Maine PRAMS Surveillance Report 2004 - 2008

[image: image69.png]

[image: image70.jpg]MAINE
PRAMS

PREGNANCY RISK ASSESSMENT
MONITORING SYSTEM

A Survey of the Health of Mothers and Babies in Maine

Your help with this survey is greatly appreciated.

~ If you would like a free certified copy of your baby’s birth
certificate

(usual cost $60), please check this box o

For further information, please call:

Tom Patenaude
(207) 287-5469 or 1-800-239-7889
1-800-606-0215 (TTY)

John Elias Baldacci
Governor

Brenda Harvey
Commissioner

MAINE PRAMS
OFFICE OF DATA, RESEARCH, AND VITAL STATISTICS

DEPARTMENT OF HEALTH AND HUMAN SERVICES
11 STATE HOUSE STATION
AUGUSTA, MAINE 04333-0011

T ——r—

PRAMS
Pregnancy Risk Assessment
Monitoring System
Maine PRAMS
Surveillance Report

2004 - 2008

Table of Contents
· Executive Summary
1
· Population Characteristics and Key Findings
1
· Population
1

· Births, Sample Size and Response Rates
1

· Maternal Age
1

· Race and Ethnicity
2

· Maternal Education
2

· Marital Status
2

· MaineCare Status
2

· WIC Status
2

· Income
3

· Low Birth Weight
3

· Prematurity
3

· BMI
4
· Selected 2004-2008 Data
4
· Introduction
5
· Detailed PRAMS Methodology
5-7

· Health Indicators
8-41
· Intendedness
8-9

· Low Birth Weight
10-14

· Vitamin Use
15

· Prenatal Care (PNC)
16

· Breastfeeding
17-18

· Oral Health
19-21

· Contraception
22-24

· Exercise
25-26

· Smoking
27-30

· Health Indicators (continued)
8-41
· Alcohol Use
31-34

· Sleep Habits
35

· Domestic Violence
36-37

· HIV
38

· Mercury
39-41

· Appendix A: PRAMS Weighting
42-43
· Appendix B: Maine PRAMS Phase 5 Survey
44-53
Executive Summary

Maine PRAMS population-based data can be generalized and is available to public health program managers and policy makers. PRAMS collects data regarding pre-pregnancy, pregnancy, and delivery behaviors/attitudes. The PRAMS survey utilized the same questions for Phase 5 for years 2004-2008. The Phase 1 survey began in 1988 and collected data for the next 3 years. Each subsequent phase (2, 3, 4 and 5) utilized preset survey formats (each phase collected 4 to 5 years of data). From 2004 to 2008, Maine’s population increased from 1,307,904 to 1,316,456 while births decreased from 13,932 to 13,605.

Population Characteristics and Key Findings

Population

The population in Maine from 2004 to 2008:

· 2004

1,307,904

· 2005

1,311,044

· 2006

1,313,355

· 2007

1,315,398

· 2008

1,316,456

Births, Sample Size and Response Rates

 Year

Births

Sampled
Responded
Response rate

· 2004

13,932

1,569

1,165

74.3%

· 2005

14,111

1,657

1,187

71.6%

· 2006

14,152

1,637

1,178

72.0%

· 2007

14,111

1,593

1,145

71.9%

· 2008

13,605

1,573

1,134

72.1%

U.S. Department of Commerce, Bureau of Census, Maine Data, Research, and Vital Statistics and PRAMS data
Maternal Age

Maine PRAMS 2004-2008 data indicate 14% of all births were to mothers 35 years and older. The breakdown of births:

· <20 years old

 7.8%

· 20-24 years

26.2%

· 25-34 years

52.1%

· 35 + years

13.9%

Race and Ethnicity

The sampling program has been developed to stratify on birth weight, intending to incorporate as diversified a sample as possible. However in Maine, where nearly 97% of the population is white, representation for racial and ethnic minority populations is very limited. Only 0.8% of the 2006 estimated population of Maine was black, 0.6% was Native American, and 0.9% Asian/Pacific Islander. One percent of the population was Hispanic. Therefore, differences between these varied populations cannot be made due to the small population numbers.

Maternal Education

On average, approximately 1.3% of all Maine births between 2004 and 2008 were to women with 0-8 years of education. The following education percentages were reported:

· 9-11 years

 9.4%

· 12 years

33.4%

· 13-15 years

22.8%

· More than 16 years
33.1%

Marital Status

For the years 2004-2008, 62.2% of births were to married women (37.8% were unmarried). Years 2004-2008:
· 2004-69.9%

· 2005-63.9%

· 2006-60.3%

· 2007-59.5%

· 2008-57.7%
MaineCare Status

Phase 5 Maine data indicated almost 50% (48.8%) of births were to mothers on MaineCare (51.2% were not on MaineCare). In 2004, 43.8% of all births were to women receiving MaineCare benefits; in 2008, 54.0% were on MaineCare.

WIC Status

The five year average of mothers who participated in WIC during pregnancy was 37.8%. In 2004 the average was almost 35% (34.9%). Over 55% (55.1%) of the babies were not in WIC after delivery (44.9% were in WIC). Of mothers who answered “no” to Question 71 (Why wasn’t your baby enrolled in WIC?), 10% responded that they were “Not sure what WIC is”.

Income

Phase 5 data indicated total household income for 35.7% of respondents was $50,000 or more. The remaining income levels were reported:

· Less than $15,000

24.9%

· $15,000 to $24,999

14.5%

· $25,000 to $49,999

25.0%

Low Birth Weight

According to data from birth certificates, almost 6% (5.8%) of babies born in the time period 2004-2008 were low birth weight babies (LBW). “Low birth weight” is defined as less than 2,500 grams (5.5 pounds). In 2004, 5.6% of all births were LBW. LBW births over the next 4 years were as follows: 6.3%, 6.0%, 5.7% and 6.0% respectively. About 5% of mothers of LBW babies reported more than a high school education compared to 7.4% of LBW mothers having 12 years of education or less. 4.8% of LBW mothers were in the 30-34 age range; while 7.3% were 15 to 19 years old and 8.7% were 40 or older. Mothers of LBW babies were almost twice as likely to have smoked; 9.3% compared to 5.1% who did not smoke. 7.1% of LBW mothers were on MaineCare compared to 4.8% not on MaineCare. 7.3% of LBW mothers were not married compared to 5.1% married. LBW mothers were more likely to report lower incomes; 7.9% reported an income of $14,000 or less compared to 4.6% for those earning $50,000 or more.

Prematurity
Nearly 5,800 live births (8.6%) to Maine residents in 2004-2008 were born premature (i.e., <37 weeks gestation), an average of 1,153 premature births per year. Since 1984, the prematurity rate has increased 60% in Maine. In 1984-1988, 5.4% of live births were premature, 6.3% were premature in 1989-1993, 7.8% in 1994-1998, 8.5% in 1999-2003 and 8.6% in 2004-2008. The percentage of premature births for 2004-2008 was:

· 2004

9.0%

· 2005

9.0%

· 2006

7.6%

· 2007

9.1%

· 2008

7.4%

Body Mass Index (BMI)
Phase 5 data indicates 37.5% of women have a pre-pregnancy body mass index (BMI) that is overweight or obese. Data for individual years for overweight or obese BMI are:

· 2004

35.1%

· 2005

40.5%

· 2006

35.3%

· 2007

36.6%

· 2008

39.9%

Questions on maternal weight gain, C-sections, and labor inductions have been added to the Phase 6 survey data collection beginning in 2009. Having these data available for 2009 births will facilitate further analyses on both prematurity, weight gain and birth outcomes.
Selected 2004-2008 Data

Intendedness: 63.1% of pregnancies were intended (36.9% were unintended)

Contraception Use: Before becoming pregnant, 45.7% of respondents reported having used contraceptives.

Vitamin Use: 52.1% of respondents reported they did not take vitamins during the month before getting pregnant, while almost one-third (32.9%) took vitamins every day of the week before pregnancy.

Prenatal Care: 92.2% of respondents received prenatal care in the first trimester of pregnancy.
Breastfeeding: 78.8% reported they had ever breastfed (or pumped milk) their babies.
Teeth Cleaning: 96.2% answered yes to the question: “Have you ever had your teeth cleaned by a dentist or dental hygienist?”

Smoking: 23.5% reported they smoked now compared to 31.5% who smoked before becoming pregnant.

Alcohol Use: 92.8% reported they did not use alcohol in the last three months of pregnancy.

Exercise: 18.0% reported they had exercised four or more days of the week during the three months before getting pregnant.

Mercury: During prenatal care visits, 77.6% reported that a healthcare worker talked to them about how mercury could harm their baby.
Introduction

The PRAMS sample of women who have had a recent live birth is drawn from Maine's birth certificate file. Between 2004 and 2008, Maine sampled around 1,620 women per year (~135/month). Women from some groups were sampled at a higher rate to ensure adequate data were available in smaller but higher risk populations. Selected women were first contacted by mail. If there was no response to repeated mailings, women were contacted and interviewed by telephone. Data collection procedures and instruments were standardized to allow comparisons between states. (
)
On September 25, 1987, the Maine Department of Health and Human Services (DHHS) was awarded a CDC cooperative agreement with the U.S. Centers for Disease Control and Prevention to develop and implement a Pregnancy Risk Assessment Monitoring System through September 1990. Subsequent agreements have been awarded and funding has continued to date. In April 2010, Maine began the 24th year of the project. Responsibility for implementing the project rests with the Maine DHHS, Data, Research, and Vital Statistics (DRVS), which works in conjunction with the Division of Family Health (DFH) where the state’s maternal and child health program resides. Both the DRVS and DFH are part of a larger organization, the Maine CDC (the State’s Public Health Division).

Detailed PRAMS Methodology
One strength of the PRAMS surveillance system is the standardized data collection methodology. This standardized approach allows for comparisons among states and for optimal use of the data for single-state or multistate analysis. The standardized data collection methodology is prescribed in the CDC Model Surveillance Protocol. (
) Each state follows the protocol, but also has the opportunity to customize some portions of it to tailor the procedures to the needs of the state.

PRAMS combines two modes of data collection; a survey conducted by mailed questionnaires with multiple follow-up attempts, and a survey by telephone. The principles and practices of mail/telephone survey methodology used by CDC are based primarily on the research of Don Dillman. (
) A key aspect of his approach is to make numerous and varied contacts with sampled mothers. Here is the sequence of contacts for PRAMS surveillance:

Preletter. This letter introduces PRAMS to the mother and informs her that a questionnaire will arrive soon.

Initial Mail Questionnaire Packet. This packet is sent to all sampled mothers three to seven days after the preletter. Its contents are described below.

Tickler. The tickler serves as a thank you and a reminder note. It is sent seven to ten days after the initial mail packet.

Second Mail Questionnaire Packet. This packet is sent to all sampled mothers who have not yet responded seven to fourteen days after the tickler has been sent.

Third Mail Questionnaire Packet. This third packet is sent to all remaining nonrespondents seven to fourteen days after the second questionnaire.

Telephone Follow-up. Telephone follow-up is initiated for all mail nonrespondents seven to fourteen days after mailing the last questionnaire.

The series of mailings commences two to four months after delivery. The questionnaire contains items asking about the early postpartum period; thus, the mailings are timed to ensure that all women will be able to respond for this period. The data collection cycle from the mailing of the preletter to the close of telephone follow-up lasts approximately 60 to 95 days. Each month, a stratified sample is drawn from the current birth certificate file. For each of these monthly samples, or "batches," this sequence of contacts is attempted. To assist in tracking all aspects of data collection, a customized tracking system, PRAMTrac, was developed by the CDC and installed in each participating state. PRAMTrac is designed to assist with the scheduling of mailings and telephone calls, preparing letters, and tracking responses.

The mail packets contain several items. First there is a multipurpose cover letter. This letter describes PRAMS and its purpose, explains how and why the mother was chosen, elicits the mother's cooperation, describes the procedures for filling out and returning the questionnaire, explains the reward for completing the survey, and provides a telephone number for additional information. This letter is modified slightly for the second and third mailings, primarily by adding an additional appeal for response. Beginning in 2004, the multipurpose cover letter was divided into two documents; an introductory letter and an informed consent information sheet. Second, the questionnaire booklet is included. The questionnaire booklet has a similar appearance for each state. It is no more than 14 pages in length, has a colorful cover designed by each state, and is slightly smaller than an 8 ½" by 11" sheet of paper. It contains an extra page at the end for comments from the mother. A self-addressed return envelope with postage is provided for the easy return of the questionnaire. Third, a question and answer brochure is added to provide additional information about PRAMS. It contains answers to the most frequently asked questions about the survey. It can be an important tool to convince the mother to participate. Fourth, a three-year calendar is provided to be used as a memory aid for answering the questions. Fifth, all states have adopted the use of some type of participation incentive (sent to all sampled mothers) or reward (sent to all respondents). Maine offers certified birth certificates as a reward for completing surveys.

Telephone follow-up begins after the mailing of the last questionnaire. A variety of sources of telephone numbers are used to obtain a valid number for a mother and these sources vary by state. Calls to a particular number are staggered over different times of the day and different days of the week. The calling period for a batch runs two to three weeks. Up to fifteen call attempts are made to a number in order to reach a mother. Often, telephone interviewers arrange call-back interviews to accommodate the mother’s schedule. By September 2006, all states use standardized web-based CATI (Computer Assisted Telephone Interviewing) software for telephone follow-up. (
)
The sampling plan is designed so that statistically reliable information can be collected for mothers of low birth weight babies as well as mothers who have normal birth weight babies. Since the project began, 34,154 births have been sampled. For year 2008, the average sample size was 131 mothers per month.

Health Indicators
Intendedness

Question 11: Thinking back to just before you got pregnant with your new baby, how did you feel about becoming pregnant?

[image: image1]

[image: image2]
Bars show 95% confidence intervals (CI). The 95% CIs were computed using the formula CI = percentage + (1.96 x standard error).

Intendedness (continued)
Question 11: Thinking back to just before you got pregnant with your new baby, how did you feel about becoming pregnant?

Maternal age data obtained from birth certificate information.

[image: image3]
Question 11: Thinking back to just before you got pregnant with your new baby, how did you feel about becoming pregnant?

Maternal education data obtained from birth certificate information.

[image: image4]
Low Birth Weight
Low birth weight data obtained from birth certificate information.

[image: image5]
Low birth weight data and maternal education data obtained from birth certificate information.

[image: image6]

Low Birth Weight (continued)
Low birth weight data and maternal age data obtained from birth certificate information.

[image: image7]
Low birth weight data obtained from birth certificate information.
Question 11: Thinking back to just before you got pregnant with your new baby, how did you feel about becoming pregnant?

[image: image8]
Low Birth Weight (continued)
Low birth weight data obtained from birth certificate information.
Data obtained from birth certificate information and survey responses to Question 11.

[image: image9]
Data obtained from birth certificate information and survey responses to Question 2.
 SHAPE * MERGEFORMAT

Low Birth Weight (continued)
Data obtained from birth certificate information and survey Question 33a.

[image: image11]
Data obtained from birth certificate information.

[image: image12]
Low Birth Weight (continued)
Data obtained from birth certificate information and survey responses to Question 62.

[image: image13]
Vitamin Use
Question 3: During the month before you got pregnant with your new baby, how many times a week did you take a multivitamin or a prenatal vitamin?

[image: image14]
Question 76: During the past month, how many times a week did you take a multivitamin or a prenatal vitamin?

[image: image15]
Prenatal Care
Question 16: How many weeks or months pregnant were you when you had your first visit for prenatal care?

[image: image16]
Question 19: Where did you go most of the time for your prenatal visits?

[image: image17]
Breastfeeding

Question 47: Did you ever breastfeed or pump breast milk to feed your new baby after delivery?

[image: image18]
Question 47: Did you ever breastfeed or pump breast milk to feed your new baby after delivery? Maternal age data obtained from birth certificate information.

[image: image19]
Breastfeeding (continued)
Question 47: Did you ever breastfeed or pump breast milk to feed your new baby after delivery?

Maternal education data obtained from birth certificate information.

[image: image20]
Question 47: Did you ever breastfeed or pump breast milk to feed your new baby after delivery?
Question 62: During the 12 months before your new baby was born, what was your total household income?
 SHAPE * MERGEFORMAT

Oral Health
Question 78: Have you ever had your teeth cleaned by a dentist or dental hygienist?

[image: image22]
Question 80: Do you have any insurance that pays for some or all of your dental care?
(Please include dental insurance, prepaid plans such as HMOs, or government plans such as MaineCare or Medicaid.)

[image: image23]
Oral Health (continued)
Question 77a: During my most recent pregnancy I needed to see a dentist for a problem.

[image: image24]
Question 77b: During my most recent pregnancy, I went to a dentist or dental clinic.

[image: image25]
Oral Health (continued)
Question 77c: A dental or health worker talked with me about how to care for my teeth and gums.

[image: image26]
Of women who answered "Yes" to Question 78 (ever had your teeth cleaned?).
Question 79a: When did you have your teeth cleaned by a dentist or dental hygienist? Before my most recent pregnancy.
Question 79b: When did you have your teeth cleaned by a dentist or dental hygienist? During my most recent pregnancy.
Question 79c: When did you have your teeth cleaned by a dentist or dental hygienist? After my most recent pregnancy.

[image: image27]
Contraception
Question 13: When you got pregnant with your new baby, were you or your husband or partner doing anything to keep from getting pregnant?

[image: image28]
Question 13: When you got pregnant with your new baby, were you or your husband or partner doing anything to keep from getting pregnant?

[image: image29]
Contraception (continued)
Question 13: When you got pregnant with your new baby, were you or your husband or partner doing anything to keep from getting pregnant?

[image: image30]
Question 13: When you got pregnant with your new baby, were you or your husband or partner doing anything to keep from getting pregnant?

[image: image31]
Contraception (continued)
Question 59: Are you or your husband or partner doing anything now to keep from getting pregnant?

[image: image32]
Question 59: Are you or your husband or partner doing anything now to keep from getting pregnant?

[image: image33]
Exercise
Question 64: During the 3 months before you got pregnant with your new baby, how often did you participate in any physical activities or exercise for 30 minutes or more?

[image: image34]
Question 64: During the 3 months before you got pregnant with your new baby, how often did you participate in any physical activities or exercise for 30 minutes or more?
Maternal age data obtained from birth certificate information.

[image: image35]
Exercise (continued)
Question 64: During the 3 months before you got pregnant with your new baby, how often did you participate in any physical activities or exercise for 30 minutes or more?

Maternal education data obtained from birth certificate information.

[image: image36]
Question 64: During the 3 months before you got pregnant with your new baby, how often did you participate in any physical activities or exercise for 30 minutes or more?

Question 62: During the 12 months before your new baby was born, what was your total household income?

[image: image37]
Smoking

Question 81: Which of the following statements best describes the rules about smoking inside your home now?

[image: image38]
Question 28: In the 3 months before you got pregnant, how many cigarettes did you smoke on an average day?
Question 29: In the last 3 months of your pregnancy, how many cigarettes did you smoke on an average day?
Question 30: How many cigarettes did you smoke on an average day now?

[image: image39]
Smoking (continued)
Maternal age data obtained from birth certificate information.
Question 28: In the 3 months before you got pregnant, how many cigarettes did you smoke on an average day?
Question 29: In the last 3 months of your pregnancy, how many cigarettes did you smoke on an average day?
Question 30: How many cigarettes did you smoke on an average day now?

[image: image40]
Maternal education data obtained from birth certificate information.

[image: image41]
Smoking (continued)
Question 28/29/30: In the 3 months before (during/now) you got pregnant, how many cigarettes did you smoke on an average day?
Question 62: During the 12 months before your new baby was born, what was your total household income?

[image: image42]
Question 28/29/30: In the 3 months before (during/now) you got pregnant, how many cigarettes did you smoke on an average day?
Marital status data obtained from birth certificate information.

[image: image43]
Smoking (continued)
Question 28/29/30: In the 3 months before (during/now) you got pregnant, how many cigarettes did you smoke on an average day?

Low birth weight data obtained from birth certificate information.

[image: image44]
Question 28/29/30: In the 3 months before (during/now) you got pregnant, how many cigarettes did you smoke on an average day?

Question 24: During your most recent pregnancy, were you on WIC?

[image: image45]
Alcohol Use

Question 31: Have you had any alcoholic drinks in the past 2 years?

[image: image46]
* Of those that answered yes to Question 31: "had any alcoholic drinks in the past 2 years".

Question 32b/33b: During the 3 months before you got pregnant (during the last 3 months of your pregnancy), how many times did you drink 5 alcoholic drinks or more in one sitting?

[image: image47]
Alcohol Use (continued)
* Of those that answered yes to Question 31: "had any alcoholic drinks in the past 2 years".

**Question 33a. During the last 3 months of your pregnancy, how many alcoholic drinks did you have in an average week?

"Did drink" tabulated if 1-5 were checked (ranged from "less than 1 drink a week" to "14 drinks or more a week").

[image: image48]
Question 33b: During the last 3 months of your pregnancy, how many times did you drink 5 alcoholic drinks or more in one sitting?

Maternal age data obtained from birth certificate information.

[image: image49]
Alcohol Use (continued)
Question 33b: During the last 3 months of your pregnancy, how many times did you drink 5 alcoholic drinks or more in one sitting?

Maternal education data obtained from birth certificate information.

[image: image50]
Question 33b: During the last 3 months of your pregnancy, how many times did you drink 5 alcoholic drinks or more in one sitting?

Question 62: During the 12 months before your new baby was born, what was your total household income?

[image: image51]
Alcohol Use (continued)
Question 33b: During the last 3 months of your pregnancy, how many times did you drink 5 alcoholic drinks or more in one sitting?
Marital status data obtained from birth certificate information.

[image: image52]
Question 33b: During the last 3 months of your pregnancy, how many times did you drink 5 alcoholic drinks or more in one sitting?
Question 2: Just before you got pregnant, were you on Medicaid or MaineCare?

[image: image53]
Sleep Habits

Question 55: How do you most often lay your baby down to sleep now?

[image: image54]
Question 56: How often does your new baby sleep in the same bed with you or someone else?

[image: image55]
Domestic Violence

Question 36a: During the 12 months before you got pregnant, did an ex-husband, or ex-partner push, hit, slap, kick, choke, or physically hurt you in any way?

[image: image56]
Question 36b: During the 12 months before you got pregnant, were you physically hurt in any way by your husband or partner?

[image: image57]
Domestic Violence (continued)
Question 37a: During your most recent pregnancy, did an ex-husband or ex-partner push, hit, slap, kick, or physically hurt you in any way?

[image: image58]
Question 37b: During your most recent pregnancy, were you physically hurt in any way by your husband or partner?

[image: image59]
HIV

Question 23: At any time during your most recent pregnancy or delivery, did you have a test for HIV?

[image: image60]
Question 22d: During any of your prenatal care visits, did a doctor, nurse, or other health care worker ask you, If you wanted to be tested for HIV?

[image: image61]
Mercury

Question 66: During any of your prenatal care visits, did a doctor, nurse, or other health care worker talk with you about how eating fish containing high levels of mercury could affect your baby?

[image: image62]
Question 67: At any time during your prenatal care, did a doctor, nurse, or other health care worker give you a brochure about mercury levels in fish and safe eating guidelines to protect you and your baby?

[image: image63]
Mercury (continued)
Question 66: During any of your prenatal care visits, did a doctor, nurse, or other health care worker talk with you about how eating fish containing high levels of mercury could affect your baby?

Maternal age data obtained from birth certificate information.

[image: image64]
Question 67: At any time during your prenatal care, did a doctor, nurse, or other health care worker give you a brochure about mercury levels in fish and safe eating guidelines to protect you and your baby?
Maternal age data obtained from birth certificate information.

[image: image65]
Mercury (continued)
Question 66: During any of your prenatal care visits, did a doctor, nurse, or other health care worker talk with you about how eating fish containing high levels of mercury could affect your baby?
Maternal education data obtained from birth certificate information.

[image: image66]
Question 67: At any time during your prenatal care, did a doctor, nurse, or other health care worker give you a brochure about mercury levels in fish and safe eating guidelines to protect you and your baby?
Maternal education data obtained from birth certificate information.

[image: image67]
Appendix A

PRAMS Weighting

Each participating state draws a stratified systematic sample of 100 to 250 new mothers every month from a frame of eligible birth certificates. Most states oversample low weight births. Many states stratify by mother's race or ethnicity as well. Annual sample sizes range from 1000 to 3400, divided among three to six strata. Typically, the annual sample is large enough for estimating statewide risk factor proportions within 3.5% at 95% confidence. Estimated proportions within strata are slightly less precise (typically, they are estimated within 5% at 95% confidence).

Mothers' responses are linked to extracted birth certificate data items for analysis. Thus the PRAMS data set also contains a wealth of demographic and medical information collected through the state's vital records system. The availability of this information for all births is the basis for drawing stratified samples and, ultimately, for generalizing results to the state's entire population of births. Its availability for all sampled women, whether they responded or not, is key to deriving nonresponse weights.

For each respondent, the initial sampling weight is the reciprocal of the sampling fraction applied to the stratum. Sampling fractions in PRAMS range from 1 in 1 (for very low birth weight strata in small states) to about 1 in 211 (for normal birth weight, nonminority strata in populous states). Corresponding sampling weights, then, would range from 1 to 211.

Nonresponse adjustment factors attempt to compensate for the tendency of women having certain characteristics (such as being unmarried or of lower education) to respond at lower rates than women without those characteristics. Where multivariate analysis shows that these characteristics affect the propensity to respond in a particular stratum, the adjustment factor is the ratio of the sample size in that category to the number of respondents in the category. If analysis shows that no characteristic distinguishes respondents from nonrespondents, the adjustment factor is the ratio of the sample size in that stratum to the number of respondents in the stratum. In the first case, each category so identified has an adjustment factor; in the second, there is a single factor for the whole stratum.

The rationale for applying nonresponse weights is the assumption that nonrespondents would have provided similar answers, on average, to respondents' answers for that stratum and adjustment category. So that cells with few respondents are not distorted by a few women's answers, small categories are collapsed until each cell contains at least 25 respondents. The magnitude of the adjustment for nonresponse depends on the response rate for a category. If 80% (or 4/5) of the women in a category respond, the nonresponse weight is 1.2 (or 5/4). Categories with lower response rates have higher nonresponse weights.

Frame omission studies are carried out to look for problems that occur during frame construction. The frame noncoverage weights are derived by comparing frame files for a year of births to the calendar year birth tape that states provided to CDC. Omitted records are usually due to late processing and are evenly scattered across the state, but sometimes they are clustered by particular hospitals or counties or even times of the year. The effect of the noncoverage weights is to bring totals estimated from sample data in line with known totals from the birth tape. In mail/telephone surveillance, the magnitude of noncoverage is small (typically from 1% to 5%), so the adjustment factor for noncoverage is not much greater than 1.

Multiplying together the sampling, nonresponse, and noncoverage components of the weight yields the analysis weight. The weight can be interpreted as the number of women like herself in the population that each respondent represents.

Analyzing PRAMS data requires software that takes into account the complex sampling designs that states employ. Such software utilizes first-order Taylor series approximations to calculate appropriate standard errors for the estimates it produces. (
)
Appendix B
Maine PRAMS Phase 5 Survey
First, we would like to ask a few questions

about you and the time before you got

pregnant with your new baby. Please check the box next to your answer.

1. Just before you got pregnant, did you have

health insurance? Do not count Medicaid or

MaineCare.

No

Yes
2. Just before you got pregnant, were you on

Medicaid or MaineCare?

No

Yes
3. During the month before you got pregnant

with your new baby, how many times a week

did you take a multivitamin or a prenatal

vitamin? These are pills that contain many

different vitamins and minerals.

I didn’t take a multivitamin

or a prenatal vitamin at all

1 to 3 times a week

4 to 6 times a week

Every day of the week
4. What is your date of birth?

Month Day Year
5. Just before you got pregnant with your new

baby, how much did you weigh?

Pounds OR Kilos
6. How tall are you without shoes?

Feet Inches

OR Centimeters
7. Before you got pregnant with your new

baby, did you talk with a doctor, nurse, or

other health care worker to prepare for a

healthy pregnancy and baby?

No

Yes
8. Before you got pregnant with your new

baby, did you ever have any other babies

who were born alive?

No Go to Page 2, Question 11
Yes
9. Did the baby born just before your new one

weigh 5 pounds, 8 ounces (2.5 kilos) or less

at birth?

No

Yes
10. Was the baby just before your new one born more than 3 weeks before its due date?

No

Yes
The next questions are about the time when you got pregnant with your new baby.

11. Thinking back to just before you got

pregnant with your new baby, how did you

feel about becoming pregnant?

Check one answer

I wanted to be pregnant sooner

I wanted to be pregnant later

I wanted to be pregnant then

I didn’t want to be pregnant then

or at any time in the future
12. When you got pregnant with your new

baby, were you trying to get pregnant?

No

Yes Go to Question 15
13. When you got pregnant with your new baby, were you or your husband or partner doing anything to keep from getting pregnant?

(Some things people do to keep from getting

pregnant include not having sex at certain times

[rhythm] or withdrawal, and using birth control

methods such as the pill, condoms, cervical

ring, IUD, having their tubes tied, or their

partner having a vasectomy.)

No

Yes Go to Question 15
14. What were your or your husband’s or

partner’s reasons for not doing anything to

keep from getting pregnant?

Check all that apply

I didn’t mind if I got pregnant

I thought I could not get pregnant at that

time

I had side effects from the birth control

method I was using

I had problems getting birth control when

I needed it

I thought my husband or partner or I was

sterile (could not get pregnant at all)

My husband or partner didn’t want to use

anything

Other Please tell us:
The next questions are about the prenatal

care you received during your most recent pregnancy. Prenatal care includes visits to a doctor, nurse, or other health care worker before your baby was born to get checkups and advice about pregnancy. (It may help to look at the calendar when you answer these questions.)
15. How many weeks or months pregnant were you when you were sure you were pregnant?

(For example, you had a pregnancy test or a

doctor or nurse said you were pregnant.)

Weeks OR Months

I don’t remember
16. How many weeks or months pregnant were you when you had your first visit for prenatal care? Do not count a visit that was only for a pregnancy test or only for WIC (the Special Supplemental Nutrition Program for Women, Infants, and Children).

Weeks OR Months

I didn’t go for prenatal care
17. Did you get prenatal care as early in your

pregnancy as you wanted?

No

Yes

I didn’t want prenatal care Go to Question 19
18. Here is a list of problems some women can

have getting prenatal care. For each item,

circle Y (Yes) if it was a problem for you during

your most recent pregnancy or circle N (No) if

it was not a problem or did not apply to you.

No Yes

a. I couldn’t get an appointment when

I wanted one . N Y

b. I didn’t have enough money or

insurance to pay for my visits N Y

c. I had no way to get to the clinic or

doctor’s N Y

d. I couldn’t take time off from work . . . N Y

e. The doctor or my health plan would

not start care as early as I wanted N Y

f. I didn’t have my Medicaid/MaineCare

card . N Y

g. I had no one to take care of my

children . N Y

h. I had too many other things

going on . N Y

i. I didn’t want anyone to know I was

pregnant . N Y

j. Other . N Y

Please tell us:
If you did not go for prenatal care, go to

Page 4, Question 23.
19. Where did you go most of the time for your

prenatal visits? Do not include visits for WIC.

Check one answer
Hospital clinic

Private doctor’s or HMO clinic

(this includes obstetricians)

Midwife

Health center

Family practice residency program

Other Please tell us:
20. How was your prenatal care paid for?

Check all that apply

Medicaid or MaineCare

Personal income (cash, check, or credit

card)

Health insurance or HMO (including

insurance from your work or your husband’s work)

Military

I still owe money on my bill

Other Please tell us:
21. During any of your prenatal care visits, did a doctor, nurse, or other health care worker talk with you about any of the things listed below? Please count only discussions, not

reading materials or videos. For each item,

circle Y (Yes) if someone talked with you

about it or circle N (No) if no one talked with

you about it.

No Yes

a. How smoking during pregnancy

could affect my baby. N Y

b. Breastfeeding my baby N Y

c. How drinking alcohol during

pregnancy could affect my baby N Y

d. Using a seat belt during my

pregnancy . N Y

e. Birth control methods to use after

my pregnancy N Y

f. Medicines that are safe to take

during my pregnancy N Y

g. How using illegal drugs could affect

my baby. N Y

h. Doing tests to screen for birth defects

or diseases that run in my family N Y

i. What to do if my labor starts early . . . N Y

j. Getting tested for HIV (the virus that

causes AIDS). N Y

k. Physical abuse to women by their

husbands or partners N Y
22. During any of your prenatal care visits, did a doctor, nurse, or other health care worker ask you—

No Yes

a. How much alcohol you were

drinking. N Y

b. If someone was hurting you

emotionally or physically N Y

c. If you were using illegal drugs

(marijuana or hash, cocaine,

crack, etc.). N Y

d. If you wanted to be tested for HIV

(the virus that causes AIDS) N Y

e. If you planned to use birth control

after your baby was born N Y
23. At any time during your most recent

pregnancy or delivery, did you have a test

for HIV (the virus that causes AIDS)?

No

Yes

I don’t know
The next questions are about your most

recent pregnancy and things that might

have happened during your pregnancy.
24. During your most recent pregnancy, were

you on WIC (the Special Supplemental

Nutrition Program for Women, Infants,

and Children)?

No

Yes
25. Did you have any of these problems during your most recent pregnancy? For each item, circle Y (Yes) if you had the problem or circle

N (No) if you did not.

No Yes

a. High blood sugar (diabetes) that

started before this pregnancy N Y

b. High blood sugar (diabetes) that

started during this pregnancy N Y

c. Vaginal bleeding N Y

d. Kidney or bladder (urinary tract)

infection . N Y

e. Severe nausea, vomiting, or

dehydration . N Y

f. Cervix had to be sewn shut

(incompetent cervix) N Y

g. High blood pressure, hypertension

(including pregnancy-induced

hypertension [PIH]), preeclampsia,

or toxemia . N Y

h. Problems with the placenta (such as

abruptio placentae or

placenta previa) N Y

i. Labor pains more than 3 weeks

before my baby was due (preterm

or early labor) N Y

j. Water broke more than 3 weeks

before my baby was due (premature

rupture of membranes [PROM]). N Y

k. I had to have a blood transfusion N Y

l. I was hurt in a car accident N Y
If you did not have any of these problems, go

to Question 27.
26. Did you do any of the following things

because of these problems? For each item,

circle Y (Yes) if you did that thing or circle

N (No) if you did not.

No Yes

a. I went to the hospital or emergency

room and stayed less than 1 day N Y

b. I went to the hospital and stayed

1 to 7 days . N Y

c. I went to the hospital and stayed

more than 7 days N Y

d. I stayed in bed at home more than

2 days because of my doctor’s or

nurse’s advice N Y
The next questions are about smoking

cigarettes and drinking alcohol.
27. Have you smoked at least 100 cigarettes in

the past 2 years? (A pack has 20 cigarettes.)

No Go to Page 6, Question 31
Yes
28. In the 3 months before you got pregnant,

how many cigarettes did you smoke on an

average day? (A pack has 20 cigarettes.)

41 cigarettes or more

21 to 40 cigarettes

11 to 20 cigarettes

6 to 10 cigarettes

1 to 5 cigarettes

Less than 1 cigarette

None (0 cigarettes)
29. In the last 3 months of your pregnancy, how many cigarettes did you smoke on an

average day? (A pack has 20 cigarettes.)

41 cigarettes or more

21 to 40 cigarettes

11 to 20 cigarettes

6 to 10 cigarettes

1 to 5 cigarettes

Less than 1 cigarette

None (0 cigarettes)
30. How many cigarettes do you smoke on an

average day now? (A pack has 20 cigarettes.)

41 cigarettes or more

21 to 40 cigarettes

11 to 20 cigarettes

6 to 10 cigarettes

1 to 5 cigarettes

Less than 1 cigarette

None (0 cigarettes)
31. Have you had any alcoholic drinks in the

past 2 years? (A drink is 1 glass of wine, wine

cooler, can or bottle of beer, shot of liquor, or

mixed drink.)

No Go to Question 34
Yes

32a. During the 3 months before you got

pregnant, how many alcoholic drinks did

you have in an average week?

14 drinks or more a week

7 to 13 drinks a week

4 to 6 drinks a week

1 to 3 drinks a week

Less than 1 drink a week

I didn’t drink then
32b. During the 3 months before you got

pregnant, how many times did you drink

5 alcoholic drinks or more in one sitting?

6 or more times

4 to 5 times

2 to 3 times

1 time

I didn’t have 5 drinks or more

in 1 sitting

I didn’t drink then
33a. During the last 3 months of your pregnancy, how many alcoholic drinks did you have in an average week?

14 drinks or more a week

7 to 13 drinks a week

4 to 6 drinks a week

1 to 3 drinks a week

Less than 1 drink a week

I didn’t drink then
33b. During the last 3 months of your pregnancy, how many times did you drink 5 alcoholic drinks or more in one sitting?

6 or more times

4 to 5 times

2 to 3 times

1 time

I didn’t have 5 drinks or more

in 1 sitting

I didn’t drink then
Pregnancy can be a difficult time for some women. These next questions are about things that may have happened before and during your most recent pregnancy.
34. This question is about things that may

have happened during the 12 months

before your new baby was born. For each

item, circle Y (Yes) if it happened to you or

circle N (No) if it did not. (It may help to use

the calendar.)

No Yes

a. A close family member was very sick

and had to go into the hospital N Y

b. I got separated or divorced from my

husband or partner N Y

c. I moved to a new address N Y

d. I was homeless N Y

e. My husband or partner lost his job . . . N Y

f. I lost my job even though I wanted

to go on working N Y

g. I argued with my husband or partner

more than usual. N Y

h. My husband or partner said he didn’t

want me to be pregnant N Y

i. I had a lot of bills I couldn’t pay. N Y

j. I was in a physical fight N Y

k. My husband or partner or I

went to jail . N Y

l. Someone very close to me had a bad

problem with drinking or drugs N Y

m. Someone very close to me died N Y
35. During the 12 months before your new baby was born, did you ever eat less than you felt you should because there wasn’t enough

money to buy food?

No

Yes
The next questions are about the time

during the 12 months before you got

pregnant with your new baby.
36a. During the 12 months before you got

pregnant, did an ex-husband or ex-partner

push, hit, slap, kick, choke, or physically

hurt you in any other way?

No

Yes
36b. During the 12 months before you got

pregnant, were you physically hurt in any

way by your husband or partner?

No

Yes
The next questions are about the time

during your most recent pregnancy.
37a. During your most recent pregnancy, did an ex-husband or ex-partner push, hit, slap,

kick, choke, or physically hurt you in any

other way?

No

Yes
37b. During your most recent pregnancy, were you physically hurt in any way by your

husband or partner?

No

Yes
The next questions are about your labor

and delivery. (It may help to look at the

calendar when you answer these questions.)
38. When was your baby due?

Month Day Year
39. When did you go into the hospital to have

your baby?

Month Day Year

I didn’t have my baby in a hospital
40. When was your baby born?

Month Day Year
41. When were you discharged from the hospital after your baby was born? (It may help to use the calendar.)

Month Day Year

I didn’t have my baby in a hospital
42. How was your delivery paid for?

Check all that apply

Medicaid or MaineCare

Personal income (cash, check, or credit

card)

Health insurance or HMO (including

insurance from your work or your husband’s work)

Military

I still owe money on my bill

Other Please tell us:
The next questions are about the time since your new baby was born.
43. After your baby was born, was he or she

put in an intensive care unit?

No

Yes

I don’t know
44. After your baby was born, how long did he or she stay in the hospital?

Less than 24 hours (less than 1 day)

24 to 48 hours (1 to 2 days)

3 days

4 days

5 days

6 days or more

My baby was not born in a hospital

My baby is still in the hospital Go to Question 47
45. Is your baby alive now?

No Go to Page 10, Question 59

Yes
46. Is your baby living with you now?

No Go to Page 10, Question 59
Yes
47. Did you ever breastfeed or pump breast

milk to feed your new baby after delivery?

No

Yes Go to Question 49
48. What were your reasons for not breastfeeding your new baby?

Check all that apply

My baby was sick and could not

breastfeed

I was sick or on medicine

I had other children to take care of

I had too many household duties

I didn’t like breastfeeding

I didn’t want to be tied down

I was embarrassed to breastfeed

I went back to work or school

I wanted my body back to myself

Other Please tell us:
If you did not breastfeed your baby, go to

Page 10, Question 53.
49. Are you still breastfeeding or feeding

pumped milk to your new baby?

No

Yes Go to Question 52
50. How many weeks or months did you

breastfeed or pump milk to feed your baby?

Weeks OR Months

Less than 1 week
51. What were your reasons for stopping

breastfeeding?

Check all that apply

My baby had difficulty nursing

Breast milk alone did not satisfy my baby

I thought my baby was not gaining

enough weight

My baby got sick and could not breastfeed

My nipples were sore, cracked, or

bleeding

I thought I was not producing enough

milk

I had too many other household duties

I felt it was the right time to stop

breastfeeding

I got sick and could not breastfeed

I went back to work or school

I wanted or needed someone else to feed

the baby

My baby was jaundiced (yellowing of the

skin or whites of the eyes)

Other Please tell us:
52. How old was your baby the first time you fed him or her anything besides breast

milk? Include formula, baby food, juice,

cow’s milk, water, sugar water, or anything

else you fed your baby.

Weeks OR Months

My baby was less than 1 week old

I have not fed my baby anything besides

breast milk
If your baby was not born in a hospital, go to

Page 10, Question 54.
53. This question asks about things that may have happened at the hospital where your new baby was born. For each item, circle Y (Yes) if it happened or circle N (No) if it did not happen.

No Yes

a. Hospital staff gave me information

about breastfeeding N Y

b. My baby stayed in the same room

with me at the hospital N Y

c. I breastfed my baby in the hospital. . . N Y

d. I breastfed my baby in the first hour

after my baby was born. N Y

e. Hospital staff helped me learn how to

breastfeed . N Y

f. My baby was fed only breast milk at

the hospital . N Y

g. Hospital staff told me to breastfeed

whenever my baby wanted N Y

h. The hospital gave me a gift pack with

formula . N Y

i. The hospital gave me a telephone

number to call for help with

breastfeeding. N Y

j. My baby used a pacifier in the

hospital . N Y
If your baby is still in the hospital, go to

Question 59.
54. About how many hours a day, on average,

is your new baby in the same room with

someone who is smoking?

Hours

Less than 1 hour a day

My baby is never in the same room

with someone who is smoking
55. How do you most often lay your baby down to sleep now?

Check one answer

On his or her side

On his or her back

On his or her stomach
56. How often does your new baby sleep in the

same bed with you or anyone else?

Always

Often

Sometimes

Rarely

Never
57. Was your new baby seen by a doctor, nurse, or other health care worker during the first week after he or she left the hospital?

No

Yes
58. Has your new baby had a well-baby checkup?

(A well-baby checkup is a regular health visit for

your baby usually at 2, 4, or 6 months of age.)

No

Yes
59. Are you or your husband or partner doing

anything now to keep from getting pregnant?

(Some things people do to keep from getting

pregnant include not having sex at certain

times [rhythm] or withdrawal, and using birth

control methods such as the pill, condoms,

cervical ring, IUD, having their tubes tied, or

their partner having a vasectomy.)

No

Yes Go to Question 61
60. What are your or your husband’s or

partner’s reasons for not doing anything

to keep from getting pregnant now?

Check all that apply
I am not having sex

I want to get pregnant

I don’t want to use birth control

My husband or partner doesn’t want to

use anything

I don’t think I can get pregnant (sterile)

I can’t pay for birth control

I am pregnant now

Other Please tell us:
The next few questions are about the time

during the 12 months before your new baby was born.
61. During the 12 months before your new baby was born, what were the sources of your

household’s income?

Check all that apply

Paycheck or money from a job

Money from family or friends

Money from a business, fees, dividends,

or rental income

Aid such as Temporary Assistance for Needy Families (TANF), welfare, WIC,

public assistance, general assistance, food

stamps, or Supplemental Security Income

Unemployment benefits

Child support or alimony

Social security, workers’ compensation,

disability, veteran benefits, or pensions

Other Please tell us:
62. During the 12 months before your new baby was born, what was your total household

income before taxes? Include your income,

your husband’s or partner’s income, and any

other income you may have used. (All

information will be kept private and will not

affect any services you are now getting.)

Check one answer
Less than $10,000

$10,000 to $14,999

$15,000 to $19,999

$20,000 to $24,999

$25,000 to $34,999

$35,000 to $49,999

$50,000 or more

63. During the 12 months before your new baby was born, how many people, including

yourself, depended on this income?

People
On the last few pages, there are questions

on a variety of topics. Your answers should be for your most recent birth and the pregnancy leading up to that birth.
64. During the 3 months before you got

pregnant with your new baby, how often

did you participate in any physical activities

or exercise for 30 minutes or more? (For

example, walking for exercise, swimming,

cycling, dancing, or gardening.) Do not count

exercise you may have done as part of your

regular job.

Less than 1 day per week

1 to 4 days per week

5 or more days per week
If you did not smoke during the 3 months

before pregnancy, go to Question 66.
If you smoked during the 3 months before

pregnancy but did not have any prenatal care,

go to Question 68.
65. Listed below are some things about smoking that a doctor, nurse, or other health care worker might have done during any of your prenatal care visits. For each thing, circle

Y (Yes) if it applied to you during any of your

prenatal care visits or circle N (No) if it did not.

During any of your prenatal care visits, did a

doctor, nurse, or other health care worker—

No Yes

a. Spend time with you discussing how

to quit smoking N Y

b. Suggest that you set a specific date

to stop smoking. N Y

c. Prescribe a nicotine nasal spray or

nicotine inhaler N Y

d. Prescribe a pill like Zyban® (also

known as Wellbutrin® or bupropion)

to help you quit N Y

e. Recommend using nicotine gum. N Y

f. Recommend using a nicotine patch . . . N Y

g. Suggest you attend a class or

program to stop smoking N Y

h. Provide you with booklets, videos,

or other materials to help you quit

smoking on your own N Y

i. Refer you to counseling for help

with quitting . N Y

j. Ask if a family member or friend

would support your decision

to quit . N Y

k. Refer you to a national or state

quit line . N Y
If you did not go for prenatal care, go to

Question 68.
66. During any of your prenatal care visits,

did a doctor, nurse, or other health care

worker talk with you about how eating

fish containing high levels of mercury

could affect your baby?

No

Yes
67. At any time during your prenatal care, did

a doctor, nurse, or other health care worker

give you a brochure about mercury levels in

fish and safe eating guidelines to protect you

and your baby?

No

Yes
If your baby is not alive or not living with you

now, go to Question 74a.
68. When your new baby rides in a car, truck,

or van, how often does he or she ride in an

infant car seat?

Always

Often

Sometimes

Rarely

Never Go to Question 70
69. When your new baby rides in an infant car seat, is he or she usually in the front or back seat of the car, truck, or van?

Front seat

Back seat
70. Have you ever heard or read about what

can happen if a baby is shaken from any of

the following sources?

Check all that apply

Magazine or newspaper article

Radio or television

Doctor, nurse, or other health care

provider

Book

Family or friends

Other Please tell us:
71. Since your new baby was born, have you

used WIC (the Special Supplemental

Nutrition Program for Women, Infants, and

Children) services for your new baby?

No

Yes Go to Question 73
72. Why wasn’t your new baby enrolled in WIC?

Check all that apply

I didn’t think my baby would be eligible

I was told that my baby didn’t qualify for

WIC

I’m not sure what WIC is

WIC hours did not fit my schedule

The WIC was too far away

I don’t need the services WIC offers

Other Please tell us:
73. After the birth of your new baby, did a

nurse or someone else from a home visiting

program visit you at home? (Home visiting

programs include Healthy Families, Parents as

Teachers, Parents as Teachers, Too.)

No

Yes
74a. Since your new baby was born, how often

have you felt down, depressed, or hopeless?

Always

Often

Sometimes

Rarely

Never
74b. Since your new baby was born, how often

have you had little interest or little pleasure

in doing things?

Always

Often

Sometimes

Rarely

Never
75. Since your new baby was born, has a doctor, nurse, or other health care worker told you that you had depression?

No

Yes
76. During the past month, how many times a

week did you take a multivitamin or a prenatal vitamin? These are pills that contain

many different vitamins and minerals.

I did not take a multivitamin

or a prenatal vitamin at all

1 to 3 times a week

4 to 6 times a week

Every day of the week

77. This question is about the care of your teeth during your most recent pregnancy. For each item, circle Y (Yes) if it is true or circle N (No) if it is not true.

No Yes

a. I needed to see a dentist for a

problem . N Y

b. I went to a dentist or dental clinic. . . . N Y

c. A dental or other health care worker

talked with me about how to care for

my teeth and gums N Y
78. Have you ever had your teeth cleaned by a

dentist or dental hygienist?

No Go to Question 80
Yes
79. When did you have your teeth cleaned by a dentist or dental hygienist? For each of the

three time periods, circle Y (Yes) if you had

your teeth cleaned then or circle N (No) if you

did not have your teeth cleaned then.

No Yes

a. Before my most recent pregnancy . . . N Y

b. During my most recent pregnancy . . . N Y

c. After my most recent pregnancy. N Y
80. Do you have any insurance that pays for

some or all of your dental care? (Please

include dental insurance, prepaid plans such

as HMOs, or government plans such as

MaineCare or Medicaid.)

No

Yes
81. Which of the following statements best

describes the rules about smoking inside

your home now?

Check one answer

No one is allowed to smoke anywhere

inside my home

Smoking is allowed in some rooms or at

some times

Smoking is permitted anywhere inside my

Home
82. When you got pregnant, how old was your

new baby’s father?

Years old

I don’t know
83. Are you Hispanic or Latina?

No

Yes
84. Which of the following would you say is

your race?

Check all that apply

White

Black or African American

Asian

Native Hawaiian or Other Pacific Islander

American Indian or Alaska Native

Other Please specify:
85. What is today’s date?

Month Day Year
Please use this space for any additional comments you would like to make

about the health of mothers and babies in Maine.

Thanks for answering our questions! Your answers will help us work to make Maine mothers and babies healthier.

The Department of Health and Human Services (DHHS) does not discriminate on the basis

of disability, race, color, creed, gender, age, or national origin, in admission to, access to or

operations of its programs, services, or activities or its hiring or employment practices. This

notice is provided as required by Title II of the Americans with Disabilities Act of 1990 and

in accordance with the Civil Rights Acts of 1964 as amended, Section 504 of the Rehabilitation

Act of 1973 as amended, the Age Discrimination Act of 1975, Title IX of the Education

Amendments of 1972 and the Maine Human Rights Act. Questions, Concerns, Complaints,

or requests for additional information regarding the ADA may be forwarded to the DHHS ADA

Compliance/EEO Coordinator, State House Station #11, Augusta, Maine 04333, 207-287-4289 (V)

or 207-287-3488 (V), TTY: 800-606-0215. Individuals who need auxiliary aids for effective

communication in programs and services of DHHS are invited to make their needs and preferences

known to the ADA Compliance/EEO Coordinator. This notice is available in alternate formats,

upon request.

[image: image68.jpg]Department of Health
and Human Services

Maine People Living
Safe, Healthy and Productive Lives

Paul R. LePage, Governor Mary C. Mayhew, Commissioner

0

2.9

97.1

% Physically Hurt by Husband/Partner Before Pregnant

2004-2008 Maine PRAMS Data

Abused

Not Abused

Percent

Domestic Violence

110

100

90

80

70

60

50

40

30

20

10

0

4.2

95.8

% Abused by Ex-Husband/Partner Before Pregnant

2004-2008 Maine PRAMS Data

Percent

Bed Sharing

Never

Rarely

Sometimes

40

35

30

25

20

15

10

5

0

9.8

14.3

19.5

26.7

29.8

% Baby Shared Bed

2004-2008 Maine PRAMS Data

Combination

Stomach

Back

Side

Percent

Sleep Position

90

80

70

60

50

40

30

20

10

0

1.8

9.1

77.5

11.6

% Sleep Position

2004-2008 Maine PRAMS Data

MaineCare/Medicaid

Not MaineCare/Medicaid

Percent

Alcohol Use

Binged

Did Not Binge

100

90

80

70

60

50

40

30

20

10

0

70.8

29.2

81.1

18.9

% Binged Last 3 Months of Pregnancy by MaineCare Status

2004-2008 Maine PRAMS data

Not Married

Married

Percent

Alcohol Use

Binged

Did Not Binge

100

90

80

70

60

50

40

30

20

10

0

76.4

23.6

24.1

75.9

% Binged Last 3 Months of Pregnancy by Marital Status

2004-2008 Maine PRAMS Data

Binged

Did Not Binge

Percent

Income

$50K or more

$25K-$49,999

$14,001K-$24,999

$14,000 or less

100

80

60

40

20

0

29.6

28.5

24.7

15.7

70.4

71.6

75.3

84.3

% Binged Last 3 Months of Pregnancy by Income

2004-2008 Maine PRAMS Data

Binged

Did Not Binge

Percent

Maternal Education

>=16 years

13-15 years

12 years

9-11 years

0-8 years

100

90

80

70

60

50

40

30

20

10

0

45.4

34.6

26.6

23.9

17.3

54.6

65.4

73.4

76.1

82.7

% Binged Last 3 Months of Pregnancy by Maternal Education

2004-2008 Maine PRAMS Data

Binged

Did Not Binge

Percent

Alcohol Use

>34

25-34

20-24

<20

100

90

80

70

60

50

40

30

20

10

0

38.2

21.3

24.9

61.8

78.7

75.1

22.9

77.1

% Binged Last 3 Months of Pregnancy by Maternal Age

2004-2008 Maine PRAMS Data

Did Drink

Did Not Drink

Percent

Alcohol Use

110

100

90

80

70

60

50

40

30

20

10

0

7.2

92.8

% Drank* During Last 3 Months of Pregnancy**

2004-2008 Maine PRAMS Data

During

Before

Percent

Binge Drink

> 4 Drinks

% Binge* Before or During Pregnancy

2004-2008 Maine PRAMS Data

Drank Alcohol

Did Not Drink Alcohol

Percent

Alcohol Use

90

80

70

60

50

40

30

20

10

0

77.7

22.3

% Alcohol Use Over Past 2 Years

2004-2008 Maine PRAMS Data

WIC

Not on WIC

Percent

WIC Status

Now

During

Before

60

50

40

30

20

10

0

50.9

33.1

40.0

19.8

10.2

13.6

% Smoked Before Pregnancy, During Pregnancy or Now by WIC

2004-2008 Maine PRAMS Data

>2499 grams

<2500 grams

Percent

Low Birth Weight

Now

During

Before

60

50

40

30

20

10

0

30.9

18.1

22.9

41.8

29.7

33.7

% Smoked Before Pregnancy, During Pregnancy or Now by Low Birth Weight

2004-2008 Maine PRAMS Data

Not Married

Married

Percent

Marital Status

Now

During

Before

70

60

50

40

30

20

10

0

55.2

35.9

43.2

17.3

8.5

11.7

% Smoked Before Pregnancy, During Pregnancy or Now by Marital Status

2004-2008 Maine PRAMS Data

Now

During

Before

Percent

Income

$50K or more

$25K-$49,999

$14,001K-$24,999

$14,000 or less

80

70

60

50

40

30

20

10

0

51.0

31.7

16.2

42.4

25.7

11.9

61.2

43.2

25.2

5.4

3.5

9.4

% Smoked Before Pregnancy, During Pregnancy or Now by Income

2004-2008 Maine PRAMS Data

Now

During

Before

Percent

Maternal Education

>=16 years

13-15 years

12 years

9-11 years

0-8 years

100

90

80

70

60

50

40

30

20

10

0

54.3

57.2

36.2

18.1

54.6

47.4

28.8

13.7

57.7

64.9

46.7

27.9

3.6

2.5

8.2

% Smoked Before Pregnancy, During Pregnancy or Now by Maternal Education

2004-2008 Maine PRAMS Data

Now

During

Before

Percent

Maternal Age

>34

25-34

20-24

<20

100

90

80

70

60

50

40

30

20

10

0

46.8

39.1

16.2

8.8

35.4

30.8

13.4

7.4

57.0

50.2

23.7

11.7

% Smoked Before Pregnancy, During Pregnancy or Now by Maternal Age

2004-2008 Maine PRAMS Data

Now

During

Before

Percent

Smoking Status

Smoked

Did Not Smoke

90

80

70

60

50

40

30

20

10

0

23.5

76.5

18.8

81.2

31.5

68.5

% Smoked Before Pregnancy, During Pregnancy or Now

2004-2008 Maine PRAMS Data

Anywhere/Anytime

Some Rooms/Sometimes

Nowhere in House

Percent

Smoking Rules in Home

110

100

90

80

70

60

50

40

30

20

10

0

1.0

6.6

92.4

% Smoking Rules in Home

2004-2008 Maine PRAMS Data

>4 Days/Week

1-4 Days/Week

<1 Day/Week

Percent

Income

$50K or more

$25K-$49,999

$14,001K-$24,999

$14,000 or less

70

60

50

40

30

20

10

0

21.2

16.0

14.9

17.7

46.7

47.0

51.8

58.1

32.1

37.0

33.3

24.3

% Frequency Exercised Before Pregnancy by Income

2004-2008 Maine PRAMS Data

>4 Days/Week

1-4 Days/Week

<1 Day/Week

Percent

Maternal Education

>=16 years

13-15 years

12 years

9-11 years

0-8 years

100

90

80

70

60

50

40

30

20

10

0

19.8

24.6

17.1

15.0

19.3

28.6

44.3

46.8

53.9

57.6

51.6

31.1

36.1

31.2

23.1

% Frequency Exercised Before Pregnancy by Maternal Education

2004-2008 Maine PRAMS Data

>4 Days/Week

1-4 Days/Week

<1 Day/Week

Percent

Maternal Age

>34

25-34

20-24

<20

80

70

60

50

40

30

20

10

0

29.08

17.18

16.9

17.8

46.1

47.5

54.0

53.0

24.9

35.3

29.1

29.3

% Frequency of Exercise Before Pregnancy by Maternal Age

2004-2008 Maine PRAMS Data

>4 Days/Week

1-4 Days/Week

<1 Day/Week

Percent

Exercise Before Pregnancy

65

60

55

50

45

40

35

30

25

20

15

10

5

0

18.0

51.5

30.4

% Frequency of Exercise Before Pregnancy

2004-2008 Maine PRAMS Data

Using BC Now

Not Using BC Now

Percent

Maternal Age

>34

25-34

20-24

<20

120

100

80

60

40

20

0

85.4

88.5

88.3

89.3

14.6

11.6

11.7

10.7

% Postpartum Contraception Use by Maternal Age

2004-2008 Maine PRAMS Data

Used BC

Did Not Use BC

Percent

Postpartum Birth Control

110

100

90

80

70

60

50

40

30

20

10

0

88.1

11.9

% Postpartum Contraception Use

2004-2008 Maine PRAMS Data

Used BC

Did Not Use BC

Percent

Maternal Education

>=16 years

13-15 years

12 years

9-11 years

0-8 years

110

100

90

80

70

60

50

40

30

20

10

0

37.9

37.2

44.2

52.5

47.5

62.1

62.8

55.8

47.5

52.5

% Contraception at Time of Pregnancy by Maternal Education

2004-2008 Maine PRAMS Data

Used BC

Did Not Use BC

Percent

Maternal Age

>34

25-34

20-24

<20

80

70

60

50

40

30

20

10

0

50.6

42.9

46.0

47.6

49.4

57.1

54.1

52.4

% Contraception Use at Time of Pregnancy by Maternal Age

2004-2008 Maine PRAMS Data

Yes

No

Percent

Birth Year

5 years

2008

2007

2006

2005

2004

80

70

60

50

40

30

20

10

0

47.5

46.8

41.4

47.4

45.2

45.7

52.5

53.2

58.6

52.6

54.8

54.4

% Contraception Use at Time of Pregnancy by Year

2004-2008 Maine PRAMS Data

Yes

No

Percent

Used Contraception

70

60

50

40

30

20

10

0

45.7

54.4

% Contraception Use at Time of Pregnancy

2004-2008 Maine PRAMS Data

Yes

No

Percent

Teeth Cleaned

After Pregnancy

During Pregnancy

Before Pregnancy

100

90

80

70

60

50

40

30

20

10

0

43.1

29.6

13.7

56.9

70.4

86.3

Often

% Teeth Cleaned Before Pregnancy, During Pregnancy or After Pregnancy

2004-2008 Maine PRAMS Data

Yes

No

Percent

Health Care Worker Talked About Oral Health

70

60

50

40

30

20

10

0

42.8

57.2

% Dental or Health Care Worker Talked About Oral Health

2004-2008 Maine PRAMS Data

Yes

No

Percent

Went to Dentist or Dental Clinic

70

60

50

40

30

20

10

0

45.5

54.5

Yes

No

Percent

Needed to See a Dentist

90

80

70

60

50

40

30

20

10

0

24.5

75.5

% Needed to See a Dentist for a Problem

2004-2008 Maine PRAMS Data

Yes

No

Percent

Have Dental Insurance

80

70

60

50

40

30

20

10

0

65.7

34.3

% Have Dental Insurance

2004-2008 Maine PRAMS Data

Yes

No

Percent

Ever Had Teeth Cleaned

110

100

90

80

70

60

50

40

30

20

10

0

96.2

3.8

% Ever Had Teeth Cleaned

2004-2008 Maine PRAMS Data

Breastfed

Never Breastfed

Percent

Ever Breastfed by Income

$50K or more

$25K-$49,999

$14.001-$24,999

$14,000 or less

110

100

90

80

70

60

50

40

30

20

10

0

64.7

75.3

84.1

88.0

12.0

35.3

24.8

15.9

% Ever Breastfed by Income

2004-2008 Maine PRAMS Data

Breastfed

Never Breastfed

Percent

Ever Breastfed by Maternal Education

>=16 years

13-15 years

12 years

9-11 years

0-8 years

110

100

90

80

70

60

50

40

30

20

10

0

55.9

56.9

71.2

82.1

91.6

44.1

43.1

8.4

28.8

17.9

Breastfed

Never Breastfed

Percent

Ever Breastfed by Age

>34

25-34

20-24

<20

% Ever Breastfed by Maternal Education

2004-2008 Maine PRAMS Data

100

90

80

70

60

50

40

30

20

10

0

63.3

73.3

87.1

36.7

81.6

12.9

18.4

26.7

% Ever Breastfed by Maternal Age

2004-2008 Maine PRAMS Data

Breastfed

Never Breastfed

Percent

Breastfed

100

90

80

70

60

50

40

30

20

10

0

78.8

21.2

% Ever Breastfed Baby

2004-2008 Maine PRAMS Data

Percent

Prenatal Care Source

Midwife

Family Practice Residency

Rural Health Center

MD/HMO

Hospital Clinic

Other

70

60

50

40

30

20

10

0

15.7

6.0

7.2

56.8

9.3

5.1

% Prenatal Care Source

2004-2008 Maine PRAMS Data

Percent

First Prenatal Care

3rd trimester

2nd trimester

1st trimester

110

100

90

80

70

60

50

40

30

20

10

0

0.3

7.5

92.2

2004-2008 Maine PRAMS Data

% First Prenatal Care by Trimester

Percent

Vitamin Use in Past Month

Every Day/Week

4-6 Times/Week

1-3 Times/Week

Did Not Take Vitamin

45

40

35

30

25

20

15

10

5

0

35.5

15.2

12.0

37.4

% Vitamin Use Past Month

2004-2008 Maine PRAMS Data

Percent

Vitamin Use Before Pregnancy

Every Day/Week

4-6 Times/Week

1-3 Times/Week

Did Not Take Vitamin

70

60

50

40

30

20

10

0

6.4

52.1

8.6

32.9

% Vitamin Use Before Pregnancy

2004-2008 Maine PRAMS Data

Low Birth Weight

Percent

Income

$50K or more

$25K-$49,999

$14,001-$24,999

$14,000 or less

10

8

6

4

2

0

7.9

5.7

5.6

4.6

110

% Low Birth Weight by Income

2004-2008 Maine PRAMS Data

Low Birth Weight

Percent

Marital Status

Not Married

Married

9

8

7

6

5

4

3

2

1

0

5.1

7.3

% Low Birth Weight by Marital Status

2004-2008 Maine PRAMS Data

Low Birth Weight

Percent

Alcohol Use

Drank

Did not drink

10

8

6

4

2

0

5.0

6.0

% Low Birth Weight by Alcohol Use

2004-2008 Maine PRAMS Data

Low Birth Weight

Percent

MaineCare Status

MaineCare

Not MaineCare

10

8

6

4

2

0

4.8

7.1

% Low Birth Weight by MaineCare

2004-2008 Maine PRAMS Data

Low Birth Weight

Percent

Smoking Status

Smoked

Did not smoke

14

12

10

8

6

4

2

0

9.3

5.1

% Low Birth Weight by Smoking During Pregnancy

2004-2008 Maine PRAMS Data

2500 grams or more

<2500 grams

Percent

Intendedness

Never

Then

Later

Sooner

110

100

90

80

70

60

50

40

30

20

10

0

92.0

94.9

94.1

93.8

7.8

5.0

5.9

7.0

% Low Birth Weight by Intendedness

2004-2008 Maine PRAMS Data

2500 grams or more

<2500 grams

Percent

Maternal Age

>34

25-34

20-24

<20

110

100

90

80

70

60

50

40

30

20

10

0

94.1

94.7

93.3

92.7

5.9

5.3

6.7

7.3

% Low Birth Weight by Maternal Age

2004-2008 Maine PRAMS Data

2500 grams or more

<2500 grams

Percent

Maternal Education

>=16 years

13-15 years

12 years

9-11 years

0-8 years

110

100

90

80

70

60

50

40

30

20

10

0

91.9

91.7

7.1

8.2

95.5

94.6

93.4

4.7

5.2

7.0

% Low Birth Weight by Maternal Education

2004-2008 Maine PRAMS Data

2500 grams or more

<2500 grams

Percent

Birth Year

2008

2007

2006

2005

2004

110

100

90

80

70

60

50

40

 30

 20

 10

0

94.0

94.3

94.0

93.7

94.4

6.0

5.7

6.0

6.3

5.6

% Low Birth Weight by Year

2004-2008 Maine PRAMS Data

Unintended

Intended

Percent

Maternal Education

>=16 years

13-15 years

12 years

9-11 years

0-8 years

100

90

80

70

60

50

40

30

20

10

0

21.6

36.3

45.5

58.6

60.5

78.4

63.7

54.5

41.5

39.5

% Pregnancy Intendedness by Maternal Education

2004-2008 Maine PRAMS Data

Unintended

Intended

Percent

Maternal Age

>34

25-34

20-24

<20

100

90

80

70

60

50

40

30

20

10

0

23.7

28.4

51.8

67.2

76.3

71.6

48.3

32.8

% Pregnancy Intendedness by Maternal Age

2004-2008 Maine PRAMS Data

Never ercent anything back from him yet and I probably won'in. I haven'odd a very short email this morning just asked if he had cont

Then

Later

Sooner

Percent

Intendedness

60

50

40

30

20

10

0

8.4

44.1

28.6

18.9

% Pregnancy Intendedness by Year

2004-2008 Maine PRAMS Data

% Went to Dentist or Dental Clinic

2004-2008 Maine PRAMS Data

Unintended

Intended

Percent

Birth Year

5 Years

2008

2007

2006

2005

2004

80

70

60

50

40

30

20

10

0

35.6

37.1

36.9

36.5

36.9

38.5

64.4

62.9

61.5

63.1

63.5

63.1

% Pregnancy Intendedness by Year

2004-2008 Maine PRAMS Data

Did Not Have 5 Drinks

90

80

70

60

50

40

30

20

10

0

76.1

23.9

53.7

46.3

Always

10

20

30

40

50

60

70

80

90

100

110

120

Domestic Violence

Percent

Not Abused

Abused

% Abused by Ex-Husband/Partner During Pregnancy

2004-2008 Maine PRAMS Data

98.3

1.7

0

10

20

30

40

50

60

70

80

90

100

110

120

Domestic Violence

Percent

Not Abused

Abused

% Physically Hurt by Husband/Partner During Pregnancy

2004-2008 Maine PRAMS Data

98.6

1.5

0

10

20

30

40

50

60

70

80

90

100

110

120

Domestic Violence

Percent

Not Abused

Abused

% Tested for HIV

2004-2008 Maine PRAMS Data

39.2

60.8

0

10

20

30

40

50

60

70

80

HIV Test

Percent

Not Tested

Tested

% Health Care Worker Asked About HIV Testing

2004-2008 Maine PRAMS Data

25.3

74.7

0

10

20

30

40

50

60

70

80

90

100

HIV Test

Percent

Not Asked

Asked

% Talked About Mercury Harming Baby

2004-2008 Maine PRAMS Data

77.6

22.4

0

10

20

30

40

50

60

70

80

90

No

Yes

Informed About Mercury

Percent

% Given Mercury Brochure

2004-2008 Maine PRAMS Data

70.9

29.1

0

10

20

30

40

50

60

70

80

90

No

Yes

Mercury Brochure

Percent

% Talked About Mercury Harming Baby by Maternal Age

2004-2008 Maine PRAMS Data

25.5

22.7

20.6

21.1

74.5

77.3

79.4

78.9

0

10

20

30

40

50

60

70

80

90

100

110

<20

20-24

25-34

>34

Informed About Mercury

Percent

No

Yes

% Given Mercury Brochure by Maternal Age

2004-2008 Maine PRAMS Data

25.5

28.8

31.8

29.6

74.5

71.2

68.2

70.4

0

10

20

30

40

50

60

70

80

90

100

<20

20-24

25-34

>34

Mercury Brochure

Percent

No

Yes

% Talked About Mercury Harming Baby by Maternal Education

2004-2008 Maine PRAMS Data

22.4

20.9

22.7

23.8

34.4

77.6

79.2

77.3

76.2

65.6

0

10

20

30

40

50

60

70

80

90

100

110

0-8 years

9-11 years

12 years

13-15 years

>=16 years

Informed About Mercury

Percent

No

Yes

% Given Mercury Brochure by Maternal Education

2004-2008 Maine PRAMS Data

24.6

28.3

31.1

37.7

47.4

75.4

71.7

68.9

62.3

52.6

0

10

20

30

40

50

60

70

80

90

100

0-8 years

9-11 years

12 years

13-15 years

>=16 years

Mercury Brochure

Percent

No

Yes

� Centers for Disease Control and Prevention. � HYPERLINK "http://www.cdc.gov/PRAMS/" ��http://www.cdc.gov/PRAMS/�

� Centers for Disease Control and Prevention. PRAMS model surveillance protocol. 2005 CATI version. Unpublished.

� Dillman DA. Mail and internet surveys: the tailored design method. New York: John Wiley and Sons, 2000.

� Centers for Disease Control and Prevention. � HYPERLINK "http://www.cdc.gov/PRAMS/methodology.htm" ��http://www.cdc.gov/PRAMS/methodology.htm�

(�) Centers for Disease Control and Prevention. � HYPERLINK "http://www.cdc.gov/PRAMS/methodology.htm" ��http://www.cdc.gov/PRAMS/methodology.htm�

