
INTRODUCTION Open Access

Emerging ideas to better understand and prevent
stillbirths
Edwin A Mitchell

From Stillbirth Summit 2011
Minneapolis, MN, USA. 6-8 October 2011

It is estimated that over 3.6 million babies are stillborn
each year [1]. Although the majority of these occur in
low-income countries, stillbirth continues to place a sig-
nificant burden on maternity services in high-income
settings where approximately 1 in 200 infants born after
24 weeks gestation is stillborn [1]. Despite advances in
ultrasound detection of lethal fetal anomalies and wide-
spread access to antenatal care, the stillbirth rate in
many high-income countries has not decreased in over
two decades. Stillbirth remains an enigma, in part due
to lack of research investigation, but also due to a failure
to accurately identify causes and understand how they
lead to stillbirth. Recent meta-analyses resulting from
international collaborations have highlighted the need to
expand the understanding of stillbirth.
To this end, a meeting, the Stillbirth Summit, presented

by the Star Legacy Foundation and supported by various
organizations, was held in October 2011, Minneapolis,
MN (USA) to discuss emerging ideas in the field of still-
birth research and management. In particular the focus
was on the placenta, cord, infection and inflammation,
reduced fetal movements and maternal sleep. Attendees
were invited researchers, stillbirth advocates and parents.
The aim of this supplement is to briefly summarise

the scientific aspects of the meeting.

Published: 28 August 2012

Reference
1. Cousens S, et al: National, regional, and worldwide estimates of stillbirth

rates in 2009 with trends since 1995: a systematic analysis. Lancet 2011,
377(9774):1319-30.

doi:10.1186/1471-2393-12-S1-A1
Cite this article as: Mitchell: Emerging ideas to better understand and
prevent stillbirths. BMC Pregnancy and Childbirth 2012 12(Suppl 1):A1.

Submit your next manuscript to BioMed Central
and take full advantage of: 

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at 
www.biomedcentral.com/submitCorrespondence: e.mitchell@auckland.ac.nz

University of Auckland, New Zealand

Mitchell BMC Pregnancy and Childbirth 2012, 12(Suppl 1):A1
http://www.biomedcentral.com/1471-2393/12/S1/A1

© 2012 Mitchell; licensee BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons
Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in
any medium, provided the original work is properly cited.

http://www.ncbi.nlm.nih.gov/pubmed/21496917?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/21496917?dopt=Abstract
mailto:e.mitchell@auckland.ac.nz
http://creativecommons.org/licenses/by/2.0

	References

