectives. You will find the learning objectives listed at the beginning of every learning unit.

After finishing learning unit 1 "Introduction", you will be able to:

- Understand the objectives of the course
- Know the epidemiology of hypertensive disorders in pregnancy

From the Course: Hypertensive disorders in pregnancy, prepared by members of the 1000+ OBGYN Consortium. Copyright 2014 Member Institutions of the 1000+ OBGYN Consortium. This course is shared under a Creative Commons Attribution Noncommercial Share-Alike 4.0 license http://creativecommons.org/licenses/by-nc-sa/4.0/. The materials are freely available at http://open.umich.edu/education/med/resources/hypertensive-disorders-pregnancy/2014.

- Describe the pathophysiology of hypertensive disorders in pregnancy
- Identify patients at risk for hypertensive disorders in pregnancy
- Describe the usual clinical manifestation of hypertensive disorders in pregnancy

You may also have your own personal learning objectives. You can specify these in Learning Activity 1.4.

Contributors

Course design and content has been developed under the auspice of the steering committee existing of:

- Diana Curran MD, Residency Program Director, University of Michigan Health System
- Meg Autry MD, Residency Program Director, University of California, San Francisco
- Kwabena Danso MD, Professor, Obstetrics and Gynecology, KNUST, Kumasi, Ghana
- Karen Adams MD, Residency Program Director, Oregon Health Sciences University
- Lee A. Learman, MD, PhD, Chair, Department of Obstetrics and Gynecology, Indiana University School of Medicine
- Stephen Rulisa, MD, MMed (Ob/Gyn), PhD, Head of Department Obstetrics and Gynecology, School of Medicine, University of Rwanda, University Teaching Hospital of Kigali

Elevate Health (http://www.elevatehealth.eu/) staff involved in educational & technical aspects of the course:

- Renée Filius MSc, Program Manager
- Joyce Browne MD MSc, PhD candidate
- Francisca Wagemaakers, BSc, medical master student

Disclaimer: All of the recordings took place during a live seminar in Ghana, Accra. The quality can therefore not be representative for the usual course material delivered by Elevate Health.

Many professors and doctors from the 1000+ OBGYN consortium were involved in course content delivery during the pilot course from June 22, 2014 and June 27, 2014:

- Victor Mbome Njie, representing the Ministry of Health in Cameroon
- Thomas O. Egbe, MD; coordinator of OBGYN, faculty of Health Sciences, University of Buea, Cameroon,
- Gregory Halle-Ekana, University of Buea, Cameroon
- Mike Brady MD, St. Joseph's Hospital and Medical Center, USA. Assistant Professor, University of Arizona, Residency Program Director
- Sierra Washington MD, Assistant Professor of OBGYN, Albert Einstein College of Medicine, USA
- Maria Small MD, Duke University, USA
- Washington Hill MD, Sarasota Memorial Hospital, USA & Duke University School of Medicine

- Stephen Rulisa, MD, MMed (Ob/Gyn), PhD, Head of Department Obstetrics and Gynecology, School of Medicine, University of Rwanda, University Teaching Hospital of Kigali
- Diana Wolfe MD, Assistant Professor in the Department of Obstetrics & Gynecology and Women's health, Division of Maternal Fetal Medicine.
- Samuel Antwi Oppong MD, University of Ghana Medical School, Korle-Bu Teaching Hospital, Ghana
- Jack Ludmir, M.D., Professor and Chair of Obstetrics and Gynecology at University of Pennsylvania, USA
- Dr. Paul Duggan, MBBS., FRANZCOG. Discipline of Obstetrics and Gynaecology, The University of Adelaide, Australia
- Dr. Henk Schreuder MD PhD, Department of Obstetrics and Gynaecology, University Medical Center Utrecht, The Netherlands

We hope that you find the course useful in whatever role you play in the reduction of maternal mortality, and that together we will find a way to sustainably improve the lives women, children, and the people who care for them in Sub Saharan Africa.

Online reference

This course is offered periodically as an instructor-facilitated interactive online course through Elevate Health at http://www.elevatehealth.eu/obgyn2014. It was first offered June 22, 2014 - June 27, 2014.

The course materials can also be freely accessed year-round through the Open.Michigan collection at University of Michigan at http://open.umich.edu/education/med/resources/hypertensive-disorders-pregnancy/2014.

Copyright

Copyright 2014 Member Institutions of the 1000+ OBGYN Consortium.

Unless otherwise noted, this material is made available under the terms of the Creative Commons Attribution Share Alike-4.0 License: http://creativecommons.org/licenses/by-sa/4.0/. You are allowed and encouraged to remix, tweak, and build upon the work non-commercially, as long as you credit the author and license your new creations under the identical terms. You can download and redistribute the work, but you can also translate, make remixes, and produce new materials based on the work. All new work based on the original will carry the same license, so any adaptations or derivatives will also be noncommercial in nature.