

Publikationen in peer-reviewed Journals

veranlasst oder unter Beteiligung von Hebammen in Deutschland

Ausschließlich im Zusammenhang mit Drittmittel-Projekten:

1. Ayerle GM, Hecker H, Frömke C, Hillemanns P, Gross MM. Zusammenhänge zwischen Anwesenheit der Hebamme, Interventionen und dem Outcome der Geburt [Midwife attendance during labour and its relation to interventions and outcome of birth]. *Zeitschrift für Geburtshilfe und Neonatologie*. 2008;212(5):176-82.
2. Ayerle GM, Luderer C, Behrens J. Modellprojekt FrühStart - Evaluation der Familienhebammen in Sachsen-Anhalt. Vernetzung, Sichtweise der Klientinnen und Verankerung im Netzwerk Früher Hilfen [Project "FrühStart" - Family midwives in Saxony-Anhalt. Their networking with other health care and child welfare professionals and subjective view of the families]. *Bundesgesundheitsblatt, Gesundheitsforschung, Gesundheitsschutz*. 2010;53(11):1158-65.
3. Ayerle GM, Makowsky K, Schucking BA. Key role in the prevention of child neglect and abuse in Germany: continuous care by qualified family midwives. *Midwifery*. 2012;28(4):E469-77.
4. Ayerle GM, Mattern E, Fleischer S. Welche Kenntnisse und Einstellungen haben freiberuflich tätige Hebammen in Sachsen-Anhalt zum Netzwerk Frühe Hilfen? *GMS Zeitschrift für Hebammenwissenschaft* [Internet]. 2015 17. Dezember 2015; 2014;1:Doc03. Available from: <http://www.egms.de/static/de/journals/zhwi/2015-1/zhwi000003.shtml>.
5. Clarke M, Savage G, Smith V, Daly D, Devane D, Gross MM, et al. Improving the organisation of maternal health service delivery and optimising childbirth by increasing vaginal birth after caesarean section through enhanced women-centred care (OptiBIRTH trial): study protocol for a randomised controlled trial (ISRCTN10612254). *Trials*. 2015;16:542.
6. Clauß D, Fleischer S, Mattern E, Ayerle G. Befragung von niedergelassenen Ärzten/innen und Psychotherapeuten/innen zur Kooperation in regionalen Netzwerken der Frühen Hilfen in Sachsen-Anhalt [A survey of Local Physicians and Psychotherapists on Cooperation in Regional Networks for Early Child Interventions in Saxony-Anhalt]. *Klinische Pädiatrie*. 2016;228(4):202-7.
7. Gross MM, Burian RA, Frömke C, Hecker H, Schippert C, Hillemanns P. Onset of labour: women's experiences and midwives' assessments in relation to first stage duration. *Archives of gynecology and obstetrics*. 2009;280(6):899-905.
8. Gross MM, Frömke C, Hecker H. The timing of amniotomy, oxytocin and neuraxial analgesia and its association with labour duration and mode of birth. *Archives of gynecology and obstetrics*. 2014;289(1):41-8.
9. Gross MM, Mattern A, Berlage S, Kaiser A, Lack N, Macher-Heidrich S, et al. Delivery mode after previous caesarean section. *Zeitschrift für Geburtshilfe und Neonatologie* [Internet]. 2013; 2013; 217 - V13_2.
10. Gross MM, Mattern A, Berlage S, Kaiser A, Lack N, Macher-Heidrich S, et al. Interinstitutional variations in mode of birth after a previous caesarean section: a cross-sectional study in six German hospitals. *Journal of perinatal medicine*. 2015;43(2):177-84.
11. Gross MM, Schwarz C, Burian RA, Keirse MJ, Hecker H. Midwifery teams differ in their opinions regarding study participation. *Birth Issues*. 2007;15(3/4):77-82.
12. Hellmers C, Krahl A, Schücking B. Ärztliches Handeln in der Geburtshilfe: Kriterien zur Entscheidungsfindung bei Interventionen. *Geburtshilfe und Frauenheilkunde*. 2010;70(7):553-60.
13. Knape N, Mayer H, Schnepf W, zu Sayn-Wittgenstein F. The association between attendance of midwives and workload of midwives with the mode of birth: secondary analyses in the German healthcare system. *BMC pregnancy and childbirth*. 2014;14:300.
14. Knape N, Schnepf W, Krahl A, Zu Sayn-Wittgenstein F. Die Effektivität der Eins-zu-eins-Betreuung während der Geburt. Eine Literaturübersicht [The efficiency of one-to-one support during labour - a literature analysis]. *Zeitschrift für Geburtshilfe und Neonatologie*. 2013;217(5):161-72.

15. Lehmann Y, Ayerle G, Beutner K, Karge K, Behrens J, Landenberger M. Bestandsaufnahme der Ausbildung in den Gesundheitsfachberufen im europäischen Vergleich (GesinE) - zentrale Ergebnisse und Schlussfolgerungen [Appraisal of Educational Programmes and Qualifications of Health Occupations/Professions: A European Comparison - Main Results and Conclusions]. *Gesundheitswesen*. 2016;78(6):407-13.
16. Loytved C, Wenzlaff P. Welche Geburten sollten zur Qualitätsüberprüfung außerklinischer Geburtshilfe herangezogen werden? [Which deliveries should be selected for quality evaluation of out of clinic births?]. *Kinderkrankenschwester : Organ der Sektion Kinderkrankenpflege*. 2012;31(7):275-80.
17. Lundgren I, Healy P, Carroll M, Begley C, Matteredne A, Gross MM, et al. Clinicians' views of factors of importance for improving the rate of VBAC (vaginal birth after caesarean section): a study from countries with low VBAC rates. *BMC pregnancy and childbirth*. 2016;16(1):350.
18. Mikolajczyk RT, Zhang J, Grewal J, Chan LC, Petersen A, Gross MM. Early versus Late Admission to Labor Affects Labor Progression and Risk of Cesarean Section in Nulliparous Women. *Frontiers in medicine*. 2016;3:26.
19. Nillson C, Lundgren I, Smith V, Vehvilainen-Julkunen K, Nicoletti J, Devane D, et al. Womencentred interventions to increase vaginal birth after caesarean section (VBAC): A systematic review. *Midwifery*. 2015;31(7):657-63.
20. Stahl K. Wie zufrieden sind Frauen mit ihrer Geburtsklinik? [How satisfied are women with maternity care in hospital?]. *Zeitschrift für Geburtshilfe und Neonatologie*. 2009;213(1):11-7.
21. Stahl K. Revalidierung eines Fragebogens zur Zufriedenheit von Wöchnerinnen mit der geburtshilflichen Klinik [Revalidation of a questionnaire assessing women's satisfaction with maternity care in hospital]. *Psychotherapie, Psychosomatik, medizinische Psychologie*. 2010;60(9-10):358-67.
22. Stahl K. Arbeitssituation von angestellten Hebammen in deutschen Kreißsälen - Implikationen für die Qualität und Sicherheit der Versorgung. *Zeitschrift für Evidenz, Fortbildung und Qualität im Gesundheitswesen*. 2016;In Press, Corrected Proof.

Im Zusammenhang mit einer Dissertation/ Habilitation:

1. Anding J, Rohrle B, Grieshop M, Schücking B, Christiansen H. Early Detection of Postpartum Depressive Symptoms in Mothers and Fathers and Its Relation to Midwives' Evaluation and Service Provision: A Community-Based Study. *Frontiers in pediatrics*. 2015;3:62.
2. Anding JE, Rohrle B, Grieshop M, Schücking B, Christiansen H. Couple comorbidity and correlates of postnatal depressive symptoms in mothers and fathers in the first two weeks following delivery. *Journal of affective disorders*. 2016;190:300-9.
3. Ayerle GM, Gross MM. Psychometrische Erfassung der Konstrukte Subjektives Wohlbefinden und Coping in der Schwangerschaft. *Zeitschrift für Medizinische Psychologie*. 2010;19(1):12-20.
4. Beckmann L, Barger M, Dorin L, Metzging S, Hellmers C. Vaginal birth after cesarean in German out-of-hospital settings: maternal and neonatal outcomes of women with their second child. *Birth*. 2014;41(4):309-15.
5. Beckmann L, Dorin L, Metzging S, Hellmers C. Literaturstudie zur vaginalen Geburt bei Status nach Sectio caesarea in der außerklinischen Geburtshilfe [Vaginal birth after caesarean section in out-of-hospital settings: a literature review]. *Zeitschrift für Geburtshilfe und Neonatologie*. 2014;218(5):195-202.
6. Beckmann L, Dorin L, Metzging S, Hellmers C. Die Geburt im außerklinischen Setting - Unterschiede im maternalen und neonatalen Outcome von zweitgebärenden Frauen mit Status nach Sectio caesarea gegenüber Erstgebärenden [Birth in Out-of-Hospital Settings -Differences in Maternal and Neonatal Outcome of Women with their Second Child and a Prior Caesarean Section Compared to First Paras]. *Zeitschrift für Geburtshilfe und Neonatologie*. 2015;219(6):281-8.
7. Beckmann L, Dorin L, Metzging S, Hellmers C. Die außerklinische Geburt bei Status nach Sectio caesarea: Eine qualitative Analyse zur Entscheidungsfindung der Eltern für den Geburtsort. *GMS Zeitschrift für Hebammenwissenschaft* [Internet]. 2015. Available from: <http://www.egms.de/static/de/journals/zhwi/2015-2/zhwi000004.shtml>.

8. Berger B, Schwarz C, Heusser P. Watchful waiting or induction of labour--a matter of informed choice: identification, analysis and critical appraisal of decision aids and patient information regarding care options for women with uncomplicated singleton late and post term pregnancies: a review. *BMC complementary and alternative medicine*. 2015;15:143.
9. Grylka-Baeschlin S, Petersen A, Karch A, Gross MM. Geburtsdauer und Zeitpunkte von Blasensprung und Interventionen von Zweitgebärenden mit Zustand nach Sectio. *Zeitschrift für Geburtshilfe und Neonatologie* [Internet]. 2015; 219 - FV10_7.
10. Grylka-Baeschlin S, Petersen A, Karch A, Gross MM. Labour duration and timing of interventions in women planning vaginal birth after caesarean section. *Midwifery*. 2016;34:221-9.
11. Hellmers C, Schucking B. Primiparae´s well-being before and after birth and relationship with preferred and actual mode of birth in Germany and the USA. *Journal of Reproductive and Infant Psychology*. 2008;26(4):351-72.
12. Lange U, Schnepf W, zu Sayn-Wittgenstein F. Das subjektive Erleben chronisch kranker Frauen in der Zeit von Schwangerschaft, Geburt und Wochenbett - eine Analyse qualitativer Studien [The experiences of chronically ill women in the time of pregnancy, birth and postnatal period - a review of qualitative studies]. *Zeitschrift für Geburtshilfe und Neonatologie*. 2015;219(4):161-9.
13. Lange U, Schnepf W, Zu Sayn-Wittgenstein F. Die Sicht von Schwangeren mit chronischer Erkrankung auf die Versorgung durch Hebammen, Ärztinnen und Ärzte. *Journal für die Qualitative Forschung in Pflege und Gesundheitswesen*. 2015;2(2):136-44.
14. Leinweber J, Creedy DK, Rowe H, Gamble J. Responses to birth trauma and prevalence of posttraumatic stress among Australian midwives. *Women and birth: journal of the Australian College of Midwives*. 2017;30(1):40-5.
15. Leinweber J, Creedy DK, Rowe H, Gamble J. A socioecological model of posttraumatic stress among Australian midwives. *Midwifery*. 2017;45:7-13.
16. Petersen A, Ayerle GM, Frömke C, Hecker H, Gross MM, ProGeb Study T. The timing of interventions during labour: descriptive results of a longitudinal study. *Midwifery*. 2011;27(6):e267-73.
17. Petersen A, Penz SM, Gross MM. Women's perception of the onset of labour and epidural analgesia: a prospective study. *Midwifery*. 2013;29(4):284-93.
18. Petersen A, Poetter U, Michelsen C, Gross MM. The sequence of intrapartum interventions: a descriptive approach to the cascade of interventions. *Archives of gynecology and obstetrics*. 2013;288(2):245-54.
19. Schäfers R. Interventionsraten als Aspekt sozialer Ungleichheit. *Zeitschrift für Geburtshilfe und Neonatologie* [Internet]. 2011; 215 - FV05_05. Available from: <https://www.thieme-connect.com/products/ejournals/abstract/10.1055/s-0031-1293238>.
20. Schäfers R. Einfluss des Geburtserlebens auf die subjektive Gesundheitseinschätzung von Frauen. *GMS Zeitschrift für Hebammenwissenschaft* [Internet]. 2015; 2015;2:Doc02. Available from: <http://www.egms.de/static/de/journals/zhwi/2015-2/zhwi000005.shtml>.
21. Schlüter-Cruse M, Schnepf W, zu Sayn-Wittgenstein F. Interprofessional cooperation by midwives in the field of out-of-hospital obstetrical care: an integrative review. *Journal of Health Professions*. 2016;3(2):136-52.
22. Schwarz C, Gross MM, Heusser P, Berger B. Women's perceptions of induction of labour outcomes: Results of an online-survey in Germany. *Midwifery*. 2016;35:3-10.
23. Schwarz C, Schafers R, Loytved C, Heusser P, Abou-Dakn M, König T, et al. Temporal trends in fetal mortality at and beyond term and induction of labor in Germany 2005-2012: data from German routine perinatal monitoring. *Archives of gynecology and obstetrics*. 2016;293(2):335-43.
24. Schwarz C, Weiss E, Loytved C, Schafers R, König T, Heusser P, et al. Fetale Mortalität bei Einlingen ab Termin - eine Analyse bundesdeutscher Perinataldaten 2004-2013 [Foetal Mortality in Singleton Foetuses at and beyond Term - An Analysis of German Perinatal Data 2004-2013]. *Zeitschrift für Geburtshilfe und Neonatologie*. 2015;219(2):81-5.
25. Striebich S, Tegethoff D. Wege der Überwindung des Kaiserschnittwunsches bei Schwangeren, die das erste Kind erwarten: Implikationen für die Beratung in der Geburtsklinik - eine qualitative Studie. *GMS Zeitschrift für Hebammenwissenschaft* [Internet]. 2014; 2014;1:Doc02 Available from: <http://www.egms.de/static/de/journals/zhwi/2015-1/zhwi000002.shtml>.

Monographie einer Dissertation / Habilitation:

1. Ayerle GM. 'Schwanger wohlfühlen': Psychometrische Erfassung des aktuellen subjektiven Wohlbefindens und Copings in der Schwangerschaft. Halle (Saale): Martin-Luther-Universität Halle-Wittenberg; 2009.
2. Bauer NH. Der Hebammenkreißaal. Ein Versorgungskonzept zur Förderung der physiologischen Geburt. Göttingen: V&R Unipress; 2011.
3. Grieshop M. Gesundheitsverhalten von Frauen nach der Geburt. Eine quantitative Studie zur Gesundheitsförderung durch Hebammen2013. Available from: repositorium.uni-osnabrueck.de/handle/urn:nbn:de:gbv:700-2014041412406.
4. Gross MM. Gebären als Prozess. Empirische Befunde für eine wissenschaftliche Neuorientierung. Bern: Hans Huber Publishing House Verlag; 2001.
5. Gross MM. Die Selbstdiagnose des Geburtsbeginns: Subjektive Empirie, perinatale Betreuungsfaktoren und biochemische Grundlagenforschung im Diskurs: Hannover Medical School; 2009.
6. Hellmers C. Geburtsmodus und Wohlbefinden. Eine prospektive Untersuchung an Erstgebärenden unter besonderer Berücksichtigung des (Wunsch-)Kaiserschnittes. Aachen: Shaker-Verlag; 2005.
7. Knappe N. Eine Sekundärdatenanalyse der Arbeitsbelastung und Betreuungsdichte von Hebammen in der klinischen Geburtsbetreuung von Low-Risk-Gebärenden: Universität Witten-Herdecke; 2016.
8. Lange U. Chronische Erkrankungen und Geburt - Erleben und Bewältigungshandeln betroffener Mütter: Universität Witten/Herdecke; 2015.
9. Leinweber J. Prevalence and Risk Factors for PTSD among Australian Midwives. Brisbane: Griffith University; 2016.
10. Schäfers R. Subjektive Gesundheitseinschätzung gesunder Frauen nach der Geburt eines Kindes. Münster: MV-Verlag; 2011.
11. Stahl K. Betreuungszufriedenheit von Wöchnerinnen in deutschen Krankenhäusern. Konstituierende Dimensionen, Rolle des Geburtsmodus und Gesamtzufriedenheit.: Universität Osnabrück; 2012.
12. Tegethoff D. Bilder und Konzeptionen vom Ungeborenen. Zwischen Visualisierung und Imagination. Opladen und Farmington Hills: Budrich UniPress; 2011.

Nicht geförderte Publikationen, die auch nicht im Rahmen einer Qualifikationsarbeit entstanden:

1. Balzer MS, Gross MM, Lichtinghagen R, Haller H, Schmitt R. Got Milk? Breastfeeding and Milk Analysis of a Mother on Chronic Hemodialysis. PloS one. 2015;10(11):e0143340.
2. Begley CM, Gross MM, Dencker A, Benstoem C, Berg M, Devane D. Outcome measures in studies on the use of oxytocin for the treatment of delay in labour: a systematic review. Midwifery. 2014;30(9):975-82.
3. Behrends M, Bernloehr A, Gross MM, Matthies HK. Ein Online-Studiengang für Hebammen an einer Präsenzuniversität. GMS Medizinische Informatik, Biometrie und Epidemiologie. 2013;9(1).
4. Bergjan M, Tegethoff D. Klinische Kompetenzentwicklung. Pflege und Gesellschaft. 2013;18(3):253-67.
5. Bernloehr A. European-wide minimum standards for antenatal care. . In: Infants E-EFftCoN, editor. Caring for Tomorrow EFCNI White Paper on Maternal and Newborn Health and Aftercare Services2011. p. 89-90.
6. Blume C, Pischke S, von Versen-Hoyneck F, Gunter HH, Gross MM. Pregnancies in liver and kidney transplant recipients: a review of the current literature and recommendation. Best practice & research Clinical obstetrics & gynaecology. 2014;28(8):1123-36.
7. Blume C, Sensoy A, Gross MM, Guenter HH, Haller H, Manns MP, et al. A comparison of the outcome of pregnancies after liver and kidney transplantation. Transplantation. 2013;95(1):222-7.

8. David M, Gross MM, Wiemer A, Pachaly J, Vetter K. Prior cesarean section - an acceptable risk for vaginal delivery at free-standing midwife-led birth centers? Results of the analysis of vaginal birth after cesarean section (VBAC) in German birth centers. *European journal of obstetrics, gynecology, and reproductive biology*. 2009;142(2):106-10.
9. David M, Pachaly J, Wiemer A, Gross MM. Außerklinische Geburtshilfe in Deutschland - Perinataldaten "grosser", "mittlerer" und "kleiner" Geburtshäuser im Vergleich [Out-of-hospital births in Germany - a comparison of "large", "medium", and "small" free-standing birth centres]. *Zeitschrift für Geburtshilfe und Neonatologie*. 2006;210(5):166-72.
10. Eri TS, Bondas T, Gross MM, Janssen P, Green JM. A balancing act in an unknown territory: a metasynthesis of first-time mothers' experiences in early labour. *Midwifery*. 2015;31(3):e58-67.
11. Escuriet R, White J, Beeckman K, Frith L, Leon-Larios F, Loytved C, et al. Assessing the performance of maternity care in Europe: a critical exploration of tools and indicators. *BMC health services research*. 2015;15:491.
12. Flenady V, Wojcieszek AM, Middleton P, Ellwood D, Erwich JJ, Coory M, et al. Stillbirths: recall to action in high-income countries. *The Lancet*. 2016;387(10019):691-702.
13. Frith L, Sinclair M, Vehviläinen-Julkunen K, Beeckman K, Loytved C, Luyben A. Organisational culture in maternity care: a scoping review. *Evidence Based Midwifery*. 2014;12(1):16-22.
14. Gross MM. Die fünf Geburtszeiten [The five stages of labour]. *Zeitschrift für Geburtshilfe und Neonatologie*. 2002;206(6):236-41.
15. Gross MM. Die Geburtserfahrung: eine Übersichtsarbeit. *Geburtshilfe und Frauenheilkunde*. 2003;63(4):321-5.
16. Gross MM, Antes G. Wissenschaftliche Evidenz aus systematischen Übersichtsarbeiten zum Gebären [Scientific evidence on labor duration from systematic reviews]. *Zeitschrift für Geburtshilfe und Neonatologie*. 2003;207(1):17-23.
17. Gross MM, Drobnic S, Keirse MJ. Influence of fixed and time-dependent factors on duration of normal first stage labor. *Birth*. 2005;32(1):27-33.
18. Gross MM, Haunschild T, Stoexen T, Methner V, Guenter HH. Women's recognition of the spontaneous onset of labor. *Birth*. 2003;30(4):267-71.
19. Gross MM, Hecker H, Keirse MJ. An evaluation of pain and "fitness" during labor and its acceptability to women. *Birth*. 2005;32(2):122-8.
20. Gross MM, Hecker H, Matteredne A, Guenter HH, Keirse MJ. Does the way that women experience the onset of labour influence the duration of labour? *BJOG : an international journal of obstetrics and gynaecology*. 2006;113(3):289-94.
21. Gross MM, Keirse MJ. Die Klinik des spontanen Geburtsbeginns in der geburtshilflichen Forschung [The clinical onset of spontaneous labor in obstetrical research]. *Zeitschrift für ärztliche Fortbildung und Qualitätssicherung*. 2002;96(10):665-70.
22. Gross MM, Luyben A, Harder U, Reutter R. Welchen Geburtsmodus wählen Hebammen? Ergebnisse einer Umfrage. *Die Hebamme*. 2000;13:189-96.
23. Gross MM, Petersen A, Hille U, Hillemanns P. Association between women's self-diagnosis of labor and labor duration after admission. *Journal of perinatal medicine*. 2010;38(1):33-8.
24. Gross MM, Schling S, Wiemer A, Bernloehr A, Vetter K, Peter C. Redesigning German Maternity Records: Results from a Pilot study. *Zeitschrift für Geburtshilfe und Neonatologie*. 2015;219(5):227-33.
25. Hanley GE, Munro S, Greyson D, Gross MM, Hundley V, Spiby H, et al. Diagnosing onset of labor: a systematic review of definitions in the research literature. *BMC pregnancy and childbirth*. 2016;16:71.
26. Harder U, Reutter R, Luyben A, Gross MM. Hebammen präferieren vaginale Geburt statt Wunschsektion [German-speaking midwives prefer vaginal mode of delivery to elective Caesarean]. *Zeitschrift für Geburtshilfe und Neonatologie*. 2002;206(2):72-4.
27. Jacobs A, Abou-Dakn M, Becker K, Both D, Gatermann S, Gresens R, et al. S3-Guidelines for the Treatment of Inflammatory Breast Disease during the Lactation Period: AWMF Guidelines, Registry No. 015/071 (short version) AWMF Leitlinien-Register Nr. 015/071 (Kurzfassung). *Geburtshilfe und Frauenheilkunde*. 2013;73(12):1202-8.
28. Janssen P, Nolan ML, Spiby H, Green J, Gross MM, Cheyne H, et al. Roundtable discussion: Early labor: what's the problem? *Birth*. 2009;36(4):332-9.

29. Loytved CA, Fleming V. Naegle's rule revisited. *Sexual & reproductive healthcare: official journal of the Swedish Association of Midwives*. 2016;8:100-1.
30. Lundgren I, Begley C, Gross MM, Bondas T. 'Groping through the fog': a metasynthesis of women's experiences on VBAC (Vaginal birth after Caesarean section). *BMC pregnancy and childbirth*. 2012;12:85.
31. Lundgren I, Smith V, Nilsson C, Vehvilainen-Julkunen K, Nicoletti J, Devane D, et al. Clinician-centred interventions to increase vaginal birth after caesarean section (VBAC): a systematic review. *BMC pregnancy and childbirth*. 2015;15:16.
32. Luyben AG, Gross MM. Intrapartum fetal heart rate monitoring: do Swiss midwives implement evidence into practice? *European journal of obstetrics, gynecology, and reproductive biology*. 2001;96(2):179-82.
33. Luyben AG, Wijnen HA, Oblasser C, Perrenoud P, Gross MM. The current state of midwifery and development of midwifery research in four European countries. *Midwifery*. 2013;29(5):417-24.
34. Mattern E, Voigt-Radloff S, Ayerle GM. Potenzialanalyse zur aufrechten Gebärhaltung bei physiologischen Geburten in deutschen Kreissälen [Analysis of potential for research on giving birth in an upright position in German hospitals]. *Zeitschrift für Evidenz, Fortbildung und Qualität im Gesundheitswesen*. 2014;108 Suppl 1:S20-8.
35. Rahman A, Meyer K, Oehler-Rahman K, Schwarz C, Vaske B, Günay H. Wahrnehmung von zahnmedizinischen Frühpräventionskonzepten - Welche Rolle kann die Hebamme übernehmen? *Deutsche Zahnärztliche Zeitschrift*. 2016;71:51-8.
36. Reime B, Janssen PA, Farris L, Borde T, Hellmers C, Myezwa H, et al. Maternal near-miss among women with a migrant background in Germany. *Acta obstetrica et gynecologica Scandinavica*. 2012;91(7):824-9.
37. Schild RL, Schling S. Evidenzlage des Anamnese-katalogs im deutschen Mutterpass. *Der Gynäkologe*. 2009;42(2):87-92.
38. Schling S, Hillemanns P, Gross MM. Zur Historie des Mutterpasses und seines Aktualisierungsbedarfs [History of the German antenatal record ("mutterpass") and its need for updating]. *Zeitschrift für Geburtshilfe und Neonatologie*. 2009;213(2):42-8.
39. Schlomer G, Gross M, Meyer G. Effektivität der liberalen vs. der restriktiven Episiotomie bei vaginaler Geburt hinsichtlich der Vermeidung von Harn- und Stuhlinkontinenz: eine systematische Übersicht [Effectiveness of liberal vs. conservative episiotomy in vaginal delivery with reference to preventing urinary and fecal incontinence: a systematic review]. *Wiener medizinische Wochenschrift*. 2003;153(11-12):269-75.
40. Smith V, Daly D, Lundgren I, Eri T, Benstoem C, Devane D. Salutogenically focused outcomes in systematic reviews of intrapartum interventions: a systematic review of systematic reviews. *Midwifery*. 2014;30(4):e151-6.
41. Stahl K. Work experience, environment and engagement of hospital midwives: adaption and validation of the Picker Employee Questionnaire. *Journal of Obstetric Gynecologic & Neonatal Nursing*. 2016;in Print.
42. Stoll K, Hauck Y, Downe S, Edmonds J, Gross MM, Malott A, et al. Cross-cultural development and psychometric evaluation of a measure to assess fear of childbirth prior to pregnancy. *Sexual & reproductive healthcare: official journal of the Swedish Association of Midwives*. 2016;8:49-54.
43. Voigt M, Schneider KTM, Fusch C, Hesse V, Röhl S, Hellmers C, et al. 7. Mitteilung: Normwerte der Gewichtszunahme in der Schwangerschaft (Analyse des Schwangerenkollektivs der Jahre 1995-1997 der Bundesrepublik Deutschland). *Geburtshilfe Frauenheilkunde*. 2004;64(1):53-8.
44. White AL, Carrara VI, Paw MK, Malika, Dahbu C, Gross MM, et al. High initiation and long duration of breastfeeding despite absence of early skin-to-skin contact in Karen refugees on the Thai-Myanmar border: a mixed methods study. *International breastfeeding journal*. 2012;7(1):19.
45. White AL, Min TH, Gross MM, Kajeewiwa L, Thwin MM, Hanboonkunupakarn B, et al. Accelerated Training of Skilled Birth Attendants in a Marginalized Population on the Thai-Myanmar Border: A Multiple Methods Program Evaluation. *PloS one*. 2016;11(10):e0164363.
46. Wojcieszek AM, Boyle FM, Belizan JM, Cassidy J, Cassidy P, Erwich J, et al. Care in subsequent pregnancies following stillbirth: an international survey of parents. *BJOG : an international journal of obstetrics and gynaecology*. 2016.

Peer-reviewte Publikationen von Masterarbeiten / Diplomarbeiten:

1. Grylka-Baeschlin S, van Teijlingen E, Gross MM. Cultural differences in postnatal quality of life among German-speaking women - a prospective survey in two countries. *BMC pregnancy and childbirth*. 2014;14:277.
2. Grylka-Baeschlin S, van Teijlingen E, Stoll K, Gross MM. Translation and validation of the German version of the Mother-Generated Index and its application during the postnatal period. *Midwifery*. 2015;31(1):47-53.
3. Kvasnicka S, König-Bachmann M, Loytved C. Wie versorgen außerklinisch tätige Hebammen Dammrissse ersten und zweiten Grades? *Zeitschrift für Hebammenwissenschaft*. 2014;02/2014(1):9-16.
4. Leinweber J, Rowe HJ. The costs of 'being with the woman': secondary traumatic stress in midwifery. *Midwifery*. 2010;26(1):76-87.
5. Rehfeldt I, Doll A, Thierfelder I, Tegethoff D. Unterstützungsbedarf von Eltern in der Trauerbegleitung nach dem Tod ihres frühgeborenen Kindes. Eine qualitative Untersuchung der Sichtweisen Pflegender in der Elternberatung [Needs of parents in bereavement care after perinatal loss of their preterm infant in the NICU]. *Pflege*. 2016;29(2):63-71.
6. Schäfers R, Kolip P. Zusatzangebote in der Schwangerschaft: Sichere Rundumversorgung oder Geschäft mit der Unsicherheit? *Gesundheitsmonitor 2015*. 2015:119-50.
7. Schmidt G, Stoll K, Jager B, Gross MM. Deutsche Version des Childbirth Self-Efficacy Inventory und dessen Kurzform - ein Fragebogen zur Selbstwirksamkeit [German Version of the Childbirth Self-Efficacy Inventory and its Short Form]. *Zeitschrift für Geburtshilfe und Neonatologie*. 2016;220(1):28-34.
8. Tegethoff D. Pregnancy and childbirth on TV in German and Britain. *Journal for the Study of British Cultures*. Tübingen: Gunter Narr Verlag; 2012. p. 149-63.
9. Zinsser LA, Stoll K, Gross MM. Midwives' attitudes towards supporting normal labour and birth - A cross-sectional study in South Germany. *Midwifery*. 2016;39:98-102.
10. Zondag DC, Gross MM, Grylka-Baeschlin S, Poat A, Petersen A. The dynamics of epidural and opioid analgesia during labour. *Archives of gynecology and obstetrics*. 2016;294(5):967-77.