
 

 

Maternity high impact area: 

Supporting good parental mental 

health 

 
 

  


Maternity high impact area 2: Supporting good parental mental health 

 

2 

About Public Health England 

Public Health England exists to protect and improve the nation’s health and well-being, 

and reduce health inequalities. We do this through world-leading science, knowledge  

and intelligence, advocacy, partnerships and the delivery of specialist public health 

services. We are an executive agency of the Department of Health and Social Care 

and a distinct delivery organisation with operational autonomy to advise and support 

government, local authorities and the NHS in a professionally independent manner. 

 

Public Health England 

Wellington House  

133-155 Waterloo Road 

London SE1 8UG 

Tel: 020 7654 8000 

www.gov.uk/phe   

Twitter: @PHE_uk  

Facebook: www.facebook.com/PublicHealthEngland  

 

Prepared by: 

Monica Davison, Dr Catherine Swann and Tamara Bacchia (Public Health England) 
Dr Ellinor Olander, Maria Garcia de Frutos (City, University of London) 

 

 
© Crown copyright 2020 

You may re-use this information (excluding logos) free of charge in any format or 

medium, under the terms of the Open Government Licence v3.0. To view this licence, 

visit OGL. Where we have identified any third party copyright information you will need 

to obtain permission from the copyright holders concerned. 

 

Published: December 2020   PHE supports the UN 

PHE Gateway number: GW-1703   Sustainable Development Goals 

 
 

 

 

  

http://www.gov.uk/phe
https://twitter.com/PHE_uk
http://www.facebook.com/PublicHealthEngland
https://www.nationalarchives.gov.uk/doc/open-government-licence/version/3/
https://www.gov.uk/government/collections/sustainability-and-public-health-a-guide-to-good-practice


 Maternity high impact area 2: Supporting good parental mental health 

 

3 

Foreword – Professor Viv Bennett 
 

Giving every child the best start in life is a key strategic priority for Public Health 

England. If we want to achieve universal health improvement for babies and children 

and to narrow the health gap for those who are most vulnerable, we need to work 

together to embed care and support for healthy conception and pregnancy through 

care pathways for everyone of reproductive age.  

 

Improving prevention through individualised care pathways, with groups of women at 

specific or increased risk of poor outcomes, and at a population level, is key to 

achieving the ambitions and recommendations of Better Births and reducing 

inequalities in outcomes for mothers and babies.  

 

This resource supports the drive to increase action on prevention to improve wellbeing, 

reduce risk and tackle inequalities from preconception through to 6 to 8 weeks 

postpartum and ensure every woman is fit for and during pregnancy and supported to 

give children the best start in life. Every woman should have access to services and 

support to plan a healthy intended pregnancy and advice to adopt healthy behaviours 

and for reducing or managing risk factors. Reducing unplanned pregnancy rates and 

improving heath for and during pregnancy improves individual and population 

outcomes and represent a significant return on investment.  

 

These resources set out the latest evidence, guidance, resources and local practice 

examples for 6 key topic areas known to affect maternal and child outcomes. They aim 

to promote prevention across the maternity pathway by providing clear calls to action 

for NHS and Local Authority Commissioners, and providers and professionals including 

midwives, health visitors and primary care to promote a life course approach to 

prevention.  

 

My thanks to the author and the team, you should be rightfully proud of your work. On 

behalf of PHE I am pleased to present this work to support local areas to achieve best 

possible outcomes 

 

Professor Viv Bennett CBE  

Chief Nurse and Director Maternity and Early Years, Public Health England 

 

 

 

  


 Maternity high impact area 2: Supporting good parental mental health 

 

4 

Foreword – Professor Jacqui Dunkley Bent 
 

As England’s first Chief Midwifery Officer for the NHS, I want to make sure that all 

women are given the right information to make safe choices that are heard and 

respected during a woman’s life course including the preconception, pregnancy, birth 

and as they transition into parenthood. Consistent advice and guidance from health 

care professionals across the maternity pathway can make a significant contribution to 

the health of future generations by reducing risk before and during pregnancy. 

Evidence has linked the environment in the womb to the health of the baby, child and 

adult.  

 

If we are to make big, long-term improvements in maternity care we need to address the 

inequalities that we see in society. This is as true in England as it is in the rest of the 

world. I want to work with groups that we inconsistently engage with such as travellers, 

sex workers, asylum seekers, refugees and other groups, to make sure that they 

receive the best maternity care possible so that their human rights are respected. 

 

Recommendations from the National Maternity Review: Better Births are being 

implemented through Local Maternity Systems (LMSs) to ensure that care is 

personalised and therefore safer. This means that more care is provided in the 

community so that it is available for women that will benefit most. LMSs bring together 

the NHS, commissioners, local authorities and other local partners with the aim of 

ensuring women and their families receive seamless care, including when moving 

between maternity or neonatal services or to other services such as primary care, 

health visiting, mental health or post-natal care.  

 

Our NHS Long Term Plan aims to support people to live longer, healthier lives by helping 

them to make healthier lifestyle choices and treating avoidable illness early. Our new 

services will help more people to stop smoking, maintain a healthy weight and make sure 

their alcohol intake is within a healthy limit. These behaviours are all contributing factors 

that can be modified before, during and after pregnancy to improve outcomes. This 

means working with colleagues across the health sector to ensure a person-centred life 

course approach for women and their families.  

 

These documents support a system wide approach to embedding prevention across the 

maternity pathway. They provide the latest evidence and guidance to NHS and Local 

Authority commissioners and providers with the aim of promoting a comprehensive view 

of maternity care in England. My thanks to the team developing these documents, you 

should be proud of your work.  

 

Professor Jacqueline Dunkley-Bent 

Chief Midwifery Officer for the NHS 

https://www.england.nhs.uk/wp-content/uploads/2016/02/national-maternity-review-report.pdf
https://www.england.nhs.uk/publication/local-maternity-systems-resource-pack/
https://www.england.nhs.uk/long-term-plan/


 Maternity high impact area 2: Supporting good parental mental health 

 

5 

Contents 

Maternity high impact areas: overview 6 

Executive summary 9 

       Summary of key actions 10 

       Measuring success 13 

       Access 13 

       Effective delivery 13 

       Outcomes 15 

       User experience 15 

Supporting evidence and good practice guidance 16 

Evidence-based approaches to support parent mental health 20 

       Individual and familial 20 

       Training of healthcare professionals 21 

       Community 22 

       Population 23 

Associated tools and guidance 24 

Intelligence toolkits and outcomes frameworks 24 

       Resources for parents 24 

       Resources for healthcare professionals 24 

       Policy 25 

       Guidance 25 

       NICE guidance 26 

       Research 26 

References 27 

 
 
 
 
 
 
 
 
 


Maternity high impact area 2: Supporting good parental mental health 

 

6 

Maternity high impact areas: overview 

Why the 6 maternity high impact area documents have been developed 

and how they contribute to public health priorities 

The maternity high impact area documents were developed to assist Local Maternity 

Systems (LMS) embed prevention approaches to better support women before, during 

and after pregnancy through a whole system life-course approach.  

 

The documents provide LMS’s with the latest evidence, guidance, resources and local 

practice examples for the high priority topic areas known to affect maternal and child 

outcomes in England. Implementation of the recommendations in Better Births, the 

Maternity Transformation Programme and the NHS Long Term Plan.  

 

The maternity high impact areas addressed in this publication suite are: 

 

• improving planning and preparation for pregnancy  

• supporting parental mental health 

• supporting healthy weight before and between pregnancy 

• reducing the incidence of harms caused by alcohol in pregnancy 

• supporting parents to have a smokefree pregnancy 

• reducing the inequality of outcomes for women from Black, Asian and Minority 

Ethnic (BAME) communities and their babies 

 

The documents were produced between 2019 and 2020 and updated prior to 

publication in light of the COVID-19 pandemic. Emerging evidence from the UKOSS 

COVID-19 study shows the disproportionate impact of COVID-19 on Black, Asian and 

ethnic minority pregnant women, and overweight and obese women, highlighting the 

importance of a continued focus in these areas. The results are also in line with earlier 

MBRRACE-UK findings relating to poorer outcomes for pregnant women in these 

groups outside of the pandemic. The HIA reports take account of new evidence and 

ways of working, particularly in relation to the most vulnerable mothers and babies as 

part of PHE’s Best Start in Life strategic priority.  

 

These resources contribute to the strategic ambitions of NHS Universal Personalised 

Care Model and the Modernisation of the Healthy Child Programme. Additionally, the 

high impact areas reflect the needed approaches to tackle health inequalities, as 

outlined in the Marmot Review 10 Years On.  

 

The high impact areas are intended to be used alongside the Healthy Pregnancy 

Pathway and sits within the broader All Our Health framework that brings together 

https://www.england.nhs.uk/publication/local-maternity-systems-resource-pack/
https://www.england.nhs.uk/publication/local-maternity-systems-resource-pack/
https://www.england.nhs.uk/wp-content/uploads/2016/02/national-maternity-review-report.pdf
https://www.england.nhs.uk/mat-transformation/
https://www.bmj.com/content/369/bmj.m2107.full
https://www.bmj.com/content/369/bmj.m2107.full
https://www.npeu.ox.ac.uk/mbrrace-uk
https://www.england.nhs.uk/personalisedcare/upc/comprehensive-model/
https://www.england.nhs.uk/personalisedcare/upc/comprehensive-model/
https://www.health.org.uk/sites/default/files/upload/publications/2020/Health%20Equity%20in%20England_The%20Marmot%20Review%2010%20Years%20On_full%20report.pdf
https://www.gov.uk/government/collections/all-our-health-personalised-care-and-population-health


 Maternity high impact area 2: Supporting good parental mental health 

 

7 

resources and evidence that will help to support evidence based practice and service 

delivery, Making Every Contact Count, and building on the skills that healthcare 

professionals and others have to support women. 

 

How these documents were developed 

The development of this document was led by Monica Davison and Catherine Swann 

(Public Health England) and Maria Garcia De Frutos with support from Dr Ellinor 

Olander (Centre for Maternal and Child Health Research, City University of London) 

from October 2019 to March 2020. The document was systematically developed using 3 

strands of evidence – academic research, current UK guidance and policy and the 

experiences of those working in Local Maternity Systems. Firstly, a rapid review was 

conducted using Scopus and PubMed to identify international reviews and UK empirical 

studies published since 2014 on parental mental health. Relevant journals not included 

in these databases (such as ‘Journal of Health Visiting’) were hand searched. Search 

terms included pregnancy, parent and mental health and variations of these. Good 

quality evidence was ensured by only including peer-reviewed research. To be included 

studies had to provide information on supporting parental mental health during 

pregnancy and could be randomised controlled trials, surveys, service evaluations and 

qualitative studies with either women or healthcare professionals. These inclusion 

criteria were used to ensure focus was on practical suggestions in line with current 

guidelines for those working within Local Maternity Systems.  

 

Secondly, the websites of Institute of Health Visiting, NICE, NHS England, Royal 

College of Midwives, Royal College of Obstetricians and Gynaecologists and Public 

Health England were searched to identify relevant and current reports and guidelines as 

well as good practice examples. The database OpenGrey was also used to identify 

practice examples. Examples were deemed good practice if they were in line with 

current guidelines and provided information on positive outcomes for women. The most 

recent MBRRACE (Mothers and Babies: Reducing Risk through Audits and Confidential 

Enquiries) reports were also checked for relevant information.  

 

Finally, the draft documents were reviewed by topic experts, public health experts and 

healthcare professionals. Twenty-four representatives from Local Maternity Systems, 

national bodies and Public Health England also attended a review workshop in January 

2020. Based on this feedback the documents were revised and further academic 

research was added when it had been deemed missing from the first draft. The 

document was subsequently reviewed by a small number of topic experts within PHE 

before being finalised. As such, this document benefitted from many people providing 

feedback, and we thank them for their time and input.  

 

 

http://www.makingeverycontactcount.co.uk/


 Maternity high impact area 2: Supporting good parental mental health 

 

8 

Who these documents are for and how they should be used 

These resources are for Local Maternity Systems professionals who wish to acquaint 

themselves with the latest evidence and good practice guidance on maternity priority 

topics in England.  

 

The documents should be used a guide to support the early signposting of evidence-

based actions that can be practically applied according to local population needs. 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


 Maternity high impact area 2: Supporting good parental mental health 

 

9 

Executive summary  

Importance of supporting good parental mental health   

Mental health problems during the perinatal period (that is, from conception to 1 year 

after birth) affect between 10 to 20% of women(1) and 10 to 15% of fathers.(2) If left 

unresolved, mental health issues can have significant long-term impacts on parents, 

their child and the broader family. 

 

Many women are reluctant to disclose how they are feeling due to the stigma 

associated with mental health problems(3) and fears that they may be judged to be an 

unfit mother, resulting in their baby being removed from their care. Being busy taking 

care of their baby can also be a barrier to seeking treatment. This can delay mothers 

seeking and accepting timely treatment.(4) About half of all cases of perinatal 

depression and anxiety go undetected and fail to receive evidence-based treatment.(5) 

 

A further barrier is the lack of recognition of poor mental health and its signs and 

symptoms, particularly among some Black and Minority Ethnic groups (see ‘Maternity 

high impact area: Reducing the inequality of outcomes for women from black and ethnic 

minority (BAME) communities and their babies’). Web-based or phone-based treatment 

can overcome some of these barriers by being anonymous and flexible, fitting into 

women’s schedules.(6) 

 

The NHS Long Term Plan promises continuity of carer for most women, with initial focus 

on BAME and vulnerable women. An outcome of continuity of carer is increased 

disclosure of mental health issues due to increased rapport between women and 

midwives. Targeted funding will go to LMSs in 2021 to 2022 to 2023 to 2024 to support 

the most deprived areas in order to address health inequalities.  

 

High impact area connections with other policy areas and interfaces 

The maternity high impact area documents support delivery of the Maternity 

Transformation Programme, and highlight the link with a number of other 

interconnecting policy areas such as the Healthy Child Programme and  

Best Start in Life and Beyond. Effective outcomes rely on strong partnership working 

between primary and secondary services and local authorities. 

 

 
 

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/754790/early_years_high_impact_area_2.pdf
https://www.longtermplan.nhs.uk/
https://www.longtermplan.nhs.uk/wp-content/uploads/2019/06/long-term-plan-implementation-framework-v1.pdf
https://www.england.nhs.uk/mat-transformation/
https://www.england.nhs.uk/mat-transformation/
http://www.healthychildprogramme.com/
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/716028/best_start_in_life_and_beyond_commissioning_guidance_2.pdf


 Maternity high impact area 2: Supporting good parental mental health 

 

10 

Summary of key actions  

This is a summary of key actions for LMS's to undertake in implementing prevention 

approaches in their work to address ‘Maternity high impact area: Supporting good 

parental mental health’. 

 

See sections titled Evidence-based approaches to support parent mental health and 

Associated tools and guidance for supporting evidence, guidance and good-practice 

case studies.  

 

Frontline healthcare professionals  

All parents 

• recognise that the preconception period is a time to promote mental health   

• discuss emotional wellbeing, including past and present mental health problems 

• promote good mental health through established models of self-care  

• promote parent infant relationships and infant mental health to support the mental 

health of parents and their children 

• complete a holistic needs assessment asking all women about any past or present 

diagnosed severe mental illness, previous or current treatment, and any mild to 

moderate and severe postpartum mental illness in a first degree relative 

• use appropriate measures to identify and monitor mental health issues 

 

Additional actions for parents with mental health concerns  

• refer to a perinatal mental health professional, depending on the severity of the 

presenting problem 

• treat mild postnatal depression (PND) with guided self-help and moderate to severe 

PND with a high intensity intervention including Cognitive-Behavioural Therapy 

• refer to services, including fathers and partners peer support groups  

• integrate stepped care involving maternity, health visiting and general practice as not 

all women will meet the threshold for specialist services but may require additional 

support with their emotional and mental health 

 

Commissioners 

• support implementation of evidence-based services targeted to the local population 

• provide training to the public health workforce on identifying mental health problems 

in women and their partners  

 
 

https://www.gov.uk/government/publications/preconception-care-making-the-case


 Maternity high impact area 2: Supporting good parental mental health 

 

11 

Partnership approaches to improve outcomes 

This is a summary of main actions to improve partnership approaches in collaborative 

commissioning, effective service delivery, and professional mobilisation.  

 

Effective collaborative commissioning can lead to a reappraisal of the serious health, 

social and economic impacts of poor parent mental health on children, on families and 

on the long-term health of the population.  

 

Service delivery can be made more effective through a review of service design, 

investment to enable the roll-out of continuity of carer and other specialist services, 

which respond to the needs of parents who are struggling with their mental health.  

 

Professionals can be mobilised to reducing the incidence of poor parent mental health 

through improving access to training for all midwives, health visitors and other health 

professionals. 
 

Collaborative commissioning  

• use the public health outcomes framework indicators to inform commissioning - data 

is collected via the Maternity Services Dataset  

• ensure information sharing agreements are in place across all agencies 

• plan the design of service delivery in partnership through Local Maternity Systems 

• generate and use information about families, communities and the quality of local 

services, to identify and respond to agreed joint priorities. Use Joint Strategic Needs 

Assessments, including Early Years Foundation Stage data and Fingertips (Public 

Health profiles) to identify and respond to agreed joint priorities 

• promote local adoption of the Prevention Concordat for Better Mental Health and the 

inclusion of perinatal mental health as a theme in geographical prevention planning 

arrangements 

• develop systems to capture vulnerable parents/families such as children centred 

multi agency collaboration 

• develop competencies to identify perinatal mental health issues 

• build reporting of parental/service user satisfaction into data collection 

• demonstrate value for money and return on investment 

 

Effective service delivery  

• improve accessibility to perinatal mental health services for vulnerable groups 

• create and strengthen ‘father inclusive’ services to engage fathers and partners 

during prevention and early intervention 

• integrate IT systems and information sharing across agencies 

• develop and use integrated pathways prior to, during and after pregnancy 

https://www.gov.uk/government/collections/public-health-outcomes-framework
https://digital.nhs.uk/data-and-information/data-collections-and-data-sets/data-sets/maternity-services-data-set
https://fingertips.phe.org.uk/profile/public-health-outcomes-framework
https://fingertips.phe.org.uk/profile/public-health-outcomes-framework
https://www.gov.uk/government/publications/prevention-concordat-for-better-mental-health-consensus-statement/prevention-concordat-for-better-mental-health


 Maternity high impact area 2: Supporting good parental mental health 

 

12 

• systematically collect service user experience questionnaire to inform action 

• increase the use of evidence-based prevention and interventions and multi-agency 

programmes to improve mental health across the life-course of the population 

• research evaluation of implemented interventions by local services or external 

partners 

• improve partnership working for example, maternity, primary care, specialist 

perinatal mental health services, school nursing, social care and early years services  

• provide consistent, culturally relevant information for parents and health care 

professionals 

• identify early predictors of perinatal mental illness 

• directly refer to primary care and specialist perinatal mental health services, 

including Improving Access to Psychological Therapies (IAPT) services in place to 

ensure adequate supply against demand 

• collect parent mental health data during antenatal booking and postnatal visits 

 

Professional or partnership mobilisation  

• develop multi-agency training on preconception health and supervision to identify 

risk factors and early signs of perinatal, paternal and other mental health issues 

• develop multi-agency training in evidence-based early intervention and safeguarding 

practices 

• develop multi-agency communication skills training to address stigma and enable 

patient centred, open discussions about perinatal mental health to improve 

identification 

• ensure effective delivery of universal and targeted, evidence-based prevention and 

early intervention programmes to improve mental ill health with evidence-based 

outcomes measures 

• provide a holistic/joined up and improved service for young children, parents and 

families by promoting better integrated working with existing local authority 

arrangements  

• identify skills and competencies to inform integrated working and skill mix 

• increase integration and working with maternity services or early years services or 

specialist perinatal mental health teams or voluntary sector mental health 

organisations to offer a range of services or activities to promote emotional wellbeing 

and positive mental health 

• improve accessibility through a local cohesive approach demonstrated through a 

perinatal mental health pathway 

• review the provision of local public health services that support the wider health and 

wellbeing of families to ensure it includes perinatal mental health for both mothers 

and fathers 

• upskill the required workforces to give mental wellbeing public health advice, offer or 

refer to interventions 

 

https://www.england.nhs.uk/mental-health/adults/iapt/


 Maternity high impact area 2: Supporting good parental mental health 

 

13 

Measuring success 

High quality data, analysis tools and resources are available for all public health 

professionals to identify the perinatal mental health of the local population using local 

and national data sources. This contributes to the decision-making process for the 

commissioning of services to improve people’s perinatal mental health and reduce 

inequalities in their area including Public Health and NHS Outcomes Frameworks. This 

can be achieved using local measures including:  

 

Access 

• evidence of up to date, evidence-based perinatal mental health policies setting best 

practice in relation to perinatal mental health, emotional wellbeing support and multi-

agency referral services 

• use local commissioner and provider data to confirm access to perinatal mental 

health care services 

• number of women who are asked the recommended questions for prediction and 

detection of mental health problems at the antenatal booking appointment by 

entering data in their maternity records 

• number of women who are referred to perinatal mental health services during 

pregnancy and after birth 

• number of women who receive a face to face GP postnatal check at around 6 

weeks. 

• number of families who received a first face-to-face antenatal contact with a health 

visitor within an appropriate time frame 

• percentage of infants who receive face to face contact at 6 to 8 weeks  

 

Effective delivery 

• evidence of implementation of evidence-based perinatal mental health policies 

setting out best practice in relation to perinatal mental health care services via local 

commissioner and provider data 

• evidence of development and implementation of local multi-agency perinatal mental 

health pathways setting out evidence-based assessments, identification and 

interventions for perinatal mental health problems and communication required 

between all relevant professionals 

• the development of evidence-based, integrated local pathways for infant mental 

health (this area overlaps significantly with integrated perinatal mental health 

pathways and includes Specialist Health Visitors in perinatal and infant mental 

health as recommended by Health Education England). It also overlaps with 

pathways with Child and Adolescent Mental Health Services (CAMHS) pathways 


 Maternity high impact area 2: Supporting good parental mental health 

 

14 

• evidence of development and implementation of evidence-based training and use of 

validated tools to identify infants who may be at risk of poor attachment and parents 

who need additional support to attune and bond to their infants 

• use of tools to access data including: 

o perinatal mental health data profile – local area data available that contains a 

range of available indicators, including risk factors, measures of prevalence 

and relevant maternity statistics 

o mental health in pregnancy and the postnatal period, and babies and toddlers 

needs assessment reports–available through PHE’s Fingertips tool for each 

local authority, clinical commissioning group and sustainability and 

transformation plan   

o mental health and wellbeing JSNA toolkit which also includes a set of 

Knowledge Guides offering expert advice and links to policy, evidence 

and additional data sources 

o perinatal mental health data catalogue: gives detail on and provides links to 

metrics and data sets relating to perinatal mental health, describes metrics 

that will be available in the future and metrics that may be collected locally 

o nmhin and chimat needs assessment report: information on risk factors 

alongside detailed estimates of local numbers of perinatal mental health 

disorders. Prevalence estimates are based on applying national rates to local 

populations, they do not adjust for local demographic factors 

o national inquiry into maternal deaths: shows that mental health problems are a 

leading cause of death in pregnancy and the 12 months after birth 

Work in perinatal mental health has been prioritised recently and it is a rapidly changing 

field both in terms of clinical pathways and evidence-base and information. Historically, 

there has been a lack of data which identifies women with mental health problems in the 

perinatal period. This is being addressed nationally with the aim to link maternity and 

specialist mental health data sets to help identify women in the perinatal period in 

contact with mental health services. In the interim, local areas may wish to consider the 

possibility of local linkages/information sharing to support this work (Mental Health and 

Wellbeing: JSNA toolkit). 

Examples of additional statistics available locally include: 

• recording of mental health problems and risk factors in data recorded by midwives 

and health visitors and mental health community teams 

• data held by acute trusts around payment pathways for maternity, which includes 

recording of mental health information 

• work conducted by relevant regional perinatal mental health clinical networks (such 

as baseline assessments, demand and gap analyses and workforce strategies) 

• data from local voluntary and charitable organisations and services working with 

pregnant and postnatal mothers 

https://www.gov.uk/government/publications/better-mental-health-jsna-toolkit
https://www.gov.uk/government/publications/perinatal-mental-health-national-datasets
https://fingertips.phe.org.uk/profile-group/mental-health/profile/perinatal-mental-health/data#page/13
https://www.npeu.ox.ac.uk/mbrrace-uk
https://www.gov.uk/government/publications/better-mental-health-jsna-toolkit
https://www.gov.uk/government/publications/better-mental-health-jsna-toolkit


 Maternity high impact area 2: Supporting good parental mental health 

 

15 

• data on maternal suicide through interrogation of mortality statistics, discussions with 

local coroners or via the local suicide audit 

• data from local GP systems, for example on women of child-bearing age on QOF 

mental health registers, preconception advice given to women with severe mental 

illness 

• pharmacist information on advice given to women in the perinatal period about 

smoking and medicines optimisation 

• data on local services’ capacity and pathways, for example midwives and health 

visitors trained in mental health, perinatal mental health pathways in place 

• data on attachment support and parenting programmes and targeted infant 

programmes such as Family Nurse Partnerships 

 

Outcomes 

• trends in perinatal mental health from clinical records of women accessing maternity 

services through the NHS Maternity Services Data set  

• number of women in contact with mental health services who were new or expectant 

mothers published in the Mental Health Services Monthly Statistics 

• ccg assessment framework  

• mental health minimum dataset (MHMDS) 

• maternity survey, MCMDS 

 

User experience 

• feedback from NHS Friends and Family Test from maternity service user experience 

on satisfaction with perinatal mental wellbeing support, via local commissioner and 

provider data 

• feedback and co-production from the Maternity Voices Partnerships groups  

• feedback from community support groups (for example, NCT, Birth Rights, Birth 

Companions)  

 

 

 

 

 


 Maternity high impact area 2: Supporting good parental mental health 

 

16 

Supporting evidence and good practice 
guidance 

Context 

Mental health problems during the perinatal period affect between 10 to 20% of 

women.(1) This includes approximately 12% of women experiencing depression and 

13% experiencing anxiety at some point in pregnancy, with many women experiencing 

both.(7, 8) Depression and anxiety also affect 15 to 20% of women in the first year after 

birth(1, 9) and 4% of women develop post-traumatic stress disorder following traumatic 

events in labour or after birth. The risk of developing a severe mental health condition 

such as postpartum psychosis (which affects between 1 and 2 in 1,000 women who 

have recently given birth),(1) severe depressive illness, schizophrenia and bipolar 

illness is low but increases after childbirth. Psychiatric problems are a significant cause 

of maternal death. Maternal suicide is the second largest cause of direct maternal 

deaths occurring during or within 42 days of the end of pregnancy and remains the 

leading cause of direct deaths occurring within a year after the end of pregnancy.(10)  

 

Prevalence rates in fathers show that approximately 10% experience depression and 5 

to 15% experience anxiety in the perinatal period (that is, from conception to 1 year 

after birth).(2) High levels of stress have also been identified in fathers, in particular 

during the time of birth.(11) These stress levels can in turn contribute to anxiety, 

depression and psychological distress and fatigue.  

 

The transition to parenthood can cause changes in a couple's relationships including a 

decline in relationship satisfaction(12) and mental health issues.(13) Parental mental 

health problems have a negative impact on how parents interact with their children(14, 

15) and their ability to bond with their baby including being sensitive to their baby’s 

emotions and needs. This can have long-term health consequences for the child if left 

untreated.(1) This includes poor mental health, physical health, social and educational 

outcomes. The effects can be of particular concern in the absence of other carers able 

to provide the quality emotional contact an infant needs.(4) 

 

In addition to the direct impact on families, it is estimated that perinatal depression, 

anxiety and psychosis carry a total long-term cost to society of about £8.1 billion for 

each one-year cohort of births in the UK.(1) 

 

NHS England have funded services so that, since April 2019, all areas in England have 

community perinatal mental health teams as recommended in The Five Year Forward 

View for Mental Health and The NHS Long Term Plan reports. This could allow at least 

an additional 30,000 women each year to receive evidence-based treatment, closer to 

home, when they need it.  

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/754790/early_years_high_impact_area_2.pdf
https://www.npeu.ox.ac.uk/mbrrace-uk/reports
https://www.npeu.ox.ac.uk/mbrrace-uk/reports
http://www.fatherhoodinstitute.org/2018/fatherhood-institute-research-summary-fathers-and-postnatal-depression/
http://www.fatherhoodinstitute.org/2018/fatherhood-institute-research-summary-fathers-and-postnatal-depression/
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/754787/early_years_high_impact_area_1.pdf
https://www.england.nhs.uk/wp-content/uploads/2016/02/Mental-Health-Taskforce-FYFV-final.pdf
https://www.england.nhs.uk/wp-content/uploads/2016/02/Mental-Health-Taskforce-FYFV-final.pdf
https://www.longtermplan.nhs.uk/areas-of-work/mental-health/


 Maternity high impact area 2: Supporting good parental mental health 

 

17 

The importance of Local Maternity Systems   

Better Births, the Maternity Transformation Programme and NHS Long Term Plan set 

out a clear vision and principles for how maternity services can be brought together 

through Local Maternity Systems with strong links to services to provide personalised, 

kinder and safer care to women and their families.  

 

The purpose of a Local Maternity System is to provide system leadership for 

transformation, putting in place the infrastructure that is needed to support services to 

work together effectively, including interfacing with other services that have a role to 

play in supporting women and families before, during and after birth.(16) 
 

Local Maternity Systems’ strategic role 

Poor perinatal mental health is a key concern in Better Births, which recommends 

increased investment and provision of perinatal mental health services. NHS England’s 

independent Mental Health Taskforce also recommend investment in perinatal mental 

health services in the community and in specialist care. Improved perinatal mental 

health care supports the goals of the Maternity Transformation Programme to achieve 

safer births and create environments offering more choice to women.  

 

Local Maternity Systems play a critical role in leading a collaborative approach between 

primary care, maternity services, public health, local authorities and third sector 

organisations to implement the Maternity Transformation Programme. Together they 

can implement perinatal mental health policies and guidelines, educate relevant 

healthcare professionals and provide clear referral pathways for both women and their 

partners. This work can be co-developed with local women and their families to ensure 

services, referrals and pathways are appropriate for local need.  
 

Local Maternity System membership 

Potential membership of a Local Maternity System is presented in Figure 1 below, and 

includes service users, commissioners, providers and community groups and 

organisations. By bringing these stakeholders together, the Local Maternity Systems 

can create shared protocols, information sharing and coherent plans to implement and 

apply the Better Births vision and principles to meet their population’s needs. 

 

 

 

 
  

https://www.england.nhs.uk/wp-content/uploads/2016/02/national-maternity-review-report.pdf
https://www.england.nhs.uk/mat-transformation/
https://www.england.nhs.uk/long-term-plan/
https://www.england.nhs.uk/publication/local-maternity-systems-resource-pack/
https://www.england.nhs.uk/publication/local-maternity-systems-resource-pack/
https://www.england.nhs.uk/publication/better-births-improving-outcomes-of-maternity-services-in-england-a-five-year-forward-view-for-maternity-care/
https://www.england.nhs.uk/wp-content/uploads/2016/02/Mental-Health-Taskforce-FYFV-final.pdf
https://www.england.nhs.uk/mat-transformation/
https://www.england.nhs.uk/publication/local-maternity-systems-resource-pack/


 Maternity high impact area 2: Supporting good parental mental health 

 

18 

Figure 1: Potential membership of a Local Maternity System 
 

Potential membership of a Local Maternity System 

Service user 

voice 

• Maternity Voices Partnerships, Healthwatch and representative parent 

groups where appropriate  

• Local stakeholders and charities representing service users 

Commissioners • Clinical Commissioning Groups   

• NHS England  

• Local Authority directors of public health  

• Other Local Authority as appropriate  

• Providers 

Providers • Providers of NHS antenatal, intrapartum and postnatal care including 

independent midwifery practices and voluntary and community sector 

providers involved in providing the local NHS funded maternity offer  

• Local Neonatal Operational Delivery Network  

• Primary care  

• Mental health teams, including mother and baby units, IAPT, AMHS, 

CAMHS  

• Community child health and tertiary centres  

• Local authority providers of health visitor services, children and adult 

social care teams and public health programmes 

• Weight management services 

Others • Representatives of other clinical networks, higher education 

establishments and teaching hospitals involved in workforce training 

and research  

• Local workforce advisory boards  

• Representatives of the staff voice, such as professional organisations 

and trade unions 

• Community organisations 

Using evidence to embed prevention through a community-centred approach 

A place-based, or community-centred, approach aims to develop local solutions that 

draw on all the assets and resources of an area, integrating services and building 

resilience in communities so that people can take control of their health and wellbeing, 

and have more influence on the factors that underpin good health.  

 

https://www.england.nhs.uk/wp-content/uploads/2017/03/nhs-guidance-maternity-services-v1.pdf


 Maternity high impact area 2: Supporting good parental mental health 

 

19 

The place-based approach offers new opportunities to help meet the challenges, which 

the public health and the health and social care system face. This impacts on the 

community and aims to address issues that exist at the community level, such as poor 

housing, social isolation, poor/fragmented services, or duplication/gaps in service 

provision, all of which contribute to poor mental health. For example, 1 in 5 women 

report lacking social support throughout pregnancy and beyond.(16) 

 

Healthy Pregnancy Pathway  

The maternity high impact area documents can be used alongside the Healthy 

Pregnancy Pathway.  

The Healthy Pregnancy Pathway is an online interactive tool that provides Local 

Maternity easy access to the latest maternity life-course guidance using a stepped-up 

service level approach, from universal to targeted and specialist care systems grounded 

in the community setting.  

 

The Healthy Pregnancy Pathway uses a place-based approach through the integration 

with the All Our Health Townscapes. 

 

The Healthy Pregnancy Pathway uses the following service level descriptors across the 

maternity pathway (preconception, antenatal and birth 6-8 weeks): 

 

Universal - Universal service is offered to all people, ensuring they receive 

immunisations, screenings, contraception, maternity advice, support and referral to 

specialist services according to need. 

 

Targeted - Targeted service provides people with timely, personalised expert advice 

and support when they need it for specific issues, such perinatal mental health, diabetes 

management and breastfeeding. 

 

Specialist - Specialist service provides people specialist practitioner treatment, where 

providers will often work with other agencies to coordinate holistic wrap around support for 

people with acute or ongoing needs, including complex needs management. 

 

 

  

https://www.e-lfh.org.uk/programmes/all-our-health/


 Maternity high impact area 2: Supporting good parental mental health 

 

20 

Evidence-based approaches to support 
parent mental health 

This section outlines the supporting guidance and good-practice case studies for 

‘Maternity high impact Area: Supporting parental mental health'. 

 

See above for a summary of this section under the heading Summary of Key Actions.  

 

Individual and familial 

Midwives, GPs and health visitors have frequent contact with women and their families 

during and after pregnancy. This makes these healthcare professionals well-placed to 

identify issues such as social isolation, loneliness and promote mental wellbeing and 

identify poor mental health. For example, midwives could discuss mental wellbeing at 

the booking appointment and include this in the woman’s personalised care plan.  

 

Midwives, GPs and health visitors can also offer referral to mental health services. All 

healthcare professionals referring a woman to a maternity service should ensure that 

information on any past and present mental health problem is shared. Sharing 

information between healthcare professionals is especially important when women have 

poor mental health and need support from a number of healthcare professionals.(17) 

Postnatally, women with transient psychological symptoms ('baby blues') that have not 

resolved at 10-14 days postnatal could be assessed for mental health problems.(18) 

 

The NHS Long Term Plan promises continuity of carer for most women, with initial focus 

on BAME and vulnerable women. Targeted funding will go to LMSs in 2021/22 to 

2023/24 to support the most deprived areas, to address health inequalities.  

Delivering continuity of care could help midwives build rapport with women to help them 

disclose mental health issues. About half of all cases of perinatal depression and 

anxiety go undetected and fail to receive evidence-based treatment.(5) Many women 

are reluctant to disclose how they are feeling due to the stigma associated with mental 

health problems(3) and fears that they may be judged to be an unfit mother, resulting in 

their baby being removed from their care. Being busy taking care of their baby can also 

be a barrier to seeking treatment. This can delay mothers seeking and accepting timely 

treatment.(4) A further barrier is the lack of recognition of mental ill health and its signs 

and symptoms, particularly amongst some Black and Minority Ethnic groups (see 

‘Maternity high impact area: Reducing the inequality of outcomes for women from black 

and ethnic minority (BAME) communities and their babies’). Web-based or phone-based 

treatment overcomes some of these barriers by being anonymous and flexible, fitting 

into women’s schedule.(6) 

 

https://www.longtermplan.nhs.uk/
https://www.longtermplan.nhs.uk/wp-content/uploads/2019/06/long-term-plan-implementation-framework-v1.pdf


 Maternity high impact area 2: Supporting good parental mental health 

 

21 

Partners experience psychological distress in the perinatal period but may question the 

legitimacy of their experiences. Fathers may be reluctant to express their support needs 

or seek help due to concerns that in doing so would detract from their partner’s needs. 

Fathers want guidance and support around preparing for fatherhood, and potential 

partner relationship changes.(19) Information and support regarding these issues can 

be found online, such as the Dad Pad.  

 

To overcome this barrier, resources could be tailored to partners, framed around 

parenthood, rather than mental health or mental illness, and align partner’s self-care 

with their role as supporter and protector. Better preparation for fatherhood, and support 

for couple relationships during the transition to parenthood could facilitate better 

experiences for new fathers, and contribute to better adjustments and mental wellbeing 

in new fathers.(13) Fathers also want acknowledgement from health care professionals 

and to be involved in their partners pregnancy. Consistent and ongoing support and the 

involvement of partners is important. Midwifery, health visiting, primary care and third 

sector organisations postnatal services, psychological therapies, and psychosocial, 

parenting or peer support interventions (see case study below) can be beneficial.(7) 

 

Case study 1: Fathers’ peer support groups 

 

Being Dad groups are for expectant or new dads or men with parenting responsibility for 

babies and young children up to 2 years old. The free 5-week groups run by Mind 

(Bromley, Lewisham and Greenwich), help men to learn more about looking after 

themselves, managing the changes and challenges of fatherhood, how to support partners 

and offer a chance to meet other dads. 

 

Training of healthcare professionals  

Midwives, health visitors and primary care professionals have an opportunity to Make Every 

Contact Count, promoting the importance of healthy lifestyles and the value of health as a 

foundation for future wellbeing.(4) Awareness of mental health problems during pregnancy and 

in the first year after giving birth should be encouraged in all healthcare professionals who 

come into contact with women and their partners during the perinatal period. This training could 

include the importance of identifying risk and what feelings are normal. It should also include 

information on infant mental health and the parent-infant relationship. For example, health 

visitors have reported that determining when worries or anxieties become problematic is 

difficult.(5) Factors such as poverty, migration, exposure to violence, trauma and low social 

support are recognised as increasing risk for poor mental health. (See ‘Maternity high impact 

area: Reducing the inequality of outcomes for women from black and ethnic minority (BAME) 

communities and their babies’). The Mental Health Core Skills Education and Training 

Framework can help commissioners and providers identify the core skills and knowledge 

required by teams at all levels across their services. By outlining the expected learning 

outcomes, it can underpin and enhance future education and training.  

https://thedadpad.co.uk/
https://www.blgmind.org.uk/greenwich/being-dad/
https://www.makingeverycontactcount.co.uk/
https://www.makingeverycontactcount.co.uk/
http://www.sonhset.com/uploads/6/1/4/3/61436309/mental_health_cstf_final.pdf
http://www.sonhset.com/uploads/6/1/4/3/61436309/mental_health_cstf_final.pdf


 Maternity high impact area 2: Supporting good parental mental health 

 

22 

Community 

Midwives and health visitors provide leadership at a strategic level to contribute to the 

development and improvement of policies and pathways to support delivery of high 

quality, evidence-based, consistent care for improving mental health and wellbeing. 

Midwives can support families with mental health needs up to 28 days post birth. Health 

visitors can provide specialist training, consultation and support for peers and other 

professionals and the wider early years workforce working with mothers, fathers, 

partners and young children.(7) Both midwives and health visitors need to work with 

their local perinatal mental health team to support women with more severe mental 

health issues.   

 

Both the midwife and the health visitor can lead the implementation and delivery of 

group-based support and other preventive or early interventions to promote emotional 

wellbeing, such as promoting physical activity (see ‘Maternity high impact area: 

Supporting women to enter pregnancy a healthy weight’), peer support groups and 

fathers’ groups. They can also signpost to online support groups from other agencies 

such third sector organisations (for example, National Childbirth Trust Parents in Mind 

peer support programme), children’s centres or housing advice.(4) In some multi-ethnic 

areas or areas with recent migration these services may have to be provided in another 

language to be appropriate for the local population (see ‘Maternity high impact area: 

Reducing the inequality of outcomes for women from black and ethnic minority (BAME) 

communities and their babies’). Peer support can be provided in a woman’s native 

language and can be a valued and effective service (see case study below). Care 

provision and funding for pregnancy and postnatal peer support projects could consider 

the organisation of the support and the training received by the supporters.(9) 

 

Case Study 2: Peer support 

 

Home-Start peer support scheme is a local community network of trained volunteers and 

expert support helping families struggling with post-natal depression, isolation, physical 

health problems, bereavement and many other issues.  

 

Home-Starts across the UK support individual families at home and in groups, organising 

day trips and parties and help accessing local services. 

 

Community support initiatives for women with low mood following childbirth can have a 

positive impact on their emotional wellbeing.(20) Women report that peer support can 

contribute to reducing low mood and anxiety by overcoming feelings of isolation, 

disempowerment and stress, supporting improvements in mothers’  feelings of  self-

esteem, self-efficacy and parenting competence. 
 

 

https://www.nct.org.uk/about-us/commissioned-services/parents-mind-perinatal-mental-health-peer-support
https://www.nct.org.uk/about-us/commissioned-services/parents-mind-perinatal-mental-health-peer-support
https://www.home-start.org.uk/


 Maternity high impact area 2: Supporting good parental mental health 

 

23 

Access to Continuity of Carer and Community hubs provide opportunities to make it 

easier for women to access a range of services and support in one place, or have swift, 

onward referral where specialist input is required. This includes perinatal mental health 

outreach community clinics and local support groups (see case study below). 

 

Case study 3: Support for women with postnatal depression 

 

The Melodies for Mums project offers a 10-week programme of singing and music-making 

classes for mothers with postnatal depression (PND). 

 

A trained music leader and a coordinator lead 2 hour-long weekly sessions with 14 women. 

Sessions typically consist of learning a variety of culturally diverse songs focusing on the 

women. They encourage bonding with the baby, and engagement with each other. 

Participation is free which makes the service available to women of all socio-economic 

backgrounds. Music and singing also provide a culturally inclusive environment for mothers 

for whom English is not their first language. 

 

Participation can lead to a 41% reduction in symptoms of PND and a recovery in 73% of 

mothers who take part. 

 

Population 

There are a number of programs available to the whole population, such as Start4Life 

and Tommy’s ‘Your baby’s mum’. All women or parents in the UK have an allocated 

midwife, health visitor and GP trained to promote, identify, assess and support maternal 

and paternal mental health difficulties during the perinatal period.  

 

NHS England have funded services so that, since April 2019, all areas in England have 

community perinatal mental health teams as recommended in The Five Year Forward 

View for Mental Health and The NHS Long Term Plan reports. This could allow at least 

an additional 30,000 women each year to receive evidence-based treatment, closer to 

home, when they need it. This improvement will contribute to reducing the gap in health 

inequalities as it was estimated that 40% of women in England lacked access to 

specialist perinatal mental health services. Given the contribution of mental health 

causes to late maternal mortality, this is a significant achievement.  

 

 

 

 

 

  

https://www.england.nhs.uk/wp-content/uploads/2017/12/implementing-better-births.pdf
https://breatheahr.org/melodies-for-mums/
https://www.nhs.uk/start4life
https://www.tommys.org/get-involved/campaigns/your-babys-mum
https://www.england.nhs.uk/wp-content/uploads/2016/02/Mental-Health-Taskforce-FYFV-final.pdf
https://www.england.nhs.uk/wp-content/uploads/2016/02/Mental-Health-Taskforce-FYFV-final.pdf
https://www.longtermplan.nhs.uk/areas-of-work/mental-health/


 Maternity high impact area 2: Supporting good parental mental health 

 

24 

Associated tools and guidance  

Information, resources and best practice to support frontline health professionals, 

providers and commissioners working in Local Maternity Systems  

 

Intelligence toolkits and outcomes frameworks 

Relevant indicators can be found in the Pregnancy and Birth Profile in the Child and 

Maternal Health section of PHE’s Fingertips Platform. These indicators are presented in 

a standardised format showing trends over time, local benchmarking and relevant 

inequalities. This profile will be enhanced to include the new indicators which are under 

development and to provide a downloadable report (stocktake of progress) against the 

high impact areas.  

 

Resources for parents 

• Dad Info, online support for fathers 

• Dads net, online community for fathers 

• The dadpad.co.uk, online Guide for fathers, developed by NHS 

• Every Mind Matters, NHS mental health advice 

• Maternal Journal provides a positive outlet for some of the new feelings and challenges 

women experience, both physically and emotionally in pregnancy and new parenthood 

• Melodies for Mums, culturally diverse songs to encourage bonding with the baby and 

engagement with others for mothers suffering postnatal depression 

• Mindful Mums, helps pregnant women and new mums in the London Boroughs of Bromley, 

Greenwich and Lewisham to look after themselves during pregnancy and the first year of 

birth 

• NCT Parents in Mind, Parents in Mind offers emotional support for women who are 

experiencing low mood, anxiety or poor mental health during pregnancy or within the first 2 

years of birth 

 

Resources for healthcare professionals 

• the Atlas of Shared Learning, case study, one to one antenatal and postnatal 

support for mental health, developed by NHS 

• Maternal Mental Health Alliance resources Hub 

• MIND Peer support, MIND provides peer support principles 

• Perinatal Mental Health e-Learning for Healthcare, Health Education England 

• Setting up a parent-infant relationship service, Parent-Infant Foundation 

 

 

https://fingertips.phe.org.uk/profile/child-health-profiles/data#page/1/gid/1938133222/pat/6/par/E12000004/ati/202/are/E06000015
https://fingertips.phe.org.uk/profile/child-health-profiles
https://fingertips.phe.org.uk/profile/child-health-profiles
http://www.dad.info/
http://www.thedadsnet.com/
http://www.thedadpad.co.uk/
https://www.nhs.uk/oneyou/every-mind-matters/
https://www.maternaljournal.org/what-is-maternal-journal
https://breatheahr.org/melodies-for-mums/
https://www.blgmind.org.uk/bromley/mindful-mums/
https://www.nct.org.uk/about-us/commissioned-services/parents-mind-perinatal-mental-health-peer-support
https://www.england.nhs.uk/atlas_case_study/one-to-one-antenatal-and-postnatal-support-for-mental-health/https:/www.england.nhs.uk/atlas_case_study/one-to-one-antenatal-and-postnatal-support-for-mental-health/
https://maternalmentalhealthalliance.org/resource-hub/
https://www.mind.org.uk/information/peer-support/peer-support-directory/about-peer-support/
https://www.e-lfh.org.uk/programmes/perinatal-mental-health/
https://parentinfantfoundation.org.uk/foundation-toolkit/


 Maternity high impact area 2: Supporting good parental mental health 

 

25 

Policy 

• 1001 Critical Days: The Importance of the Conception to Age Two Period: A cross-

party manifesto, WAVE Trust, 2014 

• Annual Report of the Chief Medical Officer, 2014 The Health of the 51%: Women. 

Department of Health, 2014 

• Better beginnings: Improving health for pregnancy, National Institute for Health 

Research, 2017  

• Children and young people’s health benchmarking tool, Public Health England, 2014  

• Fair society, healthy lives (The Marmot review), UCL Institute of Health Equity, 2010 

• First 1000 days of life, Department of Health and Social Care 2019 

• From evidence into action: opportunities to protect and improve the nation’s health, 

Public Health England, 2014 

• Health of Women before and during pregnancy: health behaviours, risk factors and 

inequalities, Public Health England, 2018 

• Making every contact count, Public Health England, 2016 

• Prevention Concordat for Better Mental Health, Public Health England, 2017 

• Prime Minister promises a revolution in mental health treatment, Department of 

Health and Social Care and NHS England, 2016  

• Public Health Outcomes Framework 2016 to 2019, Department of Health and Social 

Care, 2016 

• Rapid review to update evidence for the Healthy Child Programme 0-5, Public 

Health England, 2015  

• The five year forward view for mental health, NHS England, 2016  

• Working together to safeguard children, HM Government, 2015 

 

Guidance 

• Better beginnings: Improving health for pregnancy, National Institute for Health 

Research, 2017 

• Better births: Improving outcomes of maternity services in England: A five year 

forward view for maternity care, NHS England, 2016 

• Child and Maternal Health, Public Health England, accessed January 2020 

• Costs of perinatal mental health problems, Centre for Mental Health, LSE 2014 

• Early Years High Impact Area 2: Maternal mental health, Public Health England, 

2018  

• Health of women before and during pregnancy: Health behaviours, risk factors and 

inequalities: An initial analysis of the Maternity Services Dataset antenatal booking 

data, Public Health England, 2018 

• Health visiting and midwifery partnership –pregnancy and early weeks, Public Health 

England, 2015 

• Maternal Mental Health Alliance resources, Accessed January 2020  

• Maternal Mental Health Pathway, Public Health England, 2015 

https://www.wavetrust.org/Handlers/Download.ashx?IDMF=e1b25e67-b13b-4e19-a3f6-9093e56d6a31
https://www.wavetrust.org/Handlers/Download.ashx?IDMF=e1b25e67-b13b-4e19-a3f6-9093e56d6a31
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/595439/CMO_annual_report_2014.pdf
https://content.nihr.ac.uk/nihrdc/themedreview-001598-BB/Better-beginnings-web-interactive.pdf
https://www.gov.uk/government/news/phe-publishes-children-and-young-peoples-health-outcomes-framework
http://www.instituteofhealthequity.org/resources-reports/fair-society-healthy-lives-the-marmot-review
https://publications.parliament.uk/pa/cm201719/cmselect/cmhealth/1496/1496.pdf
https://www.gov.uk/government/publications/from-evidence-into-action-opportunities-to-protect-and-improve-the-nations-health
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/844210/Health_of_women_before_and_during_pregnancy_2019.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/844210/Health_of_women_before_and_during_pregnancy_2019.pdf
https://www.gov.uk/government/publications/making-every-contact-count-mecc-practical-resources
https://www.gov.uk/government/publications/prevention-concordat-for-better-mental-health-consensus-statement/prevention-concordat-for-better-mental-health
https://www.gov.uk/government/news/prime-minister-pledges-a-revolution-in-mental-health-treatment
https://www.gov.uk/government/publications/public-health-outcomes-framework-2016-to-2019
https://www.gov.uk/government/publications/healthy-child-programme-rapid-review-to-update-evidence
https://www.england.nhs.uk/wp-content/uploads/2016/02/Mental-Health-Taskforce-FYFV-final.pdf
https://www.gov.uk/government/publications/working-together-to-safeguard-children--2
https://www.uhs.nhs.uk/Media/SUHTInternet/Services/Maternity/Better-beginnings-Improving-health-for-pregnancy.pdf
https://www.england.nhs.uk/wp-content/uploads/2016/02/national-maternity-review-report.pdf
https://www.england.nhs.uk/wp-content/uploads/2016/02/national-maternity-review-report.pdf
https://fingertips.phe.org.uk/profile/child-health-profiles
http://eprints.lse.ac.uk/59885/
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/754790/early_years_high_impact_area_2.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/844210/Health_of_women_before_and_during_pregnancy_2019.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/844210/Health_of_women_before_and_during_pregnancy_2019.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/844210/Health_of_women_before_and_during_pregnancy_2019.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/465344/2903819_PHE_Midwifery_accessible.pdf
https://maternalmentalhealthalliance.org/resource-hub/
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/212906/Maternal-mental-health-pathway-090812.pdf


 Maternity high impact area 2: Supporting good parental mental health 

 

26 

• MBRRACE-UK, Mothers and Babies: Reducing Risk through Audits and Confidential 

Enquiries across the UK, National Perinatal Epidemiology Unit, 2019  

• Mental Health: Environmental Factors, Mental Health and Wellbeing: JSNA toolkit, 

PHE 2019 

• Mental Health: Population Factors, Mental Health and Wellbeing: JSNA toolkit, PHE 

2019 

• Perinatal mental health services for London: Guide for commissioners, NHS London 

Clinical Networks, 2017 

• Perinatal Mental Health, Mental Health and Wellbeing: JSNA toolkit, PHE 2019 

• Rapid review to update evidence for the Healthy Child Programme 0-5, Public 

Health England, 2015 

• Specialist health visitors in perinatal and infant mental health, Health Education 

England, 2016 

• The Best Start at Home, Early Intervention Foundation, 2015 

• The Perinatal Mental Health Care Pathways, NHS England 2018 

• Understanding father’s mental health & wellbeing during their transition to 

fatherhood, Good Practice Points for Health Visitors, Institute of Health Visiting, 

2019 

• Understanding mother’s mental health & wellbeing during their transition to 

motherhood, Good Practice Points for Health Visitors, Institute of Health Visiting, 

2019 
 

NICE guidance 

• Antenatal and postnatal mental health, NICE Quality Standard [QS115], 2016  

• Antenatal and postnatal mental health: clinical management and service guidance, NICE 

Clinical Guideline [CG192], 2018 

• Postnatal care, NICE Quality Standard [QS37], 2013  

• Pregnancy and complex social factors, NICE Clinical Guideline [CG110], 2010  

 

Research 

• Baldwin S, Malone M, Sandall J and Bick D. Mental health and wellbeing during the 

transition to fatherhood: a systematic review of first time fathers' experiences. JBI 

Database System Rev Implement Rep. 2018;16(11):2118–2191.  

• Morrell CJ, Sutcliffe P, Booth A, Stevens J, Scope A, Stevenson M, et al  . A systematic 

review, evidence synthesis and meta-analysis of quantitative and qualitative studies 

evaluating the clinical   effectiveness, the cost-effectiveness, safety and acceptability of 

interventions to prevent postnatal    depression. Health Technology Assess 2016;20  (37). 

• Rees S, Channon S and Waters CS. The impact of maternal prenatal and postnatal 

anxiety on children’s emotional problems: a systematic review. European Child and 

Adolescent Psychiatry 2019; 28(2) 257-280 

https://www.npeu.ox.ac.uk/mbrrace-uk
https://www.npeu.ox.ac.uk/mbrrace-uk
https://www.gov.uk/government/publications/better-mental-health-jsna-toolkit
https://www.gov.uk/government/publications/better-mental-health-jsna-toolkit/3-understanding-people
http://www.londonscn.nhs.uk/publication/perinatal-mental-health-service-for-london-guide-for-commissioners/
https://www.gov.uk/government/publications/better-mental-health-jsna-toolkit/3-understanding-people
https://www.gov.uk/government/publications/healthy-child-programme-rapid-review-to-update-evidence
https://www.hee.nhs.uk/sites/default/files/documents/Specialist%20Health%20Visitors%20in%20Perinatal%20and%20Mental%20Health%20FINAL%20low%20res.pdf
https://www.eif.org.uk/report/the-best-start-at-home
https://www.england.nhs.uk/publication/the-perinatal-mental-health-care-pathways/
https://ihv.org.uk/for-health-visitors/resources/good-practice-points/
https://ihv.org.uk/for-health-visitors/resources/good-practice-points/
https://ihv.org.uk/for-health-visitors/resources/good-practice-points/
https://ihv.org.uk/for-health-visitors/resources/good-practice-points/
https://www.nice.org.uk/guidance/qs115
https://www.nice.org.uk/guidance/cg192
https://www.nice.org.uk/guidance/qs37
https://www.nice.org.uk/guidance/cg110/resources/pregnancy-and-complex-social-factors-a-model-for-service-provision-for-pregnant-women-with-complex-social-factors-35109382718149
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6259734/?report=classic
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6259734/?report=classic
https://pubmed.ncbi.nlm.nih.gov/27184772/
https://pubmed.ncbi.nlm.nih.gov/27184772/
https://pubmed.ncbi.nlm.nih.gov/27184772/
https://pubmed.ncbi.nlm.nih.gov/27184772/
https://pubmed.ncbi.nlm.nih.gov/29948234/
https://pubmed.ncbi.nlm.nih.gov/29948234/


 Maternity high impact area 2: Supporting good parental mental health 

 

27 

References 

 
1. Bauer A, Parsonage M, Knapp M, Iemmi V, Adejala B. The costs of perinatal mental 
health problems 2014. Available from: 
https://www.centreformentalhealth.org.uk/publications/costs-perinatal-mental-health-problems. 
2. Darwin Z, Galdas P, Hinchliff S, Littlewood E, McMillan D, McGowan L, et al. Fathers’ 
views and experiences of their own mental health during pregnancy and the first postnatal year: 
a qualitative interview study of men participating in the UK Born and Bred in Yorkshire (BaBY) 
cohort. BMC pregnancy and childbirth. 2017;17(1):1-15. 
3. Button S, Thornton A, Lee S, Shakespeare J, Ayers S. Seeking help for perinatal 
psychological distress: a meta-synthesis of women’s experiences. British Journal of General 
Practice. 2017;67(663):e692-e9. 
4. Public Health England. Early years high impact area 2: Maternal mental health. 
Health visitors leading the Healthy Child Programme 2018. Available from: 
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/f
ile/754790/early_years_high_impact_area_2.pdf. 
5. Ashford MT, Ayers S, Olander EK. Supporting women with postpartum anxiety: exploring 
views and experiences of specialist community public health nurses in the UK. Health Soc Care 
Community. 2017;25(3):1257-64. 
6. Ashford MT, Olander EK, Ayers S. Computer- or web-based interventions for perinatal 
mental health: A systematic review. Journal of Affective Disorders. 2016;197:134-46. 
7. National Institute for Health and Care Excellence. Antenatal and postnatal mental health: 
clinical management and service guidance. Clinical guideline 192. 2014. 
8. Lydsdottir LB, Howard LM, Olafsdottir H, Einarsson H, Steingrimsdottir T, Sigurdsson JF. 
Adverse life experiences and common mental health problems in pregnancy: a causal pathway 
analysis. Archives of women's mental health. 2019;22(1):75-83. 
9. McLeish J, Redshaw M. Mothers’ accounts of the impact on emotional wellbeing of 
organised peer support in pregnancy and early parenthood: a qualitative study. BMC 
pregnancy and childbirth. 2017;17(1):28. 
10. National Perinatal Epidemiology Unit. Saving Lives, Improving Mothers’ Care: Lessons 
learned to inform maternity care from the UK and Ireland Confidential Enquiries into Maternal 
Deaths and Morbidity 2015-17. 2019. 
11. Philpott LF, Savage E, FitzGerald S, Leahy-Warren P. Anxiety in fathers in the perinatal 
period: A systematic review. Midwifery. 2019;76:54-101. 
12. Delicate A, Ayers S, McMullen S. A systematic review and meta-synthesis of the impact 
of becoming parents on the couple relationship. Midwifery. 2018;61:88-96. 
13. Baldwin S, Malone M, Sandall J, Bick D. A qualitative exploratory study of UK first-time 
fathers’ experiences, mental health and wellbeing needs during their transition to fatherhood. 
BMJ open. 2019;9(9):e030792. 
14. Faculty of Public Health and Mental Health Foundation. Better Mental Health For All.  A 
public health approach to mental health improvement London2016. Available from: 
https://www.fph.org.uk/media/1644/better-mental-health-for-all-final-low-res.pdf. 
15. Gutierrez-Galve L, Stein A, Hanington L, Heron J, Lewis G, O’Farrelly C, et al. 
Association of maternal and paternal depression in the postnatal period with offspring 
depression at age 18 years. JAMA psychiatry. 2019;76(3):290-6. 
16. Duncan D, Bell R. Local Action on Health Inequalities: Reducing Social Isolation Across 
the Lifecourse–Practice Resource. London: Public Health England. 2015. 

https://www.centreformentalhealth.org.uk/publications/costs-perinatal-mental-health-problems
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/754790/early_years_high_impact_area_2.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/754790/early_years_high_impact_area_2.pdf
https://www.fph.org.uk/media/1644/better-mental-health-for-all-final-low-res.pdf


 Maternity high impact area 2: Supporting good parental mental health 

 

28 

17. Olander EK, Aquino MRJ, Chhoa C, Harris E, Lee S, Bryar RM. Women's views of 
continuity of information provided during and after pregnancy: A qualitative interview study. 
Health & Social Care in the Community. 2019;27(5):1214-23. 
18. Public Health England. Rapid Review to Update Evidence for the Healthy Child 
Programme 0–5 2015. Available from: 
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/f
ile/429740/150520RapidReviewHealthyChildProg_UPDATE_poisons_final.pdf. 
19. NIHR Dissemination Centre. Better Beginnings: Improving Health for Pregnancy. 2017. 
20. Jones CC, Jomeen J, Hayter M. A Home-Start peer support scheme for women with low 
mood following childbirth. Community practitioner. 2015;88(9). 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

This guidance has been developed with our key partners, including Department of 

Health and Social Care, Health Education England and Local Government Association.   

NHS England supports this work and has advised on key areas. 

 

 
 

 

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/429740/150520RapidReviewHealthyChildProg_UPDATE_poisons_final.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/429740/150520RapidReviewHealthyChildProg_UPDATE_poisons_final.pdf

