User Guide to the 2013 Natality Public Use File

CONTROL AND PREVENTION

2013 Natality Detail Data Set

Contents

- 1. Introduction
- 2. Control count of records
- 3. List of data elements and locations
- 4. Record layout and definition of items and codes
- 5. List of Country Codes
- 6. Detailed Technical Notes to the United States 2013 data Natality (formerly "Technical Appendix to the Vital Statistics of the United States - Natality")
- 7. Births: Final Data for 2013

8. Control tables for items not shown in "Births: Final Data for 2013" (Documentation Table 1 to Documentation Table 19)

User Guide to the 2013 Natality Public Use File

Introduction

United States birth data available in this file represent all births registered in the 50 States, the District of Columbia, and New York City. The Centers for Disease Control and Prevention's National Center for Health Statistics (NCHS) receives these data as electronic files, prepared from individual records processed by each registration area, through the Vital Statistics Cooperative Program.

Birth data for the U.S. are limited to births occurring within the United States to U.S. residents and nonresidents. Births to nonresidents of the United States are excluded from all tabulations by place of residence. Births occurring to U.S. citizens outside of the United States are not included in this file. For more detailed information on the 2013 Natality file see the "Detailed Technical Notes – Natality: United States, 2013" in this User Guide.

Availability of Geographic Detail

Beginning with the 2005 data year, the U.S. micro-data natality file no longer includes geographic detail (e.g., mother's state of residence). Tabulations of birth data by residence of mother for states and for counties with populations of 100,000 or more are available using the VitalStats online data access tool described below. Certain geographic level data may also be available upon request: See "NCHS Data Release and Access Policy for Microdata and Compressed Vital Statistics Files," available

at: http://www.cdc.gov/nchs/nvss/dvs_data_release.htm.

The territories file, which includes data on births occurring in Puerto Rico, the U.S. Virgin Islands, Guam, American Samoa, and the Commonwealth of the Northern Marianas Islands, includes limited geographical detail. Information identifying individual territories and counties (or their equivalent) with populations of 100,000 or more by place of occurrence and residence are available in this file.

<u>VitalStats</u>

VitalStats is an online data access tool which provides access to a collection of interactive pre-built tables, and the ability to build tables from over 100 public use birth variables including limited geographic detail. Interactive charting and mapping tools are a key part of the system, and provide powerful options for visualizing and manipulating tabulated data. Tabulated data

can be exported to Excel for further analysis. VitalStats is available at: <u>http://www.cdc.gov/nchs/VitalStats.htm</u>.

The 1989 and 2003 Revisions of the U.S. Certificate of Live Birth

This data file includes data based on both the 1989 Revision of the U.S. Standard Certificate of Live Birth (unrevised) and the 2003 revision of the U.S. Standard Certificate of Live Birth (revised). However, in general only data comparable between the 1989 and 2003 revisions and data exclusive to the 2003 revision are included. The 2003 revision is described in detail elsewhere. (See the 2003 Revision website

at: http://www.cdc.gov/nchs/nvss/vital certificate revisions.htm.) Forty-one states, the District of Columbia, Guam, Puerto Rico, and the Northern Marianas had implemented the revised birth certificate as of January 1, 2013: Alaska, California, Colorado, Delaware, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Missouri, Mississippi, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin and Wyoming. One additional state, Maine, implemented the revised birth certificate in 2013, but after January 1st. The 41 revised states and the District of Columbia (excluding the territories) represent 90.2 percent of births to U.S. residents. Selected items new to the 2003 Revision are included in this data file. Tables presenting these data are not shown in "Births: Final Data for 2013" [1] but are included in this guide; see **Documentation Table 1** to **Documentation Table 18**. For 2012, this information can be found in **Documentation Tables 1** through **19** in the 2012 User Guide [2]. For 2011, this information can be found in **Documentation Tables 1** through **19** of the 2011 User Guide [3]. For 2010, this information can be found in **Documentation Tables 1** through **11** of the 2010 User Guide [4]. For 2009, this information can be found in **Documentation Tables 1** through **8** of the 2009 User Guide [5]. Data for 2007 and 2008 are contained in the 2007 User Guide [6] and in an NCHS report for 2008 [7]. For further information please contact us at <u>births@cdc.gov</u> or (301) 458-4111.

Beginning with the 2007 data year, data items exclusive to the 1989 (i.e., maternal anemia, ultrasound, alcohol use) are no longer available in public use files.

Incomplete National Reporting: Selecting reporting areas for the 2013 natality file <u>The use of reporting flags</u>

As a result of the delayed, phased transition to the 2003 Standard Certificate of Live Births, the 2013 natality file includes data for reporting areas that use the 2003 revision of the U.S. Standard Certificate of Live Birth (revised) and data for reporting areas that use the 1989 Standard Certificate of Live Birth (unrevised). Reporting flags were developed to help the user identify those records (i.e. births) to residents of all reporting areas collecting the specified item in a comparable form. These reporting flags are available for all items from the 2003 certificate revision for which the data are not national. Reporting flags are also used to include those areas that collect the data with sufficient data quality. For a list of the items with state-specific reporting flags, see the footnotes of Table B. See also more information on specific data quality issues in the Quality of Data section of the Technical Notes. The national reporting area is defined as the 50 States, the District of Columbia, and New York City; (NYC is an independent reporting area from New York State). Reporting flags are available for most items on the file. Positions for reporting flags are noted along with each data item in the file layout.

Translating "blanks"

In the 2013 natality file, for the items in the revised area which are not common or comparable across certificate revisions, births to residents of a revised state occurring in an unrevised state are represented by "blanks" (total of 0.3 percent of births for the revised area). Blanks should be treated as "unknowns" for tabulation.

In sum, the correct use of reporting flags and translation of blanks will result in an accurate tally of births for items with incomplete national reporting. For an example of SAS code that may be used to incorporate the correct use of reporting flags and the translation of blanks see the Introduction 2010 User Guide [3].

References

- Martin JA, Hamilton BE, Osterman MJK, Curtin SC, Mathews TJ. Births: Final Data for 2013. National vital statistics reports; Hyattsville, MD: National Center for Health Statistics. Upcoming.
- National Center for Health Statistics. User Guide to the 2012 Natality Public Use File. Hyattsville, Maryland: National Center for Health Statistics. Annual product 2013. Available for downloading at: <u>http://www.cdc.gov/nchs/data_access/VitalStatsOnline.htm</u>
- 3. National Center for Health Statistics. User Guide to the 2011 Natality Public Use File. Hyattsville, Maryland: National Center for Health Statistics. Annual product 2013. Available for downloading at: <u>http://www.cdc.gov/nchs/data_access/VitalStatsOnline.htm</u>.
- 4. National Center for Health Statistics. User Guide to the 2010 Natality Public Use File. Hyattsville, Maryland: National Center for Health Statistics. Annual product 2012. Available for downloading at: <u>http://www.cdc.gov/nchs/data_access/VitalStatsOnline.htm</u>.
- 5. National Center for Health Statistics. User Guide to the 2009 Natality Public Use File. Hyattsville, Maryland: National Center for Health Statistics. Annual product 2011. Available for downloading at: <u>http://www.cdc.gov/nchs/data_access/VitalStatsOnline.htm</u>.
- National Center for Health Statistics. User Guide to the 2007 Natality Public Use File. Hyattsville, Maryland: National Center for Health Statistics. Annual product 2011. Available for downloading at: <u>http://www.cdc.gov/nchs/data_access/VitalStatsOnline.htm</u>.
- Osterman MJK, Martin JA, Mathews TJ, Hamilton BE. Expanded data from the new birth certificate, 2008. National vital statistics reports; vol 59 no 7. Hyattsville, MD: National Center for Health Statistics. 2011.

2013 Natality Machine / File / Data Characteristics

All Files:

Record format: Fixed Format

Code scheme: Numeric/Alphabetic/Blank

Record length: 775

	United States	Territories
All births:		
Record count:	3,940,764	41,969
By occurrence:	3,940,764	41,969
By residence:	3,932,181	41,540
To foreign residents:	8,583	492

2013 LIST OF DATA ELEMENTS AND LOCATIONS

Data Items	Locations
1. General	
a) Data year	15-18
b) Resident status	138
-,	
2. Prenatal Care	
a) Month began	245-247
b) Number of visits	270-273
3. Child	
a) Sex	436-437
b) Number at delivery	423, 425
c) Birthweight	463-466, 471-473
d) Apgar score	415-420
e) Gestation	451-457
f) Year/month of birth	15-20
g) Time of birth	25-28
h) Day of week of birth	29
4 Mathan	
4. Mother	80.02
a) Age	89-93
b) Race	139-144 153
c) Marital statusd) Education	
d) Education	155 148-149
e) Hispanic origin	148-149
5. Pregnancy History	
a) Total birth order	217
b) Live birth order	212
c) Birth interval	534-538
6. Father	
a) Age	184-187
b) Race	188-191, 199-200
c) Hispanic origin	195-196
d) Education	197
7. Other Items	
a) Residence reporting flags	569-771
b) Attendant at birth	410

c) Place of deliveryd) WIC receipte) Source of payment	41-42 281 412-413
8. Medical and Health Data	
a) Method of delivery	390-403
b) Medical risk factors	313-344
c) Other risk factors	
i. Tobacco	282-294
ii. Mother's pre-pregnancy body mass index (BMI)	529-533
iii. Weight gain during pregnancy	276-278
d) Maternal infections	345-350
e) Obstetric procedures	351-361
f) Onset of labor	362-364
g) Complications/characteristics of labor and/or delivery	365-389
h) Maternal morbidity	404-409
i) Abnormal conditions of the newborn	476-482
j) Congenital anomalies	492-525
k) Infant breastfed	528

Positior	1	Len	Field	Description	Reporting	Rev*	Values	Definition
1-6		6	FILLER	Filler	Flag Position		Blank	
7		1	REVISION	Revision		U,R	A S	Data based on the 2003 revision of the US Standard Birth Certificate (Revised) Data based on the 1989 revision of the US Standard Birth Certificate (Unrevised)
8-14		7	FILLER	Filler			Blank	
15-18		4	DOB_YY	Birth Year		U,R	2012	Year of birth
19-20		2	DOB_MM	Birth Month		U,R	01 02 03 04 05 06 07 08 09 10 11 12	January February March April May June July August September October November December
21-28		8	FILLER	Filler			Blank	
25-28		4	DOB_TT	Birth Time	571	R	0000-23 9999	59 Time of Birth Not Stated
29		1	DOB_WK	Weekday		U,R	1 2 3 4 5 6 7	Sunday Monday Tuesday Wednesday Thursday Friday Saturday
30-31		2	OTERR	Occurrence Territory (This item is available in th geographic codes are not a		U,R ile)		
	*U,R	the U.S	S. Certificate of Li	ve Birth (revised).				vised), and the 2003 Revision of

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
			Outlying Areas of	of the United States		AS GU MP PR VI	American Samoa Guam Northern Marianas Puerto Rico Virgin Islands
32-36	5	FILLER	Filler			Blank	
37-39	3	OCNTY	Occurrence County (This item is available in th geographic codes are not a <u>Puerto Rico</u>		U,R file)	021 025 031 097 113 127 999	Bayamo'n Caguas Carolina Mayaguez Ponce San Juan County of less than 100,000
			Other Outlying A	Areas of the United S	tates	000 999	No county level geography County of less than 100,000
40	1	OCNTYPOP	Occurrence County Pop (This item is available in th geographic codes are not a		U,R file)	0 1 2 3 9	County of 1,000,000 or more County of 500,000 to 1,000,000 County of 250,000 to 500,000 County of 100,000 to 250,000 County less than 100,000
41	1	BFACIL	Birth Place	676	R	1 2 3 4 5 6 7 9 Blank	Hospital Freestanding Birthing Center Home (intended) Home (not intended) Home (unknown if intended) Clinic / Doctor's Office Other Unknown Not on certificate
42	1	UBFACIL	Birth Place		U,R	1 2	Hospital Freestanding Birthing Center

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
						3 4 5 9	Clinic / Doctor's Office Residence Other Unknown
43-58	16	FILLER	Filler			Blank	
59	1	BFACIL3	Birth Place Recode		U,R	1 2 3	In Hospital Not in Hospital Unknown or Not Stated
60-86	27	FILLER	Filler			Blank	
87	1	MAGE_IMPFLG	Mother's Age Imputed		U,R	Blank 1	Age not imputed Age imputed
88	1	MAGE_REPFLG	Reported Age of Mother Fl	ag	U,R	Blank 1	Reported age not used Reported age used
89-90	2	MAGER	Mother's Single Year of Aş	;e	U,R	12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32	10-12 years 13 years 14 years 15 years 15 years 16 years 17 years 18 years 19 years 20 years 21 years 22 years 23 years 24 years 25 years 26 years 27 years 28 years 29 years 30 years 31 years 32 years

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
				0		33	33 years
						34	34 years
						35	35 years
						36	36 years
						37	37 years
						38	38 years
						39	39 years
						40	40 years
						41	41 years
						42	42 years
						43	43 years
						44	44 years
						45	45 years
						46	46 years
						47	47 years
						48	48 years
						49	49 years
						50	50-54 years**
			** Includes births to women	aged 50 to 64 years			,
91-92	2	MAGER14	Mother's Age Recode 14		U,R	01	Under 15 years
						03	15 years
						04	16 years
						05	17 years
						06	18 years
						07	19 years
						08	20-24 years
						09	25-29 years
						10	30-34 years
						11	35-39 years
						12	40-44 years
						13	45-49 years
						14	50-54 years**
			** Includes births to women	aged 50 to 64 years			
93	1	MAGER9	Mother's Age Recode 9		U,R	1	Under 15 years
						2	15-19 years
						3	20-24 years
						4	25-29 years
						5	30-34 years
*U D	T 1 1	1 / 1 1 1			ст. р		30-34 years

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition		
				i iug i osition		6 7	35-39 years 40-44 years		
						8 9	45-49 years 50-54 years**		
			** Includes births to wome	n aged 50 to 64 years	5.				
94-95	2	MBCNTRY	Mother's Birth Country (<i>This item is available in th</i>	ne territory file only	U,R	AA-ZZ	A complete list of countries is shown in the Geographic Code Outline, which follows the record layout.		
				geographic codes are not available in the U.S. file)			Unspecified foreign country Not classifiable		
96-108	13	FILLER	Filler			Blank			
109-110	2	MRTERR	Mother's Residence Terri (This item is available in th geographic codes are not a	e territory file only,	U,R ile)				
			Outlying Areas of the United States			AS GU	American Samoa Guam		
						MP	Northern Marianas		
						PR VI	Puerto Rico Virgin Islands		
						US	United States (births to residents of the 50 states or DC)		
						XX ZZ	Not Applicable Not Classifiable		
							Not Classifiable		
111-113	3	FILLER	Filler			Blank			
114-116	3	MRCNTY	Mother's County of Resid (This item is available in the geographic codes are not a	e territory file only,	U,R ile)				
			Puerto Rico	5		021 025	Bayamo'n Caguas		
						031	Carolina		
						097 113	Mayaguez Ponce		
						127	San Juan		
						999	County of less than 100,000 population or foreign resident		

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description <u>Other Outlying A</u>	Reporting Flag Position Areas of the United St	Rev* tates	Values 000 999	Definition No county level geography County of less than 100,000 population or foreign resident
117-131	15	FILLER	Filler			Blank	
132	1	RCNTY_POP	Population of Residence (<i>This item is available in th</i> geographic codes are not a	he territory file only,	U,R file)	0 1 2 3 9 Z	County of 1,000,000 or more County of 500,000 to 1,000,000 County of 250,000 to 500,000 County of 100,000 to 250,000 County less than 100,000 Foreign resident
133-136	4	FILLER	Filler			Blank	
137	1	RECTYPE	Record Type (This item is available in th geographic codes are not a		U,R file)	1 2	RESIDENT: Territory and county of occurrence and residence are the same. NONRESIDENT: Territory and county of occurrence and residence are different.
138	1	RESTATUS	Residence Status <u>United States</u>	of the United States	U,R	1 2 3 4 1 2 3 4	RESIDENT: State and county of occurrence and residence are the same. INTRASTATE NONRESIDENT: State of occurrence and residence are the same but county is different. INTERSTATE NONRESIDENT: State of occurrence and residence are different but both are one of the 50 US states or District of Columbia. FOREIGN RESIDENT: The state of residence is not one of the 50 US states or District of Columbia. RESIDENT: State and county of occurrence and residence are the same. (Unique to Guam, all US residents are considered residents of Guam and thus are assigned 1.) INTRATERRITORY NONRESIDENT: Territory of occurrence and residence are the same but county is different. INTERTERRITORY RESIDENT: Territory of occurrence and residence are different but both are US Territories. FOREIGN RESIDENT: The residence is not a US Territory.

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

- U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.
- R Includes data based on the 2003 Revision of the U.S. Certificate of Live Birth; excludes data based on the 1989 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
139-140	2	MBRACE	Mother's Bridged Race Includes only states reporti 01-14 used for individuals Codes 21-24 used for indiv one race that have been bri Code 24 also used for indiv more than one Asian/Pacifi see "Technical Appendix." ** Also includes unrevised race.	ing multiple race. Co reporting only one ra viduals reporting mor dged to a single race viduals reporting ic Islander group;	ace. re than	01 02 03 04 05 06 07 08 09 10 11 12 13 14 21 22 23 24 Blank	White – single race Black – single race American Indian / Alaskan Native – single race Asian Indian – single race Chinese – single race Filipino – single race Japanese – single race Korean – single race Vietnamese – single race Other Asian – single race Hawaiian – single race Guamanian – single race Samoan – single race Other Pacific Islander – single race White – bridged multiple race Black – bridged multiple race American Indian / Alaskan Native – bridged multiple race Asian / Pacific Islander – bridged multiple race Not on certificate
141-142	2	MRACE	Mother's Race Includes only states exclusi- race. Some areas report ad Pacific Islander (API) code 18-68 replace old code 08 for reporting flag at pos.650 for reporting area. <u>United States</u>	ditional Asian or es for race. Codes for these areas. Cod all other areas. See	e	01 02 03 04 05 06 07 18 28 38 48 58	White Black American Indian / Alaskan Native Chinese Japanese Hawaiian (includes part Hawaiian) Filipino Asian Indian Korean Samoan Vietnamese Guamanian

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position		Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
							68	Other Asian / Pacific Islander in areas reporting codes 18-58.
							78	Combined other Asian / Pacific Islander, includes 18-68 for areas that do not report them separately.
							Blank	Not on certificate
				Puerto Rico			01 02	White Black
							02	Other races
							Blank	Not on certificate
				Guam			01	White
							02 03	Black American Indian / Alaskan Native
							04	Chinese
							05	Japanese
							06	Hawaiian (includes part Hawaiian)
							07 08	Filipino Other Asian or Pacific Islander
							58	Gumanian
							Blank	Not on certificate
				All other Outlyin	g Areas of the United	l States	01	White
							02 03	Black American Indian / Alaskan Native
							03	Chinese
							05	Japanese
							06	Hawaiian (includes part Hawaiian)
							07 08	Filipino Other Asian or Pacific Islander
							Blank	Not on certificate
143		1	MRACEREC	Mother's Race Recode Includes individuals reporti individuals reporting more to a single race.				
				United States and	l all Outlying Areas of	<u>of</u>	1	White
				the United States	except Puerto Rico		2	Black
							3 4	American Indian / Alaskan Native Asian / Pacific Islander
	*U,R			oth the 1989 Revision of th	e U.S. Certificate o	of Live B	sirth (unre	evised), and the 2003 Revision of

the U.S. Certificate of Live Birth (revised).U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
			Puerto Rico			1 2 0	White Black Other (not classified as White or Black)
144	1	MRACEIMP	Mother's Race Imputed F	lag	U,R	Blank 1 2	Mother's race not imputed Unknown race imputed All other races, formerly coded 09, imputed.
145-147	3	FILLER	Filler			Blank	
148	1	UMHISP	Mother's Hispanic Origin	569	U,R	0 1 2 3 4 5 9	Non-Hispanic Mexican Puerto Rican Cuban Central or South American Other and Unknown Hispanic Origin unknown or not stated
149	1	MRACEHISP	Mother's Race/Hispanic O	Drigin 569	U,R	1 2 3 4 5 6 7 8 9	Mexican Puerto Rican Cuban Central or South American Other and Unknown Hispanic Non-Hispanic White Non-Hispanic Black Non-Hispanic Other Races Origin unknown or not stated
150-151	2	FILLER	Filler			Blank	
152	1	MAR_P	Paternity Acknowledged	653	R	Y N U X	Yes No Unknown Not Applicable
153 *U.D.	1	MAR	the United States	all Outlying Areas of except Puerto Rico		1 2	Yes No

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description Reporting Flag Position		Rev*	Values	Definition
				Thug T oblight		9	Unknown or not Stated
			<u>Puerto Rico</u>			1 2 3 9	Yes Unmarried parents living together Unmarried parents not living together Unknown or not stated
154	1	MAR_IMP	Mother's Marital Status	Imputed Flag	U,R	Blank 1	Marital Status not imputed Marital Status imputed
155	1	MEDUC	Mother's Education	571	R	1 2 3 4 5 6 7 8 9 Blank	8 th grade or less 9 th through 12 th grade with no diploma High school graduate or GED completed Some college credit, but not a degree Associate degree (AA, AS) Bachelor's degree (BA, AB, BS) Master's degree (MA, MS) Doctorate (PHD, EdD) or Professional Degree (MD, DDS, DVM, LLB, JD) Unknown Not on certificate
156-174	19	FILLER	Filler			Blank	
175	1	FAGERPT_FLG	Father's Reported Age U	sed	U,R	Blank 1	Father's reported age not used Father's reported age used
176-181	6	FILLER	Filler			Blank	
182-183	2	FAGECOMB	Father's Combined Age (Revised) 571	R	09-98 99 Blank	Father's combined age in years Unknown or not stated Not on certificate
184-185	2	UFAGECOMB	Father's Combined Age		U,R	10-98 99	Father's combined age in years Unknown or not stated
186-187 *∐ R	2	FAGEREC11	Father's Age Recode 11		U,R	01 02 03 04	Under 15 years 15-19 years 20-24 years 25-29 years exised) and the 2003 Revision of

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	l	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
					1 148 1 001000		05	30-34 years
							06	35-39 years
							07	40-44 years
							08	45-49 years
							09	50-54 years
							10	55-98 years
							11	Not stated
188-189		2	FBRACE	Father's Bridged Race		R**	01	White – single race
100-109		2	TDRACE	Includes only states reportin	ng multiple race		01	Black – single race
				01-14 used for individuals r			02	American Indian / Alaskan Native – single race
				Codes 21-24 used for individuals			03	Asian Indian – single race
							04	Chinese – single race
one race that have been bridged to a single race. Code 24 also used for individuals reporting								Filipino – single race
				more than one Asian/Pacific			06 07	Japanese – single race
				see "Technical Appendix."	e islander group,		08	Korean – single race
				see Teenneur Appendix.			09	Vietnamese – single race
				** Also includes unrevised	states that report m	ultiple	10	Other Asian – single race
					race.			Hawaiian – single race
							11 12	Guamanian – single race
							13	Samoan – single race
							14	Other Pacific Islander – single race
							21	White – bridged multiple race
							22	Black – bridged multiple race
							23	American Indian / Alaskan Native – bridged multiple race
							24	Asian / Pacific Islander – bridged multiple race
							99	Unknown or not stated, also includes states not reporting
								multiple race.
							Blank	Not on certificate
190		1	FILLER	Filler			Blank	
191		1	FRACEREC	Father's Race Recode		U,R		
171		1	TRACLACE	Includes individuals reporti individuals reporting more to to a single race.		nd		
					all Outlying Areas	of	1	White
					except Puerto Rico		2	Black
					-	-	3	American Indian / Alaskan Native
							4	Asian / Pacific Islander
	*U,R	Includ	es data based on l	ooth the 1989 Revision of th	e U.S. Certificate	e of Live E	Birth (unre	vised), and the 2003 Revision of

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
				C		9	Unknown or not stated
			Puerto Rico			1	White
						2	Black
						9	Unknown or not stated
						0	Other (not classified as White or Black)
192-194	3	FILLER	Filler			Blank	
195	1	UFHISP	Father's Hispanic Origin	570	U,R	0	Non-Hispanic
						1	Mexican
						2	Puerto Rican
						3	Cuban
						4	Central American
						5	Other and Unknown Hispanic
						9	Origin unknown or not stated
196	1	FRACEHISP	Father's Race/Hisp Origin	570	U,R	1	Mexican
			- 0		-	2	Puerto Rican
						3	Cuban
						4	Central or South American
						5	Other and Unknown Hispanic
						6	Non-Hispanic White
						7	Non-Hispanic Black
						8	Non-Hispanic Other Races
						9	Origin unknown or not stated
197	1	FEDUC	Father's Education	572	R	1	8 th grade or less
						2	9 th through 12 th grade with no diploma
						3	High school graduate or GED completed
						4	Some college credit, but not a degree.
						5	Associate degree (AA,AS)
						6	Bachelor's degree (BA, AB, BS)
						7	Master's degree (MA, MS, MEng, MEd, MSW, MBA)
						8	Doctorate (PhD, EdD) or Professional Degree (MD, DDS,
						0	DVM, LLB, JD)
						9	Unknown
198	1	FILLER	Filler			Blank	

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
199-200	2	FRACE	Father's Race <u>United States</u>		U	01 02 03 04 05 06 07 18 28 38 48 58 68 78 99 Blank	White Black American Indian / Alaskan Native Chinese Japanese Hawaiian (includes part Hawaiian) Filipino Asian Indian Korean Samoan Vietnamese Guamanian Other Asian / Pacific Islander in areas reporting codes 18-58. Combined other Asian / Pacific Islander, includes 18-68 for areas that do not report them separately. Unknown or not stated Not on certificate
			Puerto Rico			01 02 00 99 Blank	White Black Other races Unknown or not stated Not on certificate
			<u>Guam</u>			01 02 03 04 05 06 07 08 58 99 Blank	White Black American Indian / Alaskan Native Chinese Japanese Hawaiian (includes part Hawaiian) Filipino Other Asian or Pacific Islander Gumanian Unknown or not stated Not on certificate
			All other Outlyir	ng Areas of the United	States	01 02	White Black
*U,I	R Includ	es data based o	n both the 1989 Revision of th	he U.S. Certificate of	f Live E	Birth (unre	vised), and the 2003 Revision of

- *U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).
- U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.
- R Includes data based on the 2003 Revision of the U.S. Certificate of Live Birth; excludes data based on the 1989 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
						03 04 05 06 07 08 99 Blank	American Indian / Alaskan Native Chinese Japanese Hawaiian (includes part Hawaiian) Filipino Other Asian or Pacific Islander Unknown or not stated Not on certificate
201-207	7	FILLER	Filler			Blank	
208-209	2	PRIORTERM	Prior Other Terminations		U,R	00-30 99	Number other terminations Unknown or not stated
210-211	2	FILLER	Filler			Blank	
212	1	LBO_REC	Live Birth Order Recode		U,R	1-7 8 9	Live birth order Live birth order of 8 or more Unknown or not stated
213-216	4	FILLER	Filler			Blank	
217	1	TBO_REC	Total Birth Order Recode		U,R	1-7 8 9	Total birth order Total birth order of 8 or more Unknown or not stated
218-244	37	FILLER	Filler			Blank	
243-244	2	ILPCV_DOB	Interval Between Last Pre	enatal Care Visit & 700	Date of I R	Delivery 00-97 98 99	Days between last prenatal care visit and date of delivery 98 days and above Unknown or not stated
245-246	2	PRECARE	Month Prenatal Care Beg	an 668	R	00 01-10 99 Blank	No prenatal care Month prenatal care began Unknown or not stated Not on certificate

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
247	1	PRECARE_REC	Month Prenatal Care Bega		R	1 2 3 4 5 Blank	1 st to 3 rd month 4 th to 6 th month 7 th to final month No prenatal care Unknown or not stated Not on certificate
248-269	22	FILLER	Filler			Blank	
270-271	2	UPREVIS	Number of Prenatal Visits	671	U,R	00-49 99	Number of prenatal visits Unknown or not stated
272-273	2	PREVIS_REC	Number of Prenatal Visits	Recode 671	U,R	01 02 03 04 05 06 07 08 09 10 11 12	No visits 1 to 2 visits 3 to 4 visits 5 to 6 visits 7 to 8 visits 9 to 10 visits 11 to 12 visits 13 to 14 visits 15 to 16 visits 17 to 18 visits 19 or more visits Unknown or not stated
274-275	2	FILLER	Filler			Blank	
276-277	2	WTGAIN	Weight Gain	648	U,R	00-97 98 99	Weight gain in pounds 98 pounds and over Unknown or not stated
278	1	WTGAIN_REC	Weight Gain Recode	648	U,R	1 2 3 4 5 9	Less than 11 pounds 11 to 20 pounds 21 to 30 pounds 31 to 40 pounds 41 to 98 pounds Unknown or not stated
279	1	FILLER	Filler			Blank	
*U,R	Includ	es data based on bo	oth the 1989 Revision of the	e U.S. Certificate	of Live B	Birth (unre	evised), and the 2003 Revi

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
280	1	DFPC_IMP	Day of Date First Prenata	l Care Imputed	R	Blank 1	Day of date first prenatal care not imputed Day of date first prenatal care imputed
281	1	WIC	WIC	579	R	Y N U	Yes No Unknown or not stated
282-283	2	CIG_0	Cigarettes Before Pregna	ncy 575	R	00-97 98 99	Number of cigarettes daily 98 or more cigarettes daily Unknown or not stated
284-285	2	CIG_1	Cigarettes 1 st Trimester	575	R	00-97 98 99 Blank	Number of cigarettes daily 98 or more cigarettes daily Unknown or not stated Not on certificate
286-287	2	CIG_2	Cigarettes 2 nd Trimester	575	R	00-97 98 99 Blank	Number of cigarettes daily 98 or more cigarettes daily Unknown or not stated Not on certificate
288-289	2	CIG_3	Cigarettes 3 rd Trimester	575	R	00-97 98 99 Blank	Number of cigarettes daily 98 or more cigarettes daily Unknown or not stated Not on certificate
290-293	4	FILLER	Filler			Blank	
294	1	CIG_REC	Cigarette Recode	575	R	Y N U Blank	Yes No Unknown or not stated Not on certificate
295-312	18	FILLER	Filler			Blank	
313-319	9	Risk Factors (Re The checkbox ite	e vised) ms below follow this code stru	icture:		Y N	Yes No
*I⊺D	Includ	as data based on b	oth the 1080 Pavision of th	a U.S. Cartificata	of Live E	Pirth (unro	wised) and the 2003 Pavision of

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

2013
Public Use –Natality File Record Layout

Position	l	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
					i lug i oshioli		U Blank	Unknown or not stated Not on certificate
	313	1	RF_DIAB	Prepregnancy Diabetes	582	R		
	314	1	RF_GEST	Gestational Diabetes	583	R		
	315	1	RF_PHYP	Prepregnancy Hypertensio				
					584	R		
	316	1	RF_GHYP	Gestational Hypertension	585	R		
	317	1	RF ECLAM	Eclampsia	586	R		
	318	1	RF PPTERM	Previous Preterm Birth	587	R		
	319	1	RF PPOUTC	Poor Pregnancy Outcome	588	R		
	320	1	FILLER	Filler				
	321	1	RF_INFTR	Infertility Treatment	590	R		
322		1	RF_FEDRG	Fertility Enhancing Drugs	591	R	Y	Yes
		-	14_1221(0	Toronoy Linuncing Lings	0,11		N	No
							X	Not applicable
							U	Unknown or not stated
							0	chand wit of not stated
323		1	RF_ARTEC	Asst. Reproductive Techno	ology			
0_0		-	14_11120		592	R	Y	Yes
					572		N	No
							X	Not applicable
							U	Unknown or not stated
							0	Chikhown of hot stated
324		1	RF CESAR	Previous Cesarean Deliver	ies			
			_		593	R	Y	Yes
							Ν	No
							U	Unknown or not stated
							Blank	Not on certificate
325-326		2	RF_CESARN	Number of Previous Cesar	ean Deliveries			
					594	R	00	None
							01-30	Number of previous cesareans
							99	Unknown or not stated
							Blank	Not on certificate
327		1	FILLER	Filler			Blank	

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
328-344	17		ns below follow this structure 1989 Standard unless otherwi	:		1 2 9 Blank	Yes No Unknown Not on certificate
328-330) 3	FILLER	Filler			Dialik	Not on certificate
331	1	URF DIAB	Diabetes	684	U,R		
332-334		FILLER	Filler		- ,		
335	1	URF CHYPER	Chronic Hypertension	688	U,R		
336	1	URF PHYPER	Pregnancy Associated Hy		,		
		_		689	U,R		
337	1	URF_ECLAM	Eclampsia	690	U,R		
338-344	17	FILLER	Filler				
345-350	6	Infections Presen			R		
		The checkbox iter	ns indented below follow this	structure:		Y N U Blank	Yes No Unknown or not stated Not on certificate
345	1	IP GONN	Gonorrhea	595			
346	1	IP_SYPH	Syphilis	596			
347	1	FILLER	Filler				
348	1	IP_CHLAM	Chlamydia	598			
349	1	IP_HEPB	Hepatitis B	599			
350	1	IP_HEPC	Hepatitis C	600			
351-354	4	Obstetric Proced The checkbox iter	ures (Revised) ns below follow this structure	:		Y N U Blank	Yes No Unknown or not stated Not on certificate
351	1	OP CERV	Cervical Cerclage	601	R		
352	1	OP TOCOL	Tocolysis	602	R		
353	1	OP ECVS	Successful External Cepha				
-		_		603	R		
354	1	OP ECVF	Failed External Cephalic	Version			
		—	Ĩ	604	R		

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
355-361	7		<u>dures</u> ms below follow this structure l 1989 Standard unless otherwi	2		1 2 9 Blank	Yes No Unknown or not stated Not on certificate
355-350 357	1	FILLER UOP_INDUC	Filler Induction of Labor	703	U,R		
358 359 360-361	1 1 1 2	FILLER UOP_TOCOL FILLER	Filler Tocolysis Filler	705	U,R		
362-364	3	Onset of Labor The checkbox ite	ems below follow this structure	2		Y N U Blank	Yes No Unknown or not stated Not on certificate
362	1	ON_RUPTR	Premature Rupture of Mo	embrane 605	R		
363	1	ON PRECIP	Precipitous Labor	606	R		
364	1	ON_PROL	Prolonged Labor	607	R		
365-373	9	Characteristics	of Labor and Delivery (Revis	sed)			
		The checkbox ite	ems below follow this structure	2		Y N U Blank	Yes No Unknown or not stated Not on certificate
365	1	LD INDL	Induction of Labor	608	R	Diam	
366	1	LD_AUGM	Augmentation of Labor	609	R		
367	1	FILLER	Filler				
368	1	LD_STER	Steroids	611	R		
369	1	LD ANTI	Antibiotics	612	R		
370	1	LD CHOR	Chorioamnionitis	613	R		
371	1	LD MECS	Meconium Staining	614	R		
372	1	LD FINT	Fetal Intolerance	615	R		
373	1	LD_ANES	Anesthesia	616	R		
374-389	16	The checkbox ite	f Labor and Delivery ms below follow this structure 1989 Standard unless otherwi			1 2	Yes No
*U,R				e U.S. Certificate	of Live I	Birth (unre	evised), and the 2003 Revision of
			ive Birth (revised).				
U	Includ				,		data based on the 2003 Revision.
D	T 1 1	1 1 4 1 1 4			· • • · · · 1	1 1	1 4 1 1 41 1000 D ¹

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
				1 105 1 051001		9 Blank	Unknown or not stated Not on certificate
374 375 376-38	1 1 0 5	FILLER ULD_MECO FILLER	Filler Meconium Filler	712	U,R		
370-38 381 382-38	1	ULD_PRECIP FILLER	Precipitous Labor Filler	718	U,R		
384 385-38	1 9 5	ULD_BREECH FILLER	Breech Filler	721	U,R		
390-394	5	Method of Delive	ery (Revised)				
390-39 392	1 2 1	FILLER ME_PRES	Filler Fetal Presentation	619	R	1 2 3 9 Blank	Cephalic Breech Other Unknown or not stated Not on certificate
393	1	ME_ROUT	Route & Method of Delive				
				620	R	1 2 3 4 9 Blank	Spontaneous Forceps Vacuum Cesarean Unknown or not stated Not on certificate
394	1	ME_TRIAL	Trial of Labor Attempted	621	R	Y N X U Blank	Yes No Not applicable Unknown or not stated Not on certificate
395-400	6	Method of Delive The checkbox iter	e rv (Unrevised) ms indented below follow this	structure:		1 2	Yes No
395-39	84	FILLER	Filler			9	Unknown or not stated
399 400	1 1	UME_FORCP UME_VAC	Forceps Vacuum	734 735	U,R U,R		

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
401	1	RDMETH_REC	Delivery Method Recode (Revised) 679	R	1 2 3 4 5 6 9	Vaginal (excludes vaginal after previous cesarean) Vaginal after previous cesarean Primary cesarean Repeat cesarean Vaginal (unknown if previous cesarean) (2003 Standard only) Cesarean (unknown if previous cesarean) (2003 Standard only) Not stated
402	1	FILLER	Filler				
403	1	DMETH_REC	Delivery Method Recode		U,R	1 2 9	Vaginal Cesarean Unknown
404-409	6	Maternal Morbie The checkbox iter	dity ms indented below follow this	structure:	R	Y N U	Yes No Unknown or not stated
404 405 406 407 408 409	1 1 1 1 1	MM_MTR MM_PLAC MM_RUPT MM_UHYST MM_ICU MM_UOPER	Maternal Transfusion Perineal Laceration Ruptured Uterus Unplanned Hysterectomy Admit to Intensive Care Unplanned Operation	622 623 624 625 626 627		0	
410	1	ATTEND	Attendant		U,R	1 2 3 4 5 9	Doctor of Medicine (MD) Doctor of Osteopathy (DO) Certified Nurse Midwife (CNM) Other Midwife Other Unknown or not stated
411	1	MTRAN	Mother Transferred	571	R	Y N U	Yes No Unknown
412	1	РАҮ	Payment Source	580	R	1 2	Medicaid Private Insurance

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
				5		3 4	Self-Pay Indian Health Service
						5	CHAMPUS/TRICARE
						6	Other Government (Federal, State, Local)
						8 9	Other Unknown
						,	UIKIIOWII
413	1	PAY_REC	Payment Recode	678	R	1	Medicade
						2	Private Insurance
						3	Self Pay
						4	Other
						9	Unknown
414	1	FILLER	Filler			Blank	
415-416	2	APGAR5	Five Minute APGAR Scor	re			
				574	U,R	00-10	A score of 0-10
						99	Unknown or not stated
415							
417	1	APGAR5R	Five Minute APGAR Rec	ode 574	U,R	1	A score of 0-3
				574	0,К	1 2	A score of 4-6
						3	A score of 7-8
						4	A score of 9-10
						5	Unknown or not stated
418	2	APGAR10	Ten Minute APGAR Scor		R	00-10	A score of 0-10
				579		88 99	Not applicable Unknown or not stated
						99	Unknown of not stated
420	1	APGAR10R	Ten Minute APGAR Reco	ode	R	1	A score of 0-3
				579		2	A score of 4-6
						3	A score of 7-8
						4	A score of 9-10
						5	Not stated/not applicable
421-422	2	FILLER	Filler			Blank	
400	1				UD	1	0. 1
423	1	DPLURAL	Plurality Recode		U,R	1	Single
						2	Twin

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting	Rev*	Values	Definition
				Flag Position		3 4 5	Triplet Quadruplet Quintuplet or higher
424	1	FILLER	Filler			Blank	
425	1	IMP_PLUR	Plurality Imputed		U,R	Blank 1	Plurality is not imputed Plurality is imputed
426-435	8	FILLER	Filler			Blank	
436	1	SEX	Sex of Infant		U,R	M F	Male Female
437	1	IMP_SEX	Imputed Sex		U,R	Blank 1	Infant Sex not Imputed Infant Sex is Imputed
438-439	2	DLMP_MM	Last Normal Menses - Mo	onth	U,R	01 02 03 04 05 06 07 08 09 10 11 12 99	January February March April May June July August September October November December Unknown or not stated
440-441	2	FILLER	Filler			Blank	
442-445	4	DLMP_YY	Last Normal Menses - Yes	ar	U,R	nnnn 9999	Year of last normal menses Unknown or not stated
446-447	2	ESTGEST	Obstetric/Clinical Gestati	on Est. 573	U,R	17-47 99	17 th through 47 th week of Gestation Unknown or not stated

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
448-450	3	FILLER	Filler	Flag Position		Blank	
451-452	2	COMBGEST	Gestation – Detail in Weeks	s 670	U,R	17-47 99	17 th through 47 th week of Gestation Unknown
453-454	2	GESTREC10	Gestation Recode 10		U,R	01 02 03 04 05 06 07 08 09 10 99	Under 20 weeks 20-27 weeks 28-31 weeks 32-33 weeks 34-36 weeks 37-38 weeks 39 weeks 40 weeks 41 weeks 42 weeks and over Unknown
455	1	GESTREC3	Gestation Recode 3		U,R	1 2 3	Under 37 weeks 37 weeks and over Not stated
456	1	OBGEST_FLG	Obstetric/Clinical Est. of G	estation Used Flag	U,R	Blank 1	Clinical Estimate is not used Clinical Estimate is used
457	1	GEST_IMP	Gestation Imputed Flag		U,R	Blank 1	Gestation is not imputed Gestation is imputed
458-462	5	FILLER	Filler			Blank	
463-466	4	DBWT	Birth Weight – Detail in Gr	ams	U,R	0227-816	5 Number of grams
467-470	4	FILLER	Filler			Blank	
471-472	2	BWTR12	Birth Weight Recode 12		U,R	01 02 03 04 05 06 07	499 grams or less 500 – 999 grams 1000 - 1499 grams 1500 – 1999 grams 2000 – 2499 grams 2500 – 2999 grams 3000 – 3400 grams

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
						08 09 10 11 12	3500 – 3999 grams 4000 – 4499 grams 4500 – 4999 grams 5000 – 8165 grams Not Stated
473	1	BWTR4	Birth Weight Recode 4		U,R	1 2 3 4	1499 grams or less 1500 – 2499 grams 2500 grams or more Unknown or not stated
474-475	2	FILLER	Filler			Blank	
476-482	7		itions of the Newborn (Revise ms below follow this structure:			Y N U Blank	Yes, Complication reported No Complication reported Unknown or not stated Not on certificate
476	1	AB_AVEN1	Assisted Ventilation	628	R	Dimin	
477	1	AB_AVEN6	Assisted Ventilation > 6 hr		R		
478	1	AB_NICU	Admission to NICU	630	R		
479	1	AB_SURF	Surfactant	631	R		
480	1	AB_ANTI	Antibiotics	632	R		
481	1	AB_SEIZ	Seizures	633	R		
482	1	AB_BINJ	Birth Injury	634	R		
483-491	9	FILLER	Filler			Blank	
492-503	12		malies of the Newborn (Revise ms below follow this structure:			Y N U Blank	Yes, anomaly reported No, anomaly not reported Unknown Not on certificate
492	1	CA ANEN	Anencephaly	635	R	Diank	
493	1	CA_ANER CA_MNSB	Meningomyelocele / Spina		11		
775	1		Spingonyclocete / Spina	636	R		
494	1	CA CCHD	Cyanotic Congenital Heart		11		
171	1	on_comb	Symour Congentui Hear	637	R		
495	1	CA_CDH	Congenital Diaphragmatic				
175		en_ebn	Songonium Diupin uginatie	638	R		

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position		Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
49	96	1	CA OMPH	Omphalocele	639	R		
	97	1	CA GAST	Gastroschisis	640	R		
	98	1	CA LIMB	Limb Reduction Defect	641	R		
	99	1	CA CLEFT	Cleft Lip w/ or w/o Cleft Pa		ĸ		
т,	//	1	CA_CLEI I		642	R		
5(00	1	CA CLPAL	Cleft Palate alone	643	R		
	00		en_ebrib		0.0			
501		1	CA_DOWNS	Down Syndrome	644	R	С	Confirmed
							Р	Pending
							Ν	No
							U	Unknown
							Blank	Not on certificate
502		1	CA DISOR	Suspected Chromosomal Di	isorder			
			—	-	645	R	С	Confirmed
							Р	Pending
							Ν	No
							U	Unknown
							Blank	Not on certificate
							Diam	Not on certificate
503		1	СА НҮРО	Hypospadias	646	R	Y	Yes, anomaly reported
205			en_mro	11 pospuulus	010	I.	N	No, anomaly not reported
							U	Unknown
							Blank	Not on certificate
							DIAIIK	Not on certificate
504-525		22	Congenital Anoma	alies of the Newborn				
			The checkbox item	s below follow this structure:			1	Anomaly reported
			The version is all 1	989 Standard unless otherwise	e noted.		2	Anomaly not reported
							9	Anomaly not classifiable
							Blank	Not on certificate
5(04	1	UCA ANEN	Anencephalus	752	U,R		
	05	1	UCA SPINA	Spina Bifida / Meningocele		U,R		
		7	FILLER	Filler	,	0,11		
	13	1	UCA OMPHA	Omphalocele / Gastroschisi	s			
5	15	1		Simplianocete / Gasti Osemisi	761	U,R		
51	14-517	4	FILLER	Filler	/01	0,10		
	14-517	1	UCA_CELFTLP	Cleft Lip / Palate	766	U,R		
	19-520		FILLER	Filler	/00	0,1		
					760	UD		
	21	1	UCA_HERNIA	Diaphragmatic Hernia	769	U,R		
52	22	1	FILLER	Filler				

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
52 52	3 1 4-525 2	UCA_DOWNS FILLER	Down Syndrome Filler	771	U,R		
526	1	ITRAN	Infant Transferred	571	R	Y N U	Yes No Unknown or not stated
527	1	ILIVE	Infant Living at Time of R	eport 571	R	Y N U	Yes No Unknown or not stated
528	1	BFED	Infant Being Breastfed	581	R	Y N U	Yes No Unknown or not stated
529	4	BMI	BMI (prepregnancy)	576	R	13.0-69.9 99.9	9 Body Mass Index Unknown or not stated
533	1	BMI_R	Body Mass Index Recode (prepregnancy)	576	R	1 2 3 4 5 6 9	Underweight <18.5 Normal 18.5-24.9 Overweight 25.0-29.9 Obesity I 35.0-39.9 Obesity II 35.0-39.9 Extreme Obesity III \geq 40.0 Unknown or not stated
534-536	3	ILLB_R	Interval Since Last Live B	irth Recode 571	R	000-003 004-300 888 999	Plural delivery Months since last live birth Not applicable / 1 st live birth Unknown or not stated
537-538	2	ILLB_R11	Interval Since Last Live B	irth Recode 11 571	R	00 01 02 03 04 05 06 07 08	Zero to 3 months (plural delivery) 4 to 11 months 12 to 17 months 18 to 23 months 24 to 35 months 36 to 47 months 48 to 59 months 60 to 71 months 72 months and over

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
				Thag T Ushton		88 99	Not applicable (1 st live birth) Unknown or not stated
539-541	3	ILOP_R	Interval Since Last Other	Pregnancy Outcon 571	ne R	000-003 004-300 888 999	Plural delivery Months since last live birth Not applicable / 1 st natality event Unknown or not stated
542-543	2	ILOP_R11	Interval Since Last Other	Pregnancy Outcon 571	ne Recode R	11 00 01 02 03 04 05 06 07 08 88 99	Zero to 3 months (plural delivery) 4 to 11 months 12 to 17 months 18 to 23 months 24 to 35 months 36 to 47 months 48 to 59 months 60 to 71 months 72 months and over Not applicable (1 st natality event) Unknown or not stated
544-546	3	ILP	Interval Since Last Pregn	ancy 571	R		Plural delivery Months since last live birth Not applicable / no previous pregnancy Unknown or not stated
547-548	2	ILP_R11	Interval Since Last Pregn	ancy Recode 11 571	R	00 01 00 01 02 03 04 05 06 88 99	Zero to 3 months (plural delivery) 4 to 11 months 12 to 17 months 18 to 23 months 24 to 35 months 36 to 47 months 48 to 59 months 60 to 71 months 72 months and over Not applicable (no previous pregnancy) Unknown or not stated

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
549-551	3	PWgt_R	Pre pregnancy Weight Rec		R	075-375 999	Weight in pounds Unknown or not stated
552-554	3	DWgt_R	Delivery Weight Recode	578	R	100-400 999	Weight in pounds Unknown or not stated
555-556	2	M_Ht_In	Mother's Height in Inches	576	R	30-78 99	Height in inches Unknown or not stated
557	1	SetOrder_R	Set Order Recode	571	R	1 2 3 4 5 9	1 st 2 nd 3 rd 4 th 5 th to 16 th Unknown or not stated
558-568	36	FILLER	Filler			Blank	
569-773	101	Flag File for Rep The reporting flag	orting Flags s below follow this coding stru	icture:		0 1	Not reporting Reporting
569 570 571 572 573 574 575 576 577 578 579 580 581 582 583 584 582 583 584 585		F_MORIGIN F_FORIGIN F_MEDUC F_FEDUC F_CLINEST F_APGAR5 F_TOBACO F_M_HT F_PWGT F_DWGT F_DWGT F_DWGT F_MIC F_PAY F_BFED F_RF_PDIAB F_RF_PDIAB F_RF_GDIAB F_RF_GDIAB F_RF_GHYPER F_RF_GHYPER F_RF_GHYPER F_RF_ECLAMP F_RF_PPB	Origin of Mother Origin of Father Education of Mother Education of Father Clinical Estimate of Gestat Five minute APGAR Tobacco use Mother's Height Prepregnancy Weight Delivery Weight WIC Source of Payment Breastfed at Discharge Prepregnancy Diabetes Gestational Diabetes Prepregnancy Hypertension Gestational Hypertension Eclampsia Previous Preterm Birth		U,R U,R R U,R U,R R R R R R R R R R R R		

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
588	1	F_RF_PPO	Poor Pregnancy outcomes	U	R		
589	1	FILLER	Filler			Blank	
590	1	F_RF_INFT	Infertility Treatment		R		
591	1		Fertility Enhance Drugs		R		
592	1		Reproductive Technology		R		
593	1		Previous Cesarean		R		
594	1	F RF NCESAR	Number of Previous Cesare	ans	R		
595	1	F IP GONOR	Gonorrhea		R		
596	1	F IP SYPH	Syphilis		R		
597	1	FILLER	Filler			Blank	
598	1	F_IP_CHLAM	Chlamydia		R		
599	1	F_IP_HEPATB	Hepatitis B		R		
600	1	F_IP_HEPATC	Hepatitis C		R		
601	1	F_OB_CERVIC	Cervical Cerclage		R		
602	1	F_OB_TOCO	Tocolysis		R		
603	1	F_OB_SUCC	Successful External Cephal	ic Version	R		
604	1	F_OB_FAIL	Failed External Cephalic Ve	ersion	R		
605	1	F_OL_RUPTURE	Premature Rupture of the M	Membranes	R		
606	1		Precipitous Labor		R		
607	1	F_OL_PROLONG	Prolonged Labor		R		
608	1		Induction of Labor		R		
609	1	F_LD_AUGMENT	Augmentation of Labor		R		
610	1		Filler			Blank	
611	1	F_LD_STERIODS			R		
612	1		Antibiotics		R		
613	1		Chorioamnionitis		R		
614	1		Meconium Staining		R		
615	1		Fetal Intolerance		R		
616	1		Anesthesia		R		
617-618			Filler			Blank	
619	1		Fetal Presentation		R		
620	1		Final Route and Method of	Delivery	R		
621	1		Trial of Labor Attempted		R		
622	1		Maternal Transfusion		R		
623	1		Perineal Laceration		R		
624	1	F_MM_RUPTUR	-		R		
625	1		Unplanned Hysterectomy		R		
626	1		Admission to Intensive Car		R		
627	1		Unplanned Operating Room	n Procedure	R		
628	1	F_AB_VENT	Assisted Ventilation		R		

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Position	Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
629	1	F_AB_VENT6	Assisted Ventilation >6 hrs	U	R		
630	1	F AB NIUC	Admission to NICU		R		
631	1	F AB SURFAC	Surfactant		R		
632	1	F AB ANTIBIO	Antibiotics		R		
633	1	F AB SEIZ	Seizures		R		
634	1	F AB INJ	Birth Injury		R		
635	1	F CA ANEN	Anencephaly		R		
636	1	F CA MENIN	Meningomyelocele/Spina B	ifida	R		
637	1	F CA HEART	Cyanotic Congenital Heart		R		
638	1	F CA HERNIA	Congenital Diaphragmatic		R		
639	1	F CA OMPHA	Omphalocele		R		
640	1	F CA GASTRO	Gastroschisis		R		
641	1	F CA LIMB	Limb Reduction Defect		R		
642	1	F CA CLEFTLP	Cleft Lip with or without C	Cleft Palate	R		
643	1	F CA CLEFT	Cleft Plate Alone		R		
644	1	F_CA_DOWNS	Down Syndrome		R		
645	1	F_CA_CHROM	Suspected Chromosomal D	isorder	R		
646	1	F_CA_HYPOS	Hypospadias		R		
647	1	FILLER	Filler			Blank	
648	1	F_WTGAIN	Weight Gain		U,R		
649	1	FILLER	Filler			Blank	
650	1	F_API	API Codes (unrevised)		U		
651	1	FILLER	Filler			Blank	
652	1	F_MAR_G	Mother's Marital Status (R	levised)	R		
653	1	F_MAR_P	Paternity Acknowledged		R		
654-667		FILLER	Filler			Blank	
668	1	F_MPCB	Month Prenatal Care Bega	n	R		
669-670		FILLER	Filler			Blank	
671	1	F_TPCV	Total Prenatal Care Visits		U,R		
672	1	F_CIGS_0	Cigarettes before Pregnand	y	R		
673	1	F_CIGS_1	Cigarettes 1 st Trimester		R		
674	1	F_CIGS_2	Cigarettes 2 nd Trimester		R		
675	1	F_CIGS_3	Cigarettes 3 rd Trimester		R		
676	1	F_FACILITY	Birth Place (Revised)		R	D1 1	
677	1	FILLER	Filler		D	Blank	
678	1	F_PAY_REC	Payment Recode		R		
679	1		Method of Delivery Recode		R	Disci	
680-683		FILLER	Filler		UD	Blank	
684	1	F_URF_DIABETES			U,R	Disci	
685-687	3	FILLER	Filler			Blank	

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

2013
Public Use –Natality File Record Layout

Position		Len	Field	Description	Reporting Flag Position	Rev*	Values	Definition
6	588	1	F URF CHYPER	Chronic Hypertension	r iug r obition	U.R		
	589	1		Pregnancy Associated Hype	ertension	U,R		
	590	1	F URF ECLAMP			U,R		
6	591-702		FILLER	Filler		- ,	Blank	
7	/03	1	F UOB INDUCT	Induction of Labor		U,R		
7	/04	1	FILLER	Filler		,	Blank	
7	05	1	F UOB TOCOL	Tocolysis		U,R		
7	06-711	6	FILLER	Filler		·	Blank	
7	/12	1	F ULD MECONIUN	4 Meconium		U,R		
7	13-717	5	FILLER	Filler			Blank	
7	18	1	F ULD PRECIP	Precipitous Labor		U,R		
7	19-720	2	FILLER	Filler			Blank	
7	21	1	F_ULD_BREECH	Breech		U,R		
7	22-733	12	FILLER	Filler			Blank	
7	'34	1	F_U_FORCEP	Forceps		U,R		
7	'35	1	F_U_VACUUM	Vacuum		U,R		
7	36-751	16	FILLER	Filler			Blank	
7	52	1	F_UCA_ANEN	Anencephalus		U,R		
7	53	1	F_UCA_SPINA	Spina Bifida / Meningocele		U,R		
	54-760	7	FILLER	Filler			Blank	
7	61	1	F_UCA_OMPHALO	Omphalocele / Gastroschisis	5	U,R		
	62-765	4	FILLER	Filler			Blank	
		1	F_UCA_CLEFTLP	Cleft Lip / Palate		U,R		
	67-768	2	FILLER	Filler			Blank	
	69	1	F_UCA_HERNIA			U,R		
		1	FILLER	Filler			Blank	
7	71	1	F_UCA_DOWNS	Down Syndrome		U,R		
772-775		4	FILLER	Filler			Blank	

*U,R Includes data based on both the 1989 Revision of the U.S. Certificate of Live Birth (unrevised), and the 2003 Revision of the U.S. Certificate of Live Birth (revised).

U Includes data based on the 1989 Revision of the U.S. Certificate of Live Birth; excludes data based on the 2003 Revision.

Code Geopolitical Entity

ARUBA
ANTIGUA AND BARBUDA
UNITED ARAB EMIRATES
AFGHANISTAN
ALGERIA
AZERBAIJAN
ALBANIA
ARMENIA
ANDORRA
ANGOLA
AMERICAN SAMOA
ARGENTINA
AUSTRALIA
ASHMORE AND CARTIER ISLANDS AUSTRIA
AUSTRIA
ANGUILLA
ANTARCTICA
BAHRAIN
BARBADOS
BOTSWANA
BERMUDA
BELGIUM
BAHAMAS, THE
BANGLADESH
BANGLADESH BELIZE
BOSNIA AND HERZEGOVINA
BOLIVIA
BURMA
BENIN
BELARUS
BRAZIL
BASSAS DA INDIA
BHUTAN
BULGARIA
BOUVET ISLAND
BRUNEI
BURUNDI
CANADA CAMBODIA
CAMBODIA
CHAD
SRI LANKA
CONGO
CONGO
CHINA
CHILE
CAYMAN ISLANDS
COCOS (KEELING) ISLANDS
CENTRAL AND SOUTHERN LINE ISLANDS
CAMEROON
COMOROS
COLOMBIA
NORTHERN MARIANAS ISLANDS
CORAL SEA ISLANDS

(

Code	Geopolitical Entity
CS	COSTA RICA
СТ	CENTRAL AFRICAN REPUBLIC
CU	CUBA
CV	CAPE VERDE
CW	COOK ISLANDS
	CYPRUS
	CZECHOSLOVAKIA
DA	
	DJIBOUTI
-	DAHOMEY [BENIN]
	DOMINICA
	JARVIS ISLAND
	DOMINICAN REPUBLIC
	EAST BERLIN
	ECUADOR
	EGYPT
	IRELAND
	EQUATORIAL GUINEA
	ESTONIA
	CANTON AND ENDERBERRY ISLANDS
E3 FT	EL SALVADOR ETHIOPIA
	FRENCH GUIANA
	FINLAND
FJ	FIJI
	FALKLAND ISLANDS
	MICRONESIA, FEDERATED STATES OF
	FAROE ISLANDS
	FRENCH POLYNESIA
FR	FRANCE
-	FRENCH SOUTHERN AND ANTARCTIC LANDS
	FRENCH TERRITORY OF THE AFFARS AND ISSAS
-	GAMBIA, THE
	GABON
	EAST GERMANY (GERMAN DEMOCRATIC REPUBLIC)
	WEST GERMANY (FEDERAL REPUBLIC OF GERMANY)
	GEORGIA
GH	GHANA
GI	GIBRALTAR
GJ	GRENADA
GK	GUERNSEY
GL	GREENLAND
GM	GERMANY
GN	GILBERT AND ELLICE ISLANDS
GO	
GP	
GQ	
GR	
	GILBERT ISLANDS
GT	GUATEMALA

GV GUINEA

Code Geopolitical Entity

Code	Geopolitical Entity
-	GUYANA
GΖ	
HA	HAITI
HK	HONG KONG
HM	HEARD ISLAND AND MCDONALD ISLANDS
HO	
HQ	
HR HU	HUNGARY
IC	ICELAND
ID	INDONESIA
IM	
IN	INDIA
10	BRITISH INDIAN OCEAN TERRITORY
IP	CLIPPERTON ISLAND
IQ	US MISCELLANEOUS PACIFIC ISLANDS
IR	
IS	ISRAEL
IT	ITALY
IU	ISRAEL-SYRIA DEMILITARIZED ZONE
IV	
IW IY	ISRAEL-JORDAN DEMILITARIZED ZONE IRAQ-SAUDI ARABIA NEUTRAL ZONE
IZ	IRAQ-SAUDI ARABIA NEUTRAL ZONE
JA	JAPAN
JE	-
JM	
JN	
JO	JORDAN
JQ	JOHNSTON ISLAND
JS	SVALBARD AND JAN MAYEN
JU	JUAN DE NOVA ISLAND
KE	KENYA
KG	KYRGYZSTAN
KN	NORTH KOREA
KR	
KS KT	CHRISTMAS ISLAND
KU	KUWAIT
-	KAZAKHSTAN
LA	LAOS
LE	
LG	
LH	LITHUANIA
LI	LIBERIA
LO	SLOVAKIA
	PALMYRA ATOLL
LS	
LT	LESOTHO
LU LY	
LY MA	
MB	
MC	MACAU
WO	

Code Geopolitical Entity

0000	
	SPANISH NORTH AFRICA
MF	MAYOTTE MONGOLIA
	MONTSERRAT
	MALAWI
MK	MACEDONIA, F.Y.R.O.
ML	MALI
	MONACO
MO	MOROCCO
MP	MAURITIUS
MQ	MIDWAY ISLAND
MR	MAURITANIA
MT	MALTA
MU	OMAN
MV	MALDIVES
	MEXICO
MY	MALAYSIA
ΜZ	MOZAMBIQUE
	NETHERLANDS ANTILLES
	NEW CALEDONIA
	NIUE
NF	NORFOLK ISLAND
NG	NIGER
NU	VANUATU
	NIGERIA
	NETHERLANDS
NO	NORWAY
	NEPAL
	NAURU
	NETHERLANDS ANTILLES
NU	NICARAGUA NEW ZEALAND
	PARAGUAY
	PITCAIRN ISLAND
PE	PERU
PF	PARACEL ISLANDS
PG	SPRATLY ISLANDS
	PAKISTAN
PL	
РM	PANAMA
ΡN	PANAMA
PO	PORTUGAL
	PAPUA NEW GUINEA
	PANAMA CANAL ZONE
PS	PALAU
ΡT	TIMOR
PU	GUINEA-BISSAU
QA	QATAR
RE	REUNION
RH	SOUTHERN RHODESIA
RM	MARSHALL ISLANDS
	ROMANIA

Code Geopolitical Entity

·	
DD	PHILIPPINES
	PUERTO RICO
	RUSSIA
-	RWANDA
SA	
SA	
SC	SAINT FIERRE AND MIQUELON SAINT KITTS AND NEVIS
SE	SEYCHELLES
SF	SOUTH AFRICA
SG	SENEGAL
SH	SAINT HELENA
SI	SLOVENIA
	SIKKIM
SL	SIERRA LEONE
SM	SAN MARINO
SN	SINGAPORE
SO	SOMALIA
SP	SPAIN
SQ	SWAN ISLANDS
SS	SPANISH SAHARA
ST	SAINT LUCIA
SU	
SV	
-	SWEDEN
SX	
SY	SYRIA
SZ	SWITZERLAND
TC	UNITED ARAB EMIRATES
TD	TRINIDAD AND TOBAGO
TE	TROMELIN ISLAND
TH	THAILAND
TI	
TK TL	TURKS AND CAICOS ISLANDS
TN	TOKELAU TONGA
TO	TOGO
TP	SAO TOME AND PRINCIPE
TQ	TRUST TERRITORY OF THE PACIFIC ISLANDS
TS	TUNISIA
TT	EAST TIMOR
τU	
TV	TUVALU
TW	TAIWAN
ΤХ	TURKMENISTAN
ΤZ	TANZANIA
UG	UGANDA
UK	UNITED KINGDOM
UP	UKRAINE
UR	UNION OF SOVIET SOCIALIST REPUBLICS
US	UNITED STATES
UV	BURKINA FASO
UY	URUGUAY
UZ	UZBEKISTAN

UZ UZBEKISTAN VC SAINT VINCENT AND THE GRENADINES

Code Geopolitical Entity

- VE VENEZUELA
- VI BRITISH VIRGIN ISLANDS
- VM VIETNAM
- VN NORTH VIETNAM
- VQ UNITED STATES VIRGIN ISLANDS
- VS SOUTH VIETNAM
- VT HOLY SEE (VATICAN CITY)
- WA NAMIBIA
- WB WEST BERLIN
- WE WEST BANK
- WF WALLIS AND FUTUNA
- WI WESTERN SAHARA
- WQ WAKE ISLAND
- WS SAMOA
- WZ SWAZILAND
- YE YEMEN (SANA'A)
- YI YUGOSLAVIA
- YM YEMEN
- YO YUGOSLAVIA
- YQ RYUKYU ISLANDS, SOUTHERN
- YS YEMEN (ADEN)
- ZA ZAMBIA
- ZI ZIMBABWE

DETAILED TECHNICAL NOTES*

UNITED STATES

2013

NATALITY

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES

CENTERS FOR DISEASE CONTROL AND PREVENTION NATIONAL CENTER FOR HEALTH STATISTICS Hyattsville, Maryland: 2014

* Formerly the "Technical appendix for Vital Statistics of the United States. Natality.

ACKNOWLEDGMENTS

The preparation of these detailed technical notes was coordinated by Sharon Kirmeyer in the Division of Vital Statistics (DVS) under the general direction of Joyce A. Martin, Lead Statistician, Reproductive Statistics Branch (RSB), DVS, and Amy M. Branum, Chief of the Reproductive Statistics Branch.

The Division of Vital Statistics Director, Delton Atkinson, managed the Vital Statistics Cooperative Program through which the vital registration offices of all states, the District of Columbia, New York City, Puerto Rico, Virgin Islands, Guam, American Samoa, and the Commonwealth of the Northern Mariana Islands provided the data to the National Center for Health Statistics (NCHS).

The vital statistics computer file on which it is based was prepared by DVS staff. This Division also processed computer edits, designed and programmed the tabulations, reviewed the data, prepared documentation for this file, and was responsible for receipt and processing of the basic data file. The following management staff provided overall direction: Rajesh Virkar. Important contributors were, Sally Curtin, Senora Davis, Connie M. Gentry, Brenda A. Green, Bonita Gross, Brady E. Hamilton, Margaret Jamison, Christina K. Jarman, David W. Justice, Virginia J. Justice, Julia L. Kowaleski, Kryn Krautheim, Annie Liu, Li Lu, Marian MacDorman, T.J. Mathews, Susan L. McBroom, Michelle J.K. Osterman, Adrienne L. Rouse, Steven Steimel, Pam Stephenson, George C. Tolson, and Elizabeth Gregory. Elizabeth Gregory reviewed and verified these technical notes.

NCHS acknowledges the essential role of the vital registration offices of all states and territories in maintaining the system through which vital statistics data are obtained and their cooperation in providing the information on which this publication is based. For a list of reports published by the National Center for Health Statistics, contact:

Information Dissemination Branch National Center for Health Statistics Centers for Disease Control and Prevention 3311 Toledo Road, Room 5420 Hyattsville, MD 20782 www.cdc.gov/nchs

Table of Contents

Introduction	11
Definition of Live Birth	12
The Birth-Registration Area	12
Classification of births by occurrence and residence	13
Residence error	14
Population based rates	14
Geographic classification	14
Standard Certificates of Live Birth	15
2003 revision	15
Comparability of data between the 1989 and 2003 Revisions of the United States	
Standard Certificates of Live Birth	16
Natality data files	17
Micro-data files	17
Reporting flags	18
VitalStats	18
Demographic Characteristics	19
Hispanic origin and race	19
Hispanic origin	19
Change in births to "other and unknown Hispanic women	20
Single, multiple and "bridged" race of mother and father	20
Age of mother	23
Imputation of age of mother	23
Extreme values of age	24
Populations for age-specific rates	24
Median and mean age of mother	24
Not stated age or date of birth of mother	25
Age of father	25
Marital status	26
Inferential procedures	26
Imputation of marital status	26

Educational attainment	27
Mother	27
Father	28
Live birth order and parity	28
Birth interval	29
Medical and Public Services Utilization	29
Prenatal care	29
Does mother get WIC food for herself during this pregnancy	30
Obstetric procedures	30
Onset of labor	31
Characteristics of labor and delivery	32
Place of birth	33
Planned home births	33
Time of birth	33
Attendant at birth	34
CNM-attended births	34
Method of delivery	34
Trial of labor	35
Total cesarean rate	35
Primary cesarean and VBAC delivery rates	36
Source of payment for the delivery	36
Maternal Lifestyle and Health Characteristics	37
Mother's body mass index (BMI)	37
Weight gain during pregnancy	37
Mother's height	38
Mother's pre-pregnancy weight	38
Mother's weight at delivery	39
Cigarette smoking before and during pregnancy	39
Risk factors in this pregnancy	40
Diabetes during pregnancy	41
Pregnancy resulted from infertility treatment	41

Infections present and/or treated during this pregnancy	42
Maternal morbidity	43
Infant Health Characteristics	43
Period of gestation	43
Birthweight	45
Apgar score	46
5-minute score	46
10-minute score	46
Abnormal conditions of the newborn	47
Congenital anomalies of the newborn	47
Down syndrome and suspected chromosomal disorder	48
Plurality	49
Infant breastfed	49
Definition of medical terms	50
Quality of Data	50
Completeness of registration	50
Completeness of reporting	50
Quality control procedures	50
Comparison with medical records	51
Rarely occurring events	51
State-specific data quality	52
Data quality issues for the Northern Marianas	54
Computation of Rates and Other Measures	54
Population denominators	54
2013 population estimates	54
Population estimates for the specific Hispanic groups	55
Revised population estimates	56
Residential population base	56
Small populations as denominators	56
Net census undercounts and overcounts	56
Cohort fertility tables	56

Total fertility rates	57
Seasonal adjustment of rates	57
Computation of percentages, percentage distributions, and means	57
Computation of Measures of Variability	58
Random variation and significance testing for natality data	58
Specified Hispanic population groups	58

References

Figures

1. U.S. Standard Certificate of Live Birth: 2003 Revision

Text Tables

- A. Births by place of occurrence and residence for births occurring in the 50 states, the District of Columbia, and U.S. territories, 2013
- B. Percent of birth records on which specified items were not stated: United States and each state and territory, New York City, the District of Columbia, 2013
- C. Implementation of the 2003 U.S. Standard Certificate of Live Birth: Each state and territory, New York City, and the District of Columbia, 2003-2013
- D. Live births by selected demographic and health characteristics: United States and total of 41 revised states and the District of Columbia, 2013
- E. Sources for the resident population and population including Armed Forces abroad: Birth- and death-registration states, 1900-1932, and United States, 1900-2013
- F. Percentage net under/over count, by age, sex, and race/Hispanic origin: United States, April 1, 2010

Population Tables

- 1. Estimated total populations by race and Hispanic origin and estimated female population by age and race and Hispanic origin of woman: United States, 2013
- 2. Estimated total population and female population aged 15–44 years: United States, each state, and territory, July 1, 2013
- 3. Population of birth- and death-registration states, 1900–1932, and United States, 1900–2013

Internet Tables (upcoming)

- I-2. Live births and observed and seasonally adjusted birth and fertility rates, by month: United States, 2013
- I-3. Live births by day of week and method of delivery: United States, 2013

- I-5. Live births, by weight gain of mother during pregnancy, by plurality, gestational age, and race and Hispanic origin of mother: United States, 2013
- I-6. Selected risk factors, obstetric procedures, characteristics of labor and delivery, and congenital anomalies, by age and race and Hispanic origin of mother: United States, 2013

Documentation Tables

- 1. Number and percentage of live births by race of mother: 43 states and the District of Columbia, 2013
- 2. Educational attainment of mother, by age and race and Hispanic origin of mother: Total of 41 reporting states and District of Columbia, 2013
- 3. Maternal pre-pregnancy body mass index (BMI), by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013
- 4. Mothers who smoked for the three months before pregnancy and anytime during pregnancy and those who quit before pregnancy and during pregnancy, by age and race and Hispanic origin of mother: Total of 40 reporting states and the District of Columbia, 2013
- 5. Mother received WIC food for herself during this pregnancy and infant was being breastfed at discharge, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013
- 6. Pregnancy risk factors, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013
- 7. Infections present and/or treated during this pregnancy, by age and race and Hispanic origin of mother: Total of 41reporting states and DC, 2013
- 8. Month prenatal care began, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013
- 9. Obstetric procedures by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013
- 10. Principal source of payment for the delivery, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013
- 11. Live births by interval since last live birth, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013
- 12. Onset of labor, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013
- Characteristics of labor and delivery, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013
- 14. Method of delivery, by age and race and Hispanic origin of mother: Total of 41 states and the District of Columbia, 2013
- 15. Time of birth, by day of week of birth and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013

- 16. Maternal morbidity, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013
- 17. Abnormal conditions of the newborn, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013
- 18. Congenital anomaly of the newborn, by age of mother: Total of 41 reporting states and the District of Columbia, 2013

Introduction

These Detailed Technical Notes, published by the Centers for Disease Control and Prevention's National Center for Health Statistics (NCHS), supplement the "Technical Notes" section of "Births: Final Data for 2013" [1], and are for use with the 2013 Natality public use data. The 2013 natality micro-data file may be downloaded at: <u>http://www.cdc.gov/nchs/data_access/VitalStatsOnline.htm</u> [2] and is available on CD-ROM by request. These Technical Notes also provide additional documentation for VitalStats <u>http://www.cdc.gov/nchs/VitalStats.htm</u>, a data access and analysis tool [3]. VitalStats includes interactive pre-built tables and the ability to create tables and graphics using more than 100 demographic and health variables from the 1990-2013 natality public-use files.

Beginning with the 2005 data year, the micro-data natality file no longer includes geographic detail (e.g., state or county of birth). Information on the NCHS data release policy is available at: <u>http://www.cdc.gov/nchs/nvss/dvs_data_release.htm</u> [4]. Tabulations of birth data by state and for counties with populations of 100,000 or more may be made using VitalStats as described above. Procedures for requesting micro-data files with geographic detail are provided in the NCHS data release policy.

Beginning with the 2007 data year, data items exclusive to the 1989 revision of the U.S. Standard Certificate of Live Birth (i.e., maternal anemia, ultrasound, alcohol use) are no longer available in public use files. Beginning with the 2011 data year, unrevised data for educational attainment, prenatal care, and type of vaginal and cesarean delivery are no longer included on the data file. Data for these items from the 1989 revision are not comparable with the data from the 2003 revision.

"Births: Final Data for 2013" [1] does not include the following items: month of birth, day of week of birth, time of birth, weight gain during pregnancy, educational attainment, tobacco use during pregnancy, month prenatal care began, and selected risk factors, obstetric procedures, characteristics of labor and delivery, and congenital anomalies. See **Tables I-2, I-3, I-5, I-6,** (available at <u>http://www.cdc.gov/nchs/data/nvsr/nvsr62/nvsr62_09_tables.pdf</u>) and selected **Documentation Tables 2 through 18** in this guide for tabular data for these items. Recent reports and data releases present information on items not previously available from The National Center for Health Statistics (e.g., use of infertility therapies, WIC food, source of payment for the delivery, maternal morbidity, and breastfeeding) for years 2009, 2010 and 2011

(5-9). A recent report also assesses the quality of the 2003 revised medical and health birth certificate data (10).

Definition of Live Birth

Every product of conception that gives a sign of life after birth, regardless of the length of the pregnancy, is considered a live birth. This concept is included in the definition set forth by the World Health Organization in 1950 as described in a United Nation's Handbook [11]. A slightly expanded definition of live birth was recommended by the 1992 revision of the Model State Vital Statistics Act and Regulations [12], based on recommendations of a 1988 working group formed by the American Academy of Pediatrics and the American College of Obstetricians and Gynecologists [13] and is consistent with that currently used by the WHO in the ICD-10 [14] and the United Nations:

"Live birth" means the complete expulsion or extraction from its mother of a product of human conception, irrespective of the duration of pregnancy, which, after such expulsion or extraction, breathes, or shows any other evidence of life, such as beating of the heart, pulsation of the umbilical cord, or definite movement of voluntary muscles, whether or not the umbilical cord has been cut or the placenta is attached. Heartbeats are to be distinguished from transient cardiac contractions; respirations are to be distinguished from fleeting respiratory efforts or gasps.

This definition distinguishes in precise terms a live birth from a fetal death [15,16]. The vast majority of registration areas use definitions of live births similar to this definition [15]. All states require the reporting of live births regardless of length of gestation or birth weight.

The Birth-Registration Area

Currently the birth-registration system of the United States includes the 50 states, the District of Columbia, the independent registration area of New York City, and Puerto Rico, the U.S. Virgin Islands, Guam, American Samoa, and the Commonwealth of the Northern Mariana Islands (referred to as Northern Marianas). However, in the statistical tabulations, "United States" refers only to the aggregate of the 50 states (including New York City) and the District of

Columbia. Information on the history and development of the birth-registration area is available elsewhere [17,18].

Birth statistics for years prior to 1951 and for 1955 are based on the total file of birth records. Statistics for 1951-54, 1956-66, and 1968-71 are based on 50-percent samples except for data for Guam and the Virgin Islands, which are based on all records filed. During the processing of the 1967 data, the sampling rate was reduced from 50 percent to 20 percent. From 1972 to 1984 statistics are based on all records filed in the States submitting computer tapes and on a 50-percent sample of records in all other States.

Since 1985, natality statistics for all states and the District of Columbia have been based on information from the total file of records, that is, all births registered in the reporting areas. The information is received on electronic files consisting of individual records processed by the states, the District of Columbia, New York City, Puerto Rico, the Virgin Islands, American Samoa, and the Northern Marianas (except for the Virgin Islands from 2009-2013). NCHS receives these files from the registration offices of all states, the two cities and four territories through the Vital Statistics Cooperative Program. Information for Guam for 2013 is obtained from paper copies of original birth certificates which are coded and keyed by NCHS. Data from American Samoa first became available in 1997; data from the Northern Marianas in 1998.

U.S. natality data are limited to births occurring within the United States, including those occurring to U.S. residents and nonresidents. Births to nonresidents of the United States have been excluded from most published tabulations by place of residence beginning in 1970 (for further discussion see "Classification by occurrence and residence"). Births occurring to U.S. citizens outside the United States are not included in the natality file. Data for Puerto Rico, the Virgin Islands, Guam, American Samoa, and the Northern Marianas are limited to births registered in these areas.

Classification of births by occurrence and residence

In tabulations by place of residence, births occurring within the United States to U.S. citizens and to residents who are not citizens are allocated to the usual place of residence of the mother in the United States, as reported on the birth certificate. Births to U.S. residents occurring outside this country are not included in tabulations by place of residence or place of occurrence.

The total count of births for the United States by place of residence and by place of occurrence will not be identical. Births to nonresidents of the United States are included in data by place of occurrence but excluded from data by place of residence, as previously indicated. See **Table A** for the number of births by residence and occurrence for the 50 states and the District of Columbia for 2013.

Residence error -- According to a 1950 test (which has not been repeated), errors in residence reporting for the country as a whole tend to overstate the number of births to residents of urban areas and to understate the number of births to residents of other areas [19]. Recent experience based on anecdotal evidence from the states, suggests that this is still a concern. This tendency has assumed special importance because of a concomitant development—the increased utilization of hospitals in cities by residents of nearby places—with the result that a number of births are erroneously reported as having occurred to residents of urban areas. Another factor that contributes to this overstatement of urban births is the customary practice of using city addresses for persons living outside the city limits. Residence error should be taken into particular consideration in interpreting tabulated data for small areas. Both birth and infant mortality patterns can be affected.

Information on the completeness of reporting of birth certificate data is shown in **Table B**, which presents a listing of items and the percentage of records that were not stated for each reporting area: all 50 states, New York City, Puerto Rico, Guam, American Samoa, and the Northern Marianas.

Population based rates -- One of the principal values of vital statistics data is realized through the presentation of rates that are computed by relating the vital events of a class to the population of a similarly defined class (e.g., 2013 births to women aged 20-24 years and the 2013 population of women aged 20-24). Vital statistics and population statistics, therefore, must be tabulated in comparable groups. Even when the variables common to both, such as geographic area, age, race, and sex, have been similarly classified and tabulated, significant discrepancies may result from differences between the enumeration method of obtaining population data and the registration method of obtaining vital statistics data [20].

Geographic classification -- The geographic code structure for the 2013 natality file is given in two NCHS manuals, "Vital Records Geographic Classification, 2003," and "Vital Records Geographic Classification, 2004, Federal Information Processing Standards (FIPS)."

[21, 22]. The geographic code structure on the 2013 file is based on results of the 2013 Census of Population.

Standard Certificates of Live Birth

The U.S. Standard Certificate of Live Birth, issued by the U.S. Department of Health and Human Services, has served for many years as the principal means for attaining uniformity in the content of the documents used to collect information on births in the United States. The U.S. Standard Certificate of Live Birth is revised every 10-15 years. Most state certificates conform closely in content to the standard certificate, but are modified to the extent required by the particular state's needs or by special provisions of the state's vital statistics law.

The 2003 revision — In 2003, a revised U.S. Standard Certificate of Live Birth was adopted (Figure 1). For more details regarding the certificate revision and links to the documents referenced below, see the NCHS website of the 2003 certificate revision at: http://www.cdc.gov/nchs/nvss/vital certificate revisions.htm. The 2003 birth certificate replaces the previous 1989 U.S. Standard Certificate of Live Birth [17,23, 24]. Implementation of the 2003 U.S. Standard Certificate of Live Birth (revised) by the states and independent reporting areas is being phased in over a number of years and is expected to be complete in January 2015. See **Table C** for the year of implementation by state and independent reporting areas. Forty-one states, the District of Columbia, Guam, Puerto Rico, and the Northern Marianas had implemented the revised birth certificate as of January 1, 2013: Alaska, California, Colorado, Delaware, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York (including New York City), North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin, and Wyoming. One additional state, Maine, implemented the revised birth certificate in 2013, but after January 1st. Data for reporting areas revising after January 1 are not included in **Documentation Tables 1** through 18. Births to residents of the 41 states and the District of Columbia which had revised as of January 1, 2013 represent 90.2 percent of all births to United States residents in 2013. See Table D for a comparison of selected demographic and infant health characteristics of the revised reporting area (excluding territories) to the United States as a whole. Data from 2013 for

the 41-state and the District of Columbia revised reporting area are presented in **Documentation Tables 1 through 18** of these Notes.

The 2003 Revision of the U.S. Standard Certificate of live birth introduced substantial changes to data content and quality. Many key data items are common between revisions; however, a number of items were substantively modified. The 2003 revision also includes many new items never before collected on the Standard Certificate [23, 24]; see recent reports on selected new data items [5,9].

A key aspect of the 2003 revision of the U.S. Standard Certificate of Live Birth has been the re-engineering of the data collection and transmission system. The intent of the re-engineering is to improve data quality, speed of data collection and transmission, and to enhance standardization of data [23,25]. To encourage collection of data from the best sources, two worksheets have been developed: the "Mother's Worksheet" and the "Facility Worksheet." In the mother's worksheet, data are directly obtained from the mother and include items such as race, Hispanic origin and educational attainment. For the facility worksheet, data are obtained directly from the medical records of the mother and infant for items such as date last normal menses began, pregnancy risk factors, and method of delivery. To assist hospital staff in completing the facility worksheet, a comprehensive instruction manual was developed: *Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision)* [26]. Details of the nature and content of the 1989 revision are available elsewhere [17,18].

Comparability of data between the 1989 and 2003 Revisions of the United States Standard Certificates of Live Birth — Many data items (e.g., maternal age, birth order, marital status, attendant at birth, birthweight, gestational age) are common to both the 1989 and 2003 standard birth certificates and are considered directly comparable between revisions. Several key items, however (i.e., educational attainment, tobacco use during pregnancy, month prenatal care began and type of vaginal or cesarean delivery), although collected on both certificate revisions, were substantively modified. Data for these items are not considered comparable between revisions and are not combined in tabulations or in the data files. Beginning in 2008, key non-comparable data items exclusive to the 2003 revision (i.e. education, prenatal care, tobacco use, type of vaginal and cesarean delivery) are no longer included in "Births: Final Data:," see **Documentation Tables 2, 4, 8 and 14** for tabular data for 2013. Also, as of the 2011 data year, the unrevised data on these items are no longer on this file or included in VitalStats.

The checkbox items Risk factors in this pregnancy, Obstetric procedures, Characteristics of labor and delivery, Method of delivery, Abnormal conditions of the newborn, and Congenital anomalies of the newborn are included on both the 1989 and the 2003 U.S. Standard Certificates of Live Birth. However, many of the specific checkboxes under these items were modified, or are entirely new to the 2003 certificate. "Births: Final Data for 2013" presents information for specific checkboxes for which data *are* comparable across revisions [1]. See selected **Documentation tables 2 through 18** for tabular data for 2013 for 2003 revision-based information for selected specific checkbox items included under the checkbox categories listed above plus data on key items not comparable between revisions, i.e.: education, tobacco use, prenatal care, and type of vaginal and cesarean delivery. This information can be found in Documentation tables of the 2009-2012 User Guides [27-29]. Earlier reports and the 2007 User Guide presented these data for 2004-2008 [30-34]. For 2003-2010 data based on the unrevised reporting area, see VitalStats, and the public use data files [2,3]. The public-use files and VitalStats do not include data for non-comparable unrevised checkbox items from 2007 onward.

The 2003 revision also includes a number of items which are new *and* exclusive to the 2003 revised certificate (e.g., Use of infertility therapies, Principal source of payment for the delivery, Maternal morbidity, Breastfeeding and the Receipt of WIC food for the pregnancy) (**Figure 1**); These items are included on the 2013 natality public use file and are discussed below. See selected **Documentation tables 3 through 18** for tabular data for 2013.

Table B presents a listing of items and the percentage of records that were not stated for all reporting areas: each state, New York City, the District of Columbia, plus Puerto Rico, Guam, American Samoa, and the Northern Marianas. Births to residents of revised states which occur in unrevised states are classified as unknowns for items exclusive to the 2003 revision (0.3 percent for the revised area).

Natality data files

Micro-data files -- Natality micro-data files for data years 1968-2013 may be downloaded at: <u>http://www.cdc.gov/nchs/data_access/VitalStatsOnline.htm</u>. Natality micro-data files for data years 1968-2013 are also available on CD-ROM upon request. The general rules used to classify characteristics of live births are presented in several NCHS manuals [21,22,25,35]. These instructions are for states to use to collect and code the data items; they do not include NCHS edit recodes.

The 2003-2013 edits and natality micro-data files include data items common to both the 1989 and 2003 revisions of the U.S. Standard Certificate of Live Birth. The files also include items exclusive to the 2003 revision. Beginning with the 2007 public-use file, most non-comparable items exclusive to the 1989 revision are no longer included. Data items which are common to both revisions are combined in the same data field(s); items which are exclusive to the 2003 revision, are captured in separate fields. See file layout in this User Guide [2]. Certain data items new to the 2003 revised certificate (e.g., maternal morbidity) are available for files 2009-2013. See **Figure 1** for information on items included in the file.

Beginning with the 2005 data year, the public release micro-data natality file no longer includes geographic detail (e.g., state or county of birth). Information on the new data use policy is available at: <u>http://www.cdc.gov/nchs/nvss/dvs_data_release.htm</u> [4]. However, tabulations of birth data by state and for counties with populations of 100,000 or more may be made using the interactive data tool VitalStats, described below.

Reporting flags -- The 2013 public use micro-data file includes extensive reporting flags to assist in the accurate exclusion of records for items not reported by all states when tabulating data by mother's place of residence. Reporting flags should be used to generate accurate numbers by residence for items which are not reported by all states. More information on the use of reporting flags can be found in the introduction to the 2013 file documentation in this User Guide [2]. Identification of individual state level data, however, is not possible with the public-use micro-data file for 2013 [4].

VitalStats -- VitalStats is an online data access tool which gives users access to a collection of interactive pre-built tables, and the ability to build their own tables choosing from over 100 public use birth variables for natality data files for 1990-2013. Interactive charting and mapping tools are a key part of the system, and provide powerful options for visualizing and manipulating tabulated data at the national, state, and county level (for counties of 100,000 population or more). Additionally, users can export tabulated data to Excel for further analysis. VitalStats is available at: <u>http://www.cdc.gov/nchs/VitalStats.htm</u>

Demographic characteristics

Hispanic origin and race

Hispanic origin--Information on Hispanic origin of mother and father is available for the entire United States. Hispanic origin and race are reported separately on the birth certificate. The following five categories are collected in a checkbox format (**Figure 1**):

- No, not Spanish/Hispanic/Latina
- Yes, Mexican, Mexican American, Chicana
- Yes, Puerto Rican
- Yes, Cuban
- Yes, other Spanish/Hispanic/Latina (Specify)

This information is recommended to be reported directly by the mother. See the "Mother's Worksheet for the Child's Birth Certificate" available at: <u>http://www.cdc.gov/nchs/data/dvs/momswkstf_improv.pdf</u>.

Data on the public use file and in NCHS reports for specified Hispanic groups are shown in most cases for five specified Hispanic groups: Mexican, Puerto Rican, Cuban, Central and South American, and "other and unknown Hispanic." In tabulations of birth data by race and Hispanic origin, data for persons of Hispanic origin are not further classified by race because the vast majority of births to Hispanic women are reported as white. In tabulations of birth data by race only, data for persons of Hispanic origin are included in the data for each race group according to the mother's reported race. In tabulations that include Hispanic origin, data for non-Hispanic persons are classified according to the race of the mother, due to substantial differences in fertility and maternal and infant health characteristics between Hispanic and non-Hispanic white women.

Items asking for the Hispanic origin of the mother and the father have been included on the birth certificates of all states, D.C., Virgin Islands, and Guam since 1993, and on the birth certificate of Puerto Rico starting in 2005, and Northern Marianas starting in 2010 [28]. American Samoa does not collect this information.

The Hispanic origin question on the 2003 revision of the birth certificate asks respondents to select only one response. Occasionally, however, more than one Hispanic origin

response is given, that is, a specified Hispanic group (Mexican, Puerto Rican, Cuban, or Central and South American) in combination with one or more other specified Hispanic group. From 2003 through 2012, respondents who selected more than one Hispanic origin on the birth certificate were classified as "other Hispanic". Beginning with the 2013 data year, respondents who select more than one Hispanic origin are randomly assigned to a single Hispanic origin. This change was implemented to be consistent with the coding methods of the American Community Survey [36], on which the rates for the specified Hispanic groups from 2010 on are based (see "Population estimates for the specific Hispanic groups"). (The Current Population Survey, on which the population denominators before 2010 are based, queried respondents who report more than one Hispanic origin to obtain a single origin only [37].) The Hispanic origin question on the 1989 revision of the birth certificate also offers the opportunity to report more than one origin; however, NCHS processing guidelines for unrevised data allow only for coding the first Hispanic origin listed. In 2013, 0.3% of births in the revised-state reporting area and in Rhode Island (an unrevised state that also reported more than one Hispanic origin response) were to women reporting more than one Hispanic origin.

Change in births to "other and unknown Hispanic" women—The number of births to "other and unknown Hispanic" women increased by 1.4 percent from 135,482 in 2012 to 137,370 in 2013. This number rose each year from 2005 through 2013. Factors that may have influenced this rise are not clear but may include less specificity in respondent reporting of Hispanic origin and increases in the populations of groups included in the "other Hispanic" category.

The 41 revised states, D.C., and Rhode Island accounted for 91.1 percent of Hispanic births in the United States in 2013. The percentage of records for which Hispanic origin of the parents was not reported in 2013 is shown by state in Table B.

*Single, multiple, and "bridged" race of mother and father--*Information on race of mother and father is available for the entire United States. Hispanic origin and race are reported separately on the birth certificate. The following fifteen race categories are collected in a checkbox format (Figure 1):

• White

- Black or African American
- American Indian or Alaska Native
- Asian Indian
- Chinese
- Filipino
- Japanese
- Korean
- Vietnamese
- Other Asian (Specify)
- Native Hawaiian
- Guamanian or Chamorro
- Samoan
- Other Pacific Islander (Specify)
- Other (Specify)

The instructions are to check one or more races to indicate what the mother/father considers her/himself to be. This information is recommended to be reported directly by the mother. See the "Mother's Worksheet for the Child's Birth Certificate" available at: <u>http://www.cdc.gov/nchs/data/dvs/momswkstf_improv.pdf</u>.

In 1997, the Office of Management and Budget (OMB) issued "Revisions to the Standards for the Classification of Federal Data on Race and Ethnicity," which revised the "1977 Statistical Policy Directive 15, Race and Ethnic Standards for Federal Statistics and Administrative Reporting" [38,39]. These documents specify guidelines for collecting, tabulating, and presenting race and ethnicity data within the federal statistical system. The 1997 revised standards incorporated two major changes designed to reflect the changing racial and ethnic profile of the United States. First, the revision increased from four to five the minimum set of categories to be used by federal agencies for identification of race. The 1977 standards required federal agencies to report race-specific tabulations using a minimum set of four singlerace categories: American Indian or Alaska Native (AIAN), Asian or Pacific Islander (API), black, and white. The five categories for race specified in the 1997 standards are: AIAN, Asian, black or African American, Native Hawaiian or Other Pacific Islander (NHOPI), and white. The revised standards called for reporting Asian persons separately from NHOPI. The revised standards also require federal data collection programs to allow respondents to select one or more race categories.

Beginning with the 2000 decennial census, the U.S. Census Bureau collected race and ethnicity data in accordance with the 1997 revised standards; however, the National Vital Statistics System, which is based on data collected by the states, will not be fully compliant with the new standards until all of the states revise their birth certificates to reflect the new standards. Thus, beginning with the 2000 data year, the numerators (births) for birth rates are incompatible with the denominators (populations); see "Population denominators." To compute rates, it is necessary to "bridge" population data for multiple-race persons to single-race categories. This has been done for birth rates by race presented in this report. Once all states revise their birth registration systems to be compliant with the 1997 OMB standards, the use of bridged populations can be discontinued.

Forty-four states and the District of Columbia, representing 91.3 percent of all U.S. resident births, reported multiple-race data in 2013. Multiple-race reporting areas include: Alaska, California, Colorado, Delaware, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine (revised after January 1st, 2013), Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin, Wyoming, the District of Columbia, Guam, and Northern Marianas, all of which used the 2003 revision of the U.S. Standard Certificate of Live Birth, as well as Hawaii and Rhode Island, which used the 1989 revision. Puerto Rico, which revised its birth certificate in 2005, reported race according to the 1989 certificate revision.

Slightly more than 2 percent of mothers in the states reported more than one race [1]. Prior to 2013, the multiple-race reporting states varied; 6 states reported more than one race in 2003, 15 states in 2004, 19 states in 2005, 23 states in 2006, 27 states in 2007, 30 states in 2008, 33 states and D.C. in 2009, 38 states and D.C. in 2010, 40 states and D.C. in 2011, and 41 states and D.C in 2012. Data from the vital records of the remaining 6 states and 2 territory followed the 1977 OMB standards in which only a single race is reported [39]. In addition, these areas

also reported the minimum set of four races as stipulated in the 1977 standards compared with the minimum of five races for the 1997 standards.

To provide uniformity and comparability of data during the transition period before multiple-race data are available for all reporting areas, bridging the responses of those who reported more than one race to a single race is necessary. The bridging procedure for multiplerace mothers and fathers is based on the procedure used to bridge multiracial population estimates; see "Population denominators" [40]. Multiple race is imputed to a single race (AIAN, API, black, or white) according to the combination of races, Hispanic origin, sex, and age of the mother or father indicated on the birth certificate. The imputation procedure is described in detail elsewhere [41,42].

Where race of the mother is not reported, if the race of the father is known, the race of the father is assigned to the mother. When information is not available for either parent, the race of the mother is imputed according to the specific race of the mother on the preceding record with a known race of mother. In 2013, race of mother was imputed for 5.8% of births (by occurrence).

Beginning with the 1989 data year, NCHS started tabulating its birth data primarily by race of mother. In 1988 and prior years, births were tabulated by race of child, which was determined from the race of the parents as entered on the birth certificate.

Trend data by race shown in this report are by race of mother for all years beginning with the 1980 data year. Text references to white births and white mothers or black births and black mothers are used interchangeably for ease in writing.

Age of mother

Information on age of mother is available for the entire United States. Beginning with the 1989 U.S. Standard Certificate of Live Birth, a "Date of birth" item replaced the "Age (at time of this birth)" item. Not all states revised this item, and, therefore, the age of mother either is derived from the reported month and year of birth or coded as stated on the certificate. In 2013, age of mother was directly reported by American Samoa. This information is recommended to be reported directly by the mother. See the "Mother's Worksheet for the Child's Birth Certificate" available

at: http://www.cdc.gov/nchs/data/dvs/momswkstf improv.pdf.

Imputation of age of mother-From 1964 to 1996, mother's age was edited for ages 10-49 years. Births reported as occurring to mothers under age 10 or over age 49 were assigned the mean age of mothers based on data from a previous year with the same race, Hispanic origin, and total birth order (total of live births and fetal deaths). Beginning in 1997, age of mother is imputed for ages 9 years or under and 55 years and over. This procedure was used through 2006 for births in states using the 1989 Revision of the U.S. Standard Certificate of Live birth (unrevised). Beginning in 2003 for births occurring in states using the 2003 revision of the birth certificate (revised), a slightly wider age range is used; age of mother is imputed for ages 8 years or under and 65 years and over (mother's age 9 years is recoded as 10 years and ages 55-64 years are recoded to an age from 50-54 years). Starting in 2007, the same procedures are used for states using the unrevised certificate. A review and verification of unedited data for several years including 2007 showed that the vast majority of births reported as occurring to women aged 50 years and older were to women aged 50-54 years. The numbers of births to women aged 50-54 years have been too small historically to compute age-specific birth rates. These births have been included with births to women aged 45-49 years for computing birth rates.

Extreme values of age-Data for single year of age of mother 9-11 and 55-64 years are not shown in the public use data files. Births to mothers 9-11 years are collapsed into the categories "12 years or under;" births to mothers 50-64 years into the category "50-54 years."

Populations for age-specific rates-Age–specific birth rates are based on populations of women by age, prepared by the U.S. Census Bureau. In census years the decennial census counts are used. In intercensal years, estimates of the population of women by age are published by the U.S. Census Bureau in *Current Population Reports*. The 2013 population estimates are from the 2010 Census as of July 1, 2013, from responses to questions on age at last birthday and month and year of birth, with the latter given preference. In the 1960, 1970, 1980, 1990, and 2000 Census of Population, age was also derived from month and year of birth. Age in completed years was asked in censuses before 1960. This was nearly the equivalent of the question of the pre-1989 birth certificates, which the 1950 test of matched birth and census records confirmed, by showing a high degree of consistency in reporting age in these two sources [20]. More recently, reporting of maternal age on the birth certificate was compared with reporting of age in a survey of women who had recently given birth. Reporting of age was very consistent between the two sources [43].

Median and mean age of mother -- Median age is the value that divides an age distribution into two equal parts, one-half of the values being less and one-half being greater. Median ages of mothers for 1960 to the present have been computed from birth rates for 5–year age groups rather than from birth frequencies. This method eliminates the effects of changes in the age composition of the childbearing population over time. Changes in the median ages from year to year can thus be attributed solely to changes in the age–specific birth rates. Trend data on the median age are shown in **Table 1-5** of "Vital Statistics of the United States, 2003, Volume 1, Natality" [44], which is available at: <u>http://www.cdc.gov/nchs/products/vsus.htm#natab2003</u>.

Trend data on the mean age of mother, derived directly from frequencies of births by age, are available at: <u>http://www.cdc.gov/nchs/products/vsus.htm#natab2003</u>, and for recent years, in **Table I-1**, available at <u>http://www.cdc.gov/nchs/data/nvsr/nvsr62/nvsr62_09_tables.pdf</u>.

Not stated age or date of birth of mother -- In 2013, age of mother was not reported on 0.01 percent of the records. Beginning in 1964, birth records with date of birth of mother and/or age of mother not stated have had age imputed according to the age of mother from the previous birth record of the same race and total-birth order (total of fetal deaths and live births). (See *NCHS Instruction Manuals*, Part 12) [45, 46].

Age of father

Information on age of father is available for the entire United States. It is derived from the father's date of birth and is recommended to be reported directly by the mother. See the "Mother's Worksheet for the Child's Birth Certificate"

at: <u>http://www.cdc.gov/nchs/data/dvs/momswkstf_improv.pdf</u>. Information on age of father is often missing for children born to unmarried mothers, greatly inflating the number in the "Not stated" category in all tabulations by age of father. If the age is under 10 years, it is considered not stated and grouped with those cases for which age is not stated on the certificate. The percent of records for which father's age is not stated is shown in **Table B**.

In computing birth rates by age of father, births tabulated as age of father not stated are distributed in the same proportions as births with known age within each 5–year-age classification of the mother. This procedure is followed because, while father's age is missing on 12.6 percent of all births in 2013, age of father is missing for one-third (31.6%) of births to teenaged (aged 15-19 years) mothers. This distribution procedure is done separately by race.

The resulting distributions are summed to form a composite frequency distribution that is the basis for computing birth rates by age of father. This procedure avoids the distortion in rates that would result if the relationship between age of mother and age of father were disregarded. Births with age of father not stated are distributed only for rates, not for frequency tabulations.

Marital status

Information on marital status is available for the entire United States. It is recommended to be reported directly by the mother. See the "Mother's Worksheet for the Child's Birth Certificate" at: <u>http://www.cdc.gov/nchs/data/dvs/momswkstf_improv.pdf</u>. National estimates of births to unmarried women are based on two methods of determining marital status. For 1994 through 1996, birth certificates in 45 states and the District of Columbia included a question about the mother's marital status. For the other states, marital status is inferred from information on the birth certificate. Beginning in 1997, the marital status of women giving birth in California and Nevada was determined by a direct question in the birth registration process. New York City also changed its procedures for inferring marital status in 1997 to the same procedures in effect in New York State, a separate registration area. Beginning June 15, 1998, Connecticut discontinued inferring the mother's marital status and added a direct question in 2005 to the birth registration process, but used inferential procedures to update information collected using the direct question. Beginning in 2007, Michigan added a direct question on mother's marital status to the state's birth certificate.

Inferential procedures-In 2013, inferential procedures were used to compile birth statistics by marital status in full or in part for New York. In New York, a birth is inferred as nonmarital if either of these factors, listed in priority-of-use order, is present: a paternity acknowledgment was received or the father's name is missing. In recent years, a number of states have extended their efforts to identify the fathers when the parents are not married in order to enforce child support obligations. The presence of a paternity acknowledgment, therefore, is the most reliable indicator that the birth is nonmarital in the states not reporting this information directly; this is now the key indicator in the nonreporting states. Details of the changes in reporting procedures and the impact of the procedures on the data are described in previous reports [47,48].

Imputation of marital status-The mother's marital status was not reported in 2013 on 0.05 percent of the birth records in the 49 states, the District of Columbia, and New York City where this information is obtained exclusively by a direct question. Marital status was imputed for these records. If status was unknown and the father's age was known, then the mother was considered married. If the status was unknown, and the father's age unknown, then the mother was considered unmarried. This represents a change from the procedures in effect for 2002 and previous years. Prior to 2003, marital status for all records with marital status not reported was imputed as "married." Because of the small number of records affected (1,746 in 2013), the change in imputation procedures had essentially no impact on measures of nonmarital births.

When births to unmarried women are reported as second or higher order births, it is not known whether the mother was married or unmarried when the previous deliveries occurred because her marital status at the time of these earlier births is not available from the current birth record.

Educational attainment

Mother--Information on educational attainment of the mother is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. The following eight educational categories are collected in a checkbox format (**Figure 1**):

- 8th grade or less
- 9th-12th grade, no diploma
- High school graduate or GED completed
- Some college credit but no degree
- Associate degree
- Bachelor's degree
- Master's degree
- Doctorate

The instructions are to check the box that best describes the highest degree or level of school completed at the time of the delivery. This information is recommended to be reported directly by the mother. See the "Mother's Worksheet for the Child's Birth Certificate," available

at: <u>http://www.cdc.gov/nchs/data/dvs/momswkstf_improv.pdf</u>. See the NCHS manual for detailed descriptions of editing and computation methods [46] and **Documentation Table 2** for 2013 data. Table B shows the percent of records for which mother's education is not stated.

Father--Information on educational attainment of the father is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. The question is identical to that of the mother. From 1995-2008, NCHS did not collect information on the educational attainment of the father. Information on education of father is often missing on birth certificates of children born to unmarried mothers, greatly inflating the number in the "Not stated" category. While the overall percentage of "not stated" records was 15.3 percent for the reporting area (Table B), three areas (Delaware, South Carolina, and Wisconsin) had 25 percent or more of records with missing data for this item.

Live-birth order and parity

Information on live-birth order and parity are available for the entire United States. Live-birth order and parity classifications refer to the total number of live births the mother has had including the 2013 birth. Fetal deaths are excluded.

Live-birth order indicates what number the present birth represents; for example, a baby born to a mother who has had two previous live births (even if one or both are not now living) has a live-birth order of three. Parity indicates how many live births a mother has had. Before delivery, a mother having her first baby has a parity of zero, and a mother having her third baby has a parity of two. After delivery the mother of a baby who is a first live birth has a parity of one, and the mother of a baby who is a third live birth has a parity of three.

Live-birth order and parity are determined from two items on the birth certificate, "Number of previous live births now living" and "Number of previous live births now dead." This information is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions for these items are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also the NCHS manual for detailed descriptions of editing and computation methods [46]. The percent of records for which live-birth order is not stated is shown in **Table B**.

In computing birth rates by live-birth order, births tabulated as birth order not stated are

distributed in the same proportion as births of known live-birth order.

Birth interval

Information on birth interval is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. Birth intervals are computed for all births of second or higher order. The interval is computed from the infant's date of birth (month and year) and the date of the last live birth (month and year). In a plural delivery, the 2nd and higher order birth within a set is classified at an interval of 0-3 months. This information is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See the NCHS manual for detailed descriptions of editing and computation methods [46]. The percent of records for which birth interval is not stated is show in **Table B**. See **Documentation Table 11** for 2013 data.

Medical and Public Services Utilization

Prenatal care

Information on the timing and number of prenatal care visits is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. This information is collected from the question "Date of first prenatal visit" (with a checkbox for "no prenatal care") and "Total number of prenatal visits for this pregnancy." The public use file includes the month of the first prenatal visit (ranging from months 1-10 of the pregnancy) as well as the trimester of the first prenatal visit (1st, 2nd, or 3rd).

Prenatal care information is recommended to be collected directly from the prenatal care record using the facility worksheet. Detailed instructions and definitions for these items are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also the NCHS manual for detailed descriptions of editing and computation methods [46]. The percent of records for which month prenatal care began and number of prenatal visits are not stated are shown in **Table B**. See **Documentation Table 8** for 2013 data on month prenatal care began.

In general, data on prenatal care utilization based on the 2003 revised birth certificate are substantially lower than those based on the 1989 birth certificate. For the first year revised certificates are implemented, the percentage of women reported to begin care in the first trimester typically falls in a jurisdiction by at least 10 percentage points [1].

Did mother get WIC food for herself during this pregnancy?

Information on receipt of WIC (The Special Supplemental Nutrition Program for Women, Infants, and Children) food for the mother during this pregnancy is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. The WIC program, run by the U.S. Department of Agriculture, is intended to help low-income pregnant women, infants, and children through age 5 receive proper nutrition by providing vouchers for food, nutrition counseling, health care screenings and referrals [49]. This information is recommended to be reported directly by the mother. See the "Mother's Worksheet for the Child's Birth Certificate" for the wording of the question for the mother, available at: <u>http://www.cdc.gov/nchs/data/dvs/momswkstf_improv.pdf</u>. See the NCHS manual for detailed descriptions of editing and computation methods [46] and **Documentation Table 5** for 2013 data. The percent of records for which WIC receipt is not stated is shown in **Table B**.

Obstetric procedures

Information on obstetric procedures is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. Four obstetric procedures are separately identified on the revised 2003 certificate in a checkbox format (**Figure 1**):

- Cervical cerclage
- Tocolysis
- Successful external cephalic version
- Failed external cephalic version

Data on tocolysis are available for additional areas because this procedure is on both the 1989 and 2003 revisions of the birth certificate. Data for 2013 on tocolysis are shown in **Table I-6**, available at <u>http://www.cdc.gov/nchs/data/nvsr/nvsr62/nvsr62_09_tables.pdf</u>.

The obstetric procedures item allows for the reporting of more than one procedure and

includes a choice of "None of the above." If the item is not completed (i.e. none of the boxes are checked), it is classified as "not stated." The percent of records for which obstetric procedure items were not stated is shown in **Table B**.

Information on obstetric procedures is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also NCHS manuals for detailed descriptions of editing and computation methods [46]. See Documentation **Table 9** for 2013 data; see also Quality of Data section.

Onset of labor

Information on onset of labor is available for the revised reporting area, representing 90.2 percent, of all U.S. births in 2013. Three categories of onset of labor are separately identified on the revised 2003 certificate in a checkbox format (**Figure 1**):

- Premature rupture of membranes (prolonged, >=12 hours)
- Precipitous labor (< 3 hrs)
- Prolonged labor (>=20 hrs)

Data on precipitous labor are available for additional areas because this category is on both the 1989 and 2003 revisions of the birth certificate. Data for 2013 on precipitous labor are shown in **Table I-6**, available

at http://www.cdc.gov/nchs/data/nvsr/nvsr62/nvsr62 09 tables.pdf.

This item allows for the reporting of more than one category of onset of labor and includes a choice of "None of the above." However, both precipitous and prolonged labor cannot be checked as these types of labor are mutually exclusive by definition. If the onset of labor item is not completed (i.e. none of the boxes are checked), it is classified as "not stated." The percent of records for which onset of labor items were not stated is shown in **Table B**.

Information on onset of labor is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also the NCHS manual for detailed descriptions of editing

and computation methods [46] and Documentation **Table 12** for 2013 data; see also Quality of Data section.

Characteristics of labor and delivery

Information on characteristics of labor and delivery is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. Nine characteristics of labor and delivery are separately identified on the revised 2003 certificate in a checkbox format (**Figure 1**):

- Induction of labor
- Augmentation of labor
- Non-vertex presentation
- Steroids received by the mother prior to delivery
- Antibiotics received by the mother during labor
- Clinical chorioamnionitis diagnosed during labor
- Moderate/heavy meconium staining of the amniotic fluid
- Fetal intolerance of labor
- Epidural or spinal anesthesia during labor

Data on induction of labor and meconium staining of the amniotic fluid are available for additional areas because these characteristics are on both the 1989 and 2003 revisions of the birth certificate. Data for 2013 on induction of labor and meconium staining are shown in **Table I-6**, available at <u>http://www.cdc.gov/nchs/data/nvsr/nvsr62/nvsr62_09_tables.pdf</u>.

The characteristics of labor and delivery item allows for the reporting of more than one characteristic and includes a choice of "None of the above." If the item is not completed (i.e. none of the boxes are checked), it is classified as "not stated." The percent of records for which characteristics of labor and delivery is not stated is shown in **Table B**.

Information on characteristics of labor and delivery is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions for the characteristics are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also NCHS manuals for detailed descriptions of editing and computation methods [46]; see also Quality of Data section. See **Documentation Table 13** for 2013 data. Due to concerns with data quality, non-vertex presentation is no longer available in the public use file. See the User Guide to the 2010 Natality Public Use File for more information [28]. A report on receipt of epidural and spinal anesthesia during labor for 2008 births has been published [50].

Place of birth

Information on place of birth is available for the entire United States. The following five places of birth are separately identified (**Figure 1**):

- Hospital
- Freestanding birthing center
- Home birth
- Clinic/Doctor's office
- Other

If the item is not completed (i.e. none of the boxes are checked), it is classified as "not stated." The percent of records for which place of birth is not stated is shown in **Table B**. Information on place of birth is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also NCHS manuals for detailed descriptions of editing and computation methods [46].

Planned home births –Information on whether the home birth was planned is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. If the birth was a home birth (box checked) then the following question is asked in a checkbox format: Planned to deliver at home? Yes/ No. See also **Table I-12**. Additional information on births occurring outside of hospitals can be found in "Technical appendix. Vital statistics of the United States: 1999, vol I, natality [17].

Time of birth

Information on time of birth is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. The instructions are to enter the time of birth based on a 24-hour (military) clock. A recode of these data grouped into 6-hour time intervals is shown in **Documentation Table 16**. Information on time of birth is recommended to be collected directly

from the medical record using the facility worksheet. Detailed instructions and definitions for time of birth are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also the NCHS manual for detailed descriptions of editing and computation methods [46]. The percent of records for which time of birth is not stated is shown in **Table B**.

Attendant at birth

Information on the attendant at birth is available for the entire United States. The following five attendants at birth are separately identified on the revised 2003 certificate in a checkbox format (**Figure 1**):

- MD
- DO
- CNM/CM
- Other midwife
- Other

If the item is not completed (i.e. none of the boxes are checked), it is classified as "not stated." The percent of records for which attendant at birth is not stated is shown in **Table B**. Information on attendant at birth is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also NCHS manuals for detailed descriptions of editing and computation methods [46].

CNM-attended births- There is evidence that the number of live births attended by certified nurse midwives (CNM) is understated [51], largely due to difficulty in correctly identifying the birth attendant when more than one provider is present at the birth. (Anecdotal evidence suggests that some hospitals require that a physician be reported as the attendant even where no physician is physically present at midwife-attended births.) Additional information on birth attendants, can be found in "Technical appendix. Vital statistics of the United States: 1999, vol I, natality [17].

Method of delivery

Information on method of delivery is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. Information on fetal presentation at birth and on the final route and method of delivery are collected in a checkbox format (**Figure 1**):

Fetal presentation at birth:

- Cephalic
- Breech
- Other

Final route and method of delivery:

- Vaginal/Spontaneous
- Vaginal/Forceps
- Vaginal/Vacuum
- Cesarean

If the items are not completed (i.e. none of the boxes are checked), they are classified as "not stated." The percent of records for which fetal presentation at birth and final route and method of delivery is not stated is shown in **Table B**. Information on method of delivery is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also NCHS manuals for detailed descriptions of editing and computation methods [46]. Due to concerns with data quality, items containing information on whether the delivery with forceps or vacuum extraction was unsuccessful are not available on the 2011 and 2013 public use file.

Trial of labor- Information on whether a trial of labor is attempted for cesarean births is available for the revised reporting area, representing 90.2 percent of 2013 births. If the final route and method of delivery was cesarean (box checked) then the following question is asked in a checkbox format: If cesarean, was a trial of labor attempted? Yes/ No. See **Documentation Table 15** for 2013 data.

Total cesarean rate- The overall cesarean delivery rate or total cesarean rate is computed as the percent of all births delivered by cesarean. Data on the total cesarean rate are available for

the entire U.S. because this item was also on the 1989 birth certificate and is comparable with the 2003 revision birth data. Data for 2013 on the total cesarean rate are shown in **Table I-7**, available at <u>http://www.cdc.gov/nchs/data/nvsr/nvsr62/nvsr62_09_tables.pdf</u>.

Primary cesarean and VBAC delivery rates-The primary cesarean and VBAC delivery rates are available for the revised reporting area, representing 90.2 percent of 2013 births. These rates are computed by using the information on vaginal and cesarean deliveries from the "method of delivery" item as well as information on whether the mother had a previous cesarean from the "risk factors in this pregnancy" item. The primary cesarean rate relates the number of women having a first cesarean delivery to all women giving birth who have never had a cesarean delivery. The denominator for the primary cesarean rate includes the sum of primary cesareans and vaginal births without previous cesarean. The rate of vaginal birth after previous cesarean (VBAC) delivery is computed by relating all VBAC deliveries to the sum of VBAC and repeat cesarean deliveries, that is, to women with a previous cesarean delivery. See **Documentation Table 14** for primary and VBAC rates for 2013 data.

Source of payment for the delivery

Information on the principal source of payment for the delivery is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. The instructions are to check the box that best describes the principal source of payment for this delivery. Data for the following categories are available for all reporting areas (**Figure 1**):

- Private insurance
- Medicaid
- Self-pay
- Other (Specify)

In addition, more detailed information for the "other" category is available for 30 states, representing 55.2 percent of all U.S. births in 2013. For these states, the "other" category is further delineated into the following groups:

- Indian Health Service
- CHAMPUS/TRICARE
- Other government
- Other

Information on the source of payment for the delivery is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions for the source of payment for the delivery are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See the NCHS manual for detailed descriptions of editing and computation methods [46]. The percent of records for which source of payment for the delivery were not stated is shown in **Table B**. See **Documentation Table 10** for 2013 data. A report on 2010 data on source of payment has been published [9].

Maternal Lifestyle and Health Characteristics

Mother's pre-pregnancy body mass index (BMI)

BMI provides an indication of the mother's body fat based on her height and prepregnancy weight (see below), and is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. Mother's height and pre-pregnancy weight are discussed in more detail below. Mother's pre-pregnancy BMI is calculated as:

[mother's pre-pregnancy weight (lb) / [mother's height (in)]²] x 703

See NCHS manuals for detailed descriptions of editing and computation of the BMI item [46]. The currently used categories for BMI were established by the National Health, Lung and Blood Institute (NHBL) in the late 1990s [52] and are shown in **Documentation Table 3** with 2013 data.

Weight gain during pregnancy

Information on weight gain during pregnancy for the 2003 certificate revision is derived from mother's pre-pregnancy weight and mother's weight at delivery (see below), and is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. Mother's weight gain during pregnancy is calculated by subtracting the mother's pre-pregnancy weight from her weight at delivery. Weight gain during pregnancy is reported in pounds. A reported loss of weight is recorded as zero gain.

Data on weight gain during pregnancy is also available from the 1989 revision of the birth certificate, from a direct question. These data are comparable with the data from the 2003 revision and thus information on weight gain during pregnancy is available for the entire U.S. Data for 2013 are shown in **Table I-5**, available

at <u>http://www.cdc.gov/nchs/data/nvsr/nvsr62/nvsr62_09_tables.pdf</u>. See the NCHS manual for detailed descriptions of editing and computation of the weight gain item [46].

Mother's height

Information on the mother's height (in feet/inches) is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. This information is recommended to be reported directly by the mother. See the "Mother's Worksheet for the Child's Birth Certificate" for the wording of the question for the mother, available at: <u>http://www.cdc.gov/nchs/data/dvs/momswkstf_improv.pdf</u>. Mother's height is one of the measurements used to compute mother's pre-pregnancy BMI (see above). The range of acceptable values for this item is 1-8 feet and 1-11 inches. See also the NCHS manual for detailed descriptions of editing and computation methods [46]. The percent of not stated records for mother's height is shown in **Table B**.

Mother's pre-pregnancy weight

Information on the mother's pre-pregnancy weight (in pounds) is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. This information is recommended to be reported directly by the mother. See the "Mother's Worksheet for the Child's Birth Certificate" for the wording of the question for the mother, available at: <u>http://www.cdc.gov/nchs/data/dvs/momswkstf_improv.pdf</u>. Mother's pre-pregnancy weight is one of the measurements used to compute mother's pre-pregnancy BMI (see above). Mother's pre-pregnancy weight, along with mother's weight at delivery, is used to compute the mother's weight gain during delivery (see above). The range of values accepted for mother's pre-pregnancy weight is 50-400 pounds. All other values are edited to "not stated". See also the NCHS manual for detailed descriptions of editing and computation methods [46]. The percent of not stated records for mother's pre-pregnancy weight is shown in **Table B**.

Mother's weight at delivery

Information on the mother's weight at delivery (in pounds) is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. Mother's weight at delivery, along with mother's pre-pregnancy weight, is used to compute the mother's weight gain during pregnancy (see above). The range of values accepted for mother's weight at delivery is 50-450 pounds. Information on mother's weight at delivery is recommended to be collected directly from the medical record using the facility worksheet. For detailed instructions and definitions for this item included on the revised 2003 certificate see: Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also the NCHS manual for detailed descriptions of editing and computation methods [46]. The percent of not stated records for mother's weight at delivery is shown in **Table B**.

Cigarette smoking before and during pregnancy

Information on smoking before and during pregnancy is available for the revised reporting area except for Michigan representing 87.4 percent of all U.S. births in 2013. Information on cigarette smoking before and during pregnancy is reported on the revised 2003 certificate (**Figure 1**) for:

- Three months before pregnancy
- First three months of pregnancy
- Second three months of pregnancy
- Third trimester of pregnancy

This information is recommended to be reported directly by the mother. See the "Mother's Worksheet for the Child's Birth Certificate" for the wording of the question for the mother, available at: <u>http://www.cdc.gov/nchs/data/dvs/momswkstf_improv.pdf</u>. The question asks for the number of cigarettes (or packs) smoked for each of these periods. All entries of packs of cigarettes are converted to number of cigarettes (1 pack = 20 cigarettes). If the mother reports smoking in any of the three trimesters of pregnancy she is classified as a smoker (smoked anytime during pregnancy).

See **Documentation Table 4** for 2013 data on cigarette smoking before and during

pregnancy. This table also contains information on quitting smoking before and during pregnancy. Women who report smoking in the three months prior to pregnancy but report no smoking during *all* three trimesters are considered to have quit smoking *before* pregnancy. Women who smoked in the three months prior to pregnancy and during *any* trimester are considered to have *not* quit smoking *before* pregnancy. If a woman reported smoking in the three months prior to pregnancy, and reported *not* smoking during one or more trimesters, but smoking status was unknown for *any* of the other trimesters, quitting *before* pregnancy status is classified as "unknown."

Women who report smoking only in the first trimester and/or second trimesters, but not the third trimester, are considered to have quit smoking *during* pregnancy. If smoking status during the third trimester of pregnancy is unknown, quitting status is tabulated as "unknown." [46]. Women with unknown smoking status for any trimester who report *not* smoking in the remaining trimesters are classified as "unknown smoking status."

See also the NCHS manual for detailed descriptions of editing and computation methods. The percent of records for which cigarette smoking before and during pregnancy were not stated is shown in **Table B**.

Risk factors in this pregnancy

Information on each pregnancy risk factor is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. Nine risk factors are separately identified on the revised 2003 certificate in a checkbox format (**Figure 1**):

- Prepregnancy diabetes
- Gestational diabetes
- Prepregnancy (chronic) hypertension
- Gestational (PIH, preeclampsia) hypertension
- Eclampsia
- Previous preterm birth
- Other previous poor pregnancy outcome
- Pregnancy resulted from infertility treatment
- Previous cesarean delivery

Four of the pregnancy risk factors (diabetes (combined prepregancy and gestational), prepregnancy hypertension, gestational hypertension, and eclampsia) are available for unrevised reporting areas because they are on both the 1989 and 2003 revisions of the birth certificate. Data for 2013 on these risk factors are shown in **Table I-6**, available at http://www.cdc.gov/nchs/data/nvsr/nvsr62/nvsr62 09 tables.pdf.

The checkbox format allows for the reporting of more than one risk factor and includes a choice of "None" (or "None of the above" in the case of the revised certificate). Accordingly, if the item is not completed (i.e. none of the boxes are checked), it is classified as not stated. The percent of records for which risk factors in this pregnancy is not stated is shown in **Table B**.

Information on risk factors in this pregnancy is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions for this item are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also the NCHS manual for detailed descriptions of editing and computation methods [46]. See **Documentation Table 6** for 2013 data. See also Quality of Data section.

Diabetes during pregnancy – The 2003 revision splits reporting of diabetes during pregnancy into prepregnancy (diagnosed prior to this pregnancy) and gestational (diagnosed in this pregnancy) diabetes. In comparison, the 1989 certificate captures information on maternal diabetes as a single item only. This change, along with more general enhancements to the collection of data under the 2003 revision, appears to have improved reporting of diabetes during pregnancy in states adopting the 2003 certificate. Improved reporting of this item as states implemented the 2003 revised birth certificate contributed to the national increase between 2003 and 2013 (see **Tables 18 and 19 of** "Births: Final Data for 2013" and **Table I-6** for 2013 rates [1]) [53]; diabetes rates rose by close to 1/3, on average, as states implemented the 2003 certificate revision, compared with less than 7 percent annual increases for unrevised states and for revised states that had used the revised certificate for two or more years. This rise in diabetes may also be the result of increased attention paid to diabetes by the medical community as well as an actual increase in the occurrence of diabetes.

Pregnancy resulted from infertility treatment – There is a general checkbox question about whether the pregnancy resulted from infertility treatment. If the answer is "yes" (box checked) then the infertility treatments are grouped into two separate categories:

- Fertility enhancing drugs, artificial insemination, or intrauterine insemination
- Assisted reproductive technology (e.g. in vitro fertilization (IVF), gamete intrafallopian transfer (GIFT))

A subset of the revised state reporting area – 34 states and the District of Columbia, representing 78.7 percent of 2013 births – reported information on the type of infertility treatment used. The instructions are to check all that apply, meaning that one or both of these responses can be reported for the same birth. ART procedures are those in which both egg and sperm are handled in the laboratory, e.g. in vitro fertilization (IVF), gamete intra-fallopian transfer (GIFT).

Infections present and/or treated during this pregnancy

Information on infections present and/or treated during this pregnancy is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. Five infections are separately identified on the revised 2003 certificate in a checkbox format (**Figure 1**):

- Gonorrhea
- Syphilis
- Chlamydia
- Hepatitis B
- Hepatitis C

This item allows for the reporting of more than one infection and includes a choice of "None of the above." If the item is not completed (i.e. none of the boxes are checked), it is classified as "not stated." The percent of records for which maternal infections items were not stated is shown in **Table B**.

Information on infections present and/or treated during this pregnancy is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions for the infections are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also NCHS manuals for detailed descriptions of editing and computation methods [46]. See Documentation **Table 7** for 2013 data.

Maternal morbidity

Information on maternal morbidity is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. The following six morbidities are separately identified on the revised certificate in a checkbox format (**Figure 1**):

- Maternal transfusion
- Third or fourth degree perineal laceration
- Ruptured uterus
- Unplanned hysterectomy
- Admission to intensive care unit
- Unplanned operating room procedure

This item allows for the reporting of more than one morbidity and includes a choice of "None of the above." If the item is not completed (i.e. none of the boxes are checked), it is classified as "not stated." The percent of records for which maternal morbidity items were not stated is shown in **Table B**.

Information on maternal morbidity is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions for the maternal morbidities are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also the NCHS manual for detailed descriptions of editing and computation methods [46]. See **Documentation Table 17** for 2013 data; see also Quality of Data section.

Infant Health Characteristics

Period of gestation

Information on period of gestation is available for the entire United States. The primary measure used to determine the gestational age of the infant is date last normal menses began (LMP). The LMP is used as the initial date because it can be more accurately determined than the date of conception, which usually occurs 2 weeks after the LMP. LMP measurement is

subject to error for several reasons, including imperfect maternal recall or misidentification of the LMP because of post-conception bleeding, delayed ovulation, or intervening early miscarriage.

The date of birth of the infant is subtracted from the LMP date to get the gestational age of the newborn. The LMP date is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also the NCHS manual for detailed descriptions of editing and computation methods [46].

Beginning in 1981, weeks of gestation have been imputed for records with missing day of LMP when there is a valid month and year. The imputation procedure and its effect on the data are described elsewhere [17, 54]. Reporting problems for this item persist and may occur more frequently among some subpopulations, such as selected maternal race groups, and among births with shorter gestations [45,55,56].

Births occurring before 37 completed weeks of gestation are considered to be preterm for purposes of classification consistent with the ICD-9 and ICD-10 definitions [14]. NCHS further categorizes births at less than 34 weeks as early preterm and births at 34-36 weeks as late preterm. Births occurring between 37 and 38 completed weeks are considered early term, between 39 and 40 completed weeks as full term, 41 completed weeks as late term, and at 42 completed weeks and over as post-term. These distinctions are consistent with the revised American College of Obstetrics and Gynecology revised term definitions [57].

The 1989 revision of the U.S. Standard Certificate of Live Birth includes an additional measure of gestational age, the item "Clinical estimate of gestation." The comparable item on the 2003 revision of the birth certificate is the "Obstetric estimate of gestation" – see definitions [26]. The obstetric or clinical estimate (heretofore referred to as the obstetric estimate) is compared with the length of gestation computed from the LMP date when the latter appears to be inconsistent with birthweight. This is done for normal weight births of apparently short gestations and very low birthweight births reported to be full term. The procedures are described in an NCHS instruction manual [46].

The period of gestation for 5.5 percent of the births in 2013 was based on the obstetric estimate of gestation. For 98 percent of these records, the obstetric estimate was used because

the LMP date was not reported. For the remaining 2 percent, the obstetric estimate was used because it was compatible with the reported birthweight, whereas the LMP-based gestation was not. In cases where the reported birthweight was inconsistent with both the LMP-computed gestation and the clinical/obstetric estimate of gestation, the LMP-computed gestation was used and birthweight was reclassified as "not stated." This was necessary for 168 births or 0.004 percent of all birth records in 2013. The levels of the adjustments were similar to those for earlier years. Despite these edits, substantial incongruities in these data persist. The percent of records for which period of gestation is not stated is shown in **Table B**.

Birthweight

Information on birthweight is available for the entire United States. Birthweight is reported in some areas in pounds and ounces and in other areas as grams. However, the metric system is used to tabulate and present the statistics to facilitate comparison with data published by other groups. The categories for birthweight are consistent with the recommendations in the *International Statistical Classification of Diseases, Ninth Revision* (ICD–9) and the *International Statistical Of Diseases, Tenth Revision* (ICD–10) [14, 58]. The categories in gram intervals and their equivalents in pounds and ounces are as follows:

Less than 500 grams = 1 lb 1 oz or less 500–999 grams = 1 lb 2 oz–2 lb 3 oz 1,000–1,499 grams = 2 lb 4 oz–3 lb 4 oz 1,500–1,999 grams = 3 lb 5 oz–4 lb 6 oz 2,000–2,499 grams = 4 lb 7 oz–5 lb 8 oz 2,500–2,999 grams = 5 lb 9 oz–6 lb 9 oz 3,000–3,499 grams = 6 lb 10 oz–7 lb 11 oz 3,500–3,999 grams = 7 lb 12 oz–8 lb 13 oz 4,000–4,499 grams = 8 lb 14 oz–9 lb 14 oz 4,500–4,999 grams = 9 lb 15 oz–11 lb 0 oz 5,000 grams or more = 11 lb 1 oz or more

ICD–9 and ICD–10 define low birthweight as less than 2,500 grams. Very low birthweight is defined as less than 1,500 grams.

To establish the continuity of class intervals needed to convert pounds and ounces to grams, the end points of these intervals are assumed to be half an ounce less at the lower end and half an ounce more at the upper end. For example, 2 lb 4 oz–3 lb 4 oz is interpreted as 2 lb 3 $\frac{1}{2}$

oz–3 lb 4 ½ oz. The percent of records for which birthweight is not stated is shown in **Table B**. Information on birthweight is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also the NCHS manual for detailed descriptions of editing and computation methods [46].

Apgar score

5-minute score--Information on 5-minute Apgar score is available for the entire United States. The Apgar score is a measure of the need for resuscitation and a predictor of the infant's chances of surviving the first year of life. It is a summary measure of the infant's condition based on heart rate, respiratory effort, muscle tone, reflex irritability, and color. Each of these factors is given a score of 0, 1, or 2; the sum of these 5 values is the Apgar score, which ranges from 0 to 10. A score of 0 to 3 indicates an infant in need of resuscitation; a score of 4 to 6 is considered intermediate; a score of 7 or greater indicates that the neonate is in good to excellent physical condition. The 5-minute score means that these factors were assessed at 5 minutes after delivery.

Information on 5-minute Apgar score is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision). See also the NCHS manual for detailed descriptions of editing and computation methods [46]. The percent of records for which 5-minute Apgar score is not stated is shown in **Table B**. Tabular 2013 data for the 5-minute Apgar score are shown in **Tables 18 and 19** in "Births: Final data for 2013" [1].

10-minute score--The 10-minute score is available for the revised reporting area, representing 90.2 percent of U.S. births in 2013. The 2003 revised certificate asks for a 10minute Apgar score if the 5-minute score is less than 6. Ten-minute Apgar score was reported for 1.2 percent (43,917) of births in the reporting area in 2013; an additional 0.8 percent (29,832) of births in the reporting area had "not stated" 10-minute Apgar score for infants whose 5-minute score was less than 6. Information on 10-minute Apgar score is recommended to be collected

directly from the medical record using the facility worksheet. Detailed instructions and definitions are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also the NCHS manual for detailed descriptions of editing and computation methods [46].

Abnormal conditions of the newborn

Information on abnormal conditions of the newborn is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. Seven conditions are separately identified on the revised 2003 certificate in a checkbox format (**Figure 1**):

- Assisted ventilation required immediately following delivery
- Assisted ventilation required for more than six hours
- NICU admission
- Newborn given surfactant replacement therapy
- Antibiotics received by the newborn for suspected neonatal sepsis
- Seizure or serious neurological dysfunction
- Significant birth injury

This item allows for the reporting of more than one condition and includes a choice of "None of the above". If the item is not completed (i.e. none of the boxes are checked), it is classified as "not stated." The percent of records for which abnormal conditions are not stated is shown in **Table B**.

Information on abnormal conditions is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions for the infections are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also NCHS manuals for detailed descriptions of editing and computation methods [46]. See **Documentation Table 18** for 2013 data.

Congenital anomalies of the newborn

Information on congenital anomalies of the newborn is available for the revised reporting area, representing 90.2 percent of all U.S. births in 2013. Twelve anomalies are separately

identified on the revised 2003 certificate in a checkbox format (Figure 1):

- Anencephaly
- Meningomyelocele/Spina bifida
- Cyanotic congenital heart disease
- Congenital diaphragmatic hernia
- Omphalocele
- Gastroschisis
- Limb reduction defect
- Cleft lip with or without cleft palate
- Cleft palate alone
- Down Syndrome
- Suspected chromosomal disorder
- Hypospadias

Six of these anomalies or anomaly groups: Anencephaly, Meningomyelocele/Spinda bifida, Congenital diaphragmatic hernia, Omphalocele/Gastroschisis, Cleft lip with or without Cleft palate, and Down Syndrome are available for additional areas because they are on both the 1989 and 2003 revisions of the birth certificate. Data for 2013 shown in **Table I-6**, available at http://www.cdc.gov/nchs/data/nvsr/nvsr62/nvsr62_09_tables.pdf.

This item allows for the reporting of more than one anomaly and includes a choice of "None of the above". If the item is not completed (i.e. none of the boxes are checked), it is classified as "not stated." The percent of records for which congenital anomalies are not stated is shown in **Table B**.

Information on congenital anomalies is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. Data for the congenital anomaly "Hypospadias," are edited to exclude this condition where the infant is a female. See also the NCHS manual for detailed descriptions of editing and computation methods [46]. See Documentation **Table 19** for 2013 data. See also Quality of Data section.

Down Syndrome and suspected chromosomal disorder- The 2003 certificate includes a

general checkbox question about whether Down Syndrome and suspected chromosomal disorder are present. If "yes" (box checked) then the following question is asked: karyotype pending karyotype confirmed. These responses are combined for a "yes" response.

Plurality

Information on plurality is available for the entire United States. Plurality is classified as single, twin, triplet, quadruplet, and quintuplet and higher order births. Each record in the public use natality file represents an individual birth. For example, a record coded as a twin represents one birth in a twin delivery. Pairs or sets of twins or higher order multiple births are not identified in this file. The Matched Multiple Birth File 1995-2000 [59] includes an item which identifies sets of twin, triplet and quadruplets, thus allowing for the analysis of maternal and infant characteristics of sets of births and fetal deaths in multiple deliveries.

Records for which plurality is unknown are imputed as singletons. This occurred for 0.003 percent (136) of all records for 2013. Information on plurality is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also NCHS manuals for detailed descriptions of editing and computation methods [46].

Infant breastfed

Information on whether the infant was being breastfed during the period from birth to discharge from the hospital is available for the revised reporting area except California, representing 77.7 percent of all U.S. births in 2013. The item asks the question: Is the infant being breastfed at discharge? Yes/No. The intent to breastfeed, without having initiated it by the time of hospital discharge, is <u>not</u> considered a "yes" response.

Information on infant breastfed is recommended to be collected directly from the medical record using the facility worksheet. Detailed instructions and definitions for this item are presented in the Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 Revision) [26]. See also NCHS manuals for detailed descriptions of editing and computation methods [46]. The percent of records for which infant breastfed at discharge are not stated is shown in **Table B**. See **Documentation Table 5** for 2013 data.

Definitions of medical terms

For definitions and discussion of the maternal and infant health characteristics, see "Guide to Completing the Facility Worksheets for the Certificate of Live Birth and Report of Fetal Death" [26].

Quality of Data

Although vital statistics data are useful for a variety of administrative and scientific purposes, they cannot be correctly interpreted unless various qualifying factors and methods of classification are taken into account. The factors to be considered depend on the specific purposes for which the data are to be used. It is not feasible to discuss all the pertinent factors in the use of vital statistics tabulations, but some of the more important ones should be mentioned.

Most of the factors limiting the use of data arise from imperfections (missing or misclassified) in the original records or from the impracticability of tabulating these data in very detailed categories. These limitations should not be ignored, but their existence does not lessen the value of the data for most general purposes.

Completeness of registration — It is estimated that more than 99 percent of all births occurring in the United States in 2013 were registered. This estimate is based on the results of a national 1964–68 test of birth-registration completeness according to place of delivery (in or out of hospital) and race (white and non-white) [60]. This test has not been conducted more recently.

Completeness of reporting — Interpretation of birth certificate data must include evaluation of item completeness. The "Not stated" percentage is one measure of the quality of the data. Completeness of reporting varies among items and states. See **Table B** for the percentage of birth records on which specified items were not stated. In this table, there are items comparable to the 1989 and 2003 revisions, and items exclusive to the 2003 revision. Items exclusive to the 1989 revision are no longer included in the public-use file.

Data users should note that levels of incomplete or inaccurate reporting for some of the items are quite high in some states. See **Table B**.

Quality control procedures — As electronic files are received at NCHS, they are automatically checked for completeness, individual item code validity, and unacceptable

inconsistencies between data items. The registration area is notified of any problems. In addition, NCHS staff review the files on an ongoing basis to detect problems in overall quality such as inadequate reporting for certain items, failure to follow NCHS coding rules, and systems and software errors. Traditionally, quality assurance procedures were limited to the review and analysis of differences between NCHS and registration area code assignments for a small sample of records. As electronic birth registration became prevalent, this procedure was augmented by analyses of year-to-year and area-to-area variations in the data. These analyses are based on preliminary tabulations of the data that are cumulated by state on a year-to-date basis. NCHS investigates all differences that are judged to have consequences for quality and completeness. In the review process, statistical tests are used to call initial attention to differences for possible follow-up. As necessary, registration areas are informed of differences. Missing records (except those permanently voided) and other problems detected by NCHS are resolved, and corrections are transmitted to NCHS.

Comparison with medical records-Studies were undertaken in two states to assess the extent to which the data on the birth certificate accurately reflected what was in the medical record (considered to be the gold standard). This report showed that there were a number of items on the birth certificate that are collected in such a manner so that exact agreement with the medical records for non-check box items and sensitivity for checkbox items were high. However, some of the health and medical condition items on the birth certificate are likely underreported [10]. See the full results of the quality report available at http://www.cdc.gov/nchs/data/nvsr/nvsr62/nvsr62 02.pdf.

Rarely occurring events-There were not enough cases of some of the rarer conditions listed on the birth certificate to assess data quality in the study above. An example of some of these are maternal morbidities, such as ruptured uterus and unplanned hysterectomy. These may be underreported on the birth certificate when compared with results from large multi-center studies and nationally representative survey data. For example, the rate of uterine rupture for women with a previous cesarean who delivered singletons at term (37 or more weeks of completed gestation) was 0.32% in 1999-2002 in a National Institute for Child Health and Development (NICHD) 19-institution cohort study [61] compared with 0.07 percent for comparable birth certificate data in 2013. Likewise, a study using the Nationwide Inpatient

Sample found a postpartum hysterectomy rate of 0.08 percent for deliveries in 2006-2007 compared with 0.04 percent for birth certificate data in 2013 [62]. Although there are other reasons for the differences in the rates, such as the differing time periods under study, these are examples which suggest that the birth certificate data are likely underreported.

It is well documented that congenital anomalies, except for the most visible and most severe, have historically been under-reported on birth certificates [63]. This has been attributable, at least in part, to the inclusion of anomalies on the 1989 U.S. Standard Certificate of Live Birth which may be difficult to detect within the short period between birth and completion of the child's birth certificate. The 2003 revision of the US Standard Certificate attempted to improve reporting of congenital anomalies by including only those diagnosable within 24 hours of birth using conventional, widely available diagnostic techniques [23,32]. However, it is not clear as to whether these efforts were successful because the instances of the anomalies were too few to be included in the quality study above and there have yet to be other quality studies assessing these data.

State-specific data quality issues of particular concern for 2013:

Louisiana:

• <u>Fetal presentation at birth</u> – The level of "other" fetal presentation is inflated due to inaccurate reporting. Data for this item for this state should be used with caution.

Massachusetts:

- <u>Failed external cephalic version</u> The level of successful and failed external cephalic version may be inaccurate due to underreporting of failed external cephalic version. Data for these items should be used with caution.
- <u>Previous cesarean delivery</u> The level of successful and failed external cephalic version may be inaccurate due to underreporting of failed external cephalic version. Data for these items should be used with caution.

Michigan:

• <u>Precipitous Labor</u> – The level of precipitous labor is inflated due to inaccurate reporting. Data for this item for this state should be used with caution. • <u>Source of payment</u> – Medicaid may be underreported and private insurance may be inflated due to inaccurate reporting. Data for this item should be used with caution.

Minnesota:

<u>Precipitous Labor</u> – The level of precipitous labor is inflated due to inaccurate reporting.
 Data for this item for this state should be used with caution.

New Mexico:

- <u>Numerous data items</u> The following data items for New Mexico are considered to be inaccurate, due to underreporting, and should be used with caution.
 - Risk Factors Previous Cesarean
 - Obstetric Procedures Cervical Cerclage
 - Onset of Labor Premature Rupture of Membranes
 - Characteristics of Labor & Delivery Induction of Labor
 - Characteristics of Labor & Delivery Steroids
 - Characteristics of Labor & Delivery Antibiotics

North Carolina

<u>Precipitous Labor</u> – The level of precipitous labor is inflated due to inaccurate reporting.
 Data for this item for this state should be used with caution.

Virginia:

- Numerous data items The following data items for Virginia are considered to be inaccurate due to high unknowns (see Table B) and/or underreporting. These data should be used with caution:
 - Prenatal care items Month prenatal care began, Number of prenatal care visits
 - Mother's height, Mother's pre-pregnancy weight, Mother's weight at delivery
 - o Mother received WIS food during this pregnancy
 - Tobacco use all
 - Risk factors all except Eclampsia and Previous cesarean delivery
 - Obstetric procedures all
 - Onset of labor all
 - Characteristics of labor and delivery all
 - Method of Delivery Fetal presentation
 - Maternal morbidities all

- Abnormal conditions all
- o Infant- breastfed at discharcharge

Data quality issues for Northern Marianas for 2013--Several data items for the Northern Marianas had very high not stated values, and these data should be used with caution. See **Table B**.

Computation of Rates and Other Measures

Population denominators

2013 population estimates-Birth and fertility rates for 2013 shown in **Tables A, B, C, 1, 3–5, 7–9, 12–14, and 17** of the 2013 Final Report [1] are based on populations estimated from the 2010 census as of July 1, 2013. These populations are shown in **Table 1**. The population estimates have been provided by the U.S. Census Bureau [64] and are based on the 2010 census counts by age, race, and sex, which have been modified to be consistent with OMB racial categories as of 1977 and historical categories for birth data. The modification procedures are described in detail elsewhere [40].

Birth and fertility rates by state shown in the 2013 Final Report [1] are based on statelevel population counts based on the 2010 census provided by the U.S. Census Bureau [64]. Birth and fertility rates for the territories except Puerto Rico are based on population estimates provided by the U.S. Census Bureau's International Data Base [65]. Rates for Puerto Rico are based on population estimates from the 2010 census as of July 1, 2013, and are provided by the U.S. Census Bureau [66].

Rates by state and territory shown in this report may differ from rates computed on the basis of other population estimates; rates for smaller population subgroups such as those for teen mothers may be particularly affected by differences in population estimates. Birth and fertility rates by month shown in Internet **Table I–2** are based on monthly population estimates also based on the 2010 census estimates. Rates for unmarried women shown in **Tables 15 and 16** are based on distributions of the population by marital status averaged over a 3-year period for 2011–2013 as reported by the U.S. Census Bureau in the March Current Population Survey (CPS) for each year [67-69], which have been adjusted to July 1, 2013 (2010 census), population levels [64] by NCHS' Division of Vital Statistics [70].

Population estimates for the specific Hispanic groups

Beginning in 2011, birth and fertility rates for the specific Hispanic population groups (Mexican, Puerto Rican, Cuban, Central and South America, and Other Hispanic populations), shown in Tables 5, 7, 8, and 14 of the 2013 Final Report [1], are based on population estimates derived from the 1-year American Community Survey (ACS) [71] and adjusted to the U.S. resident population control totals by the U.S. Census Bureau. Rates for the specific Hispanic population groups prior to 2010 shown in the 2013 Final Report [1] were based on population estimates derived from the Current Population Survey (CPS) and adjusted to the U.S. resident population control totals by the U.S. Census Bureau and/or NCHS' Division of Vital Statistics. The change to the ACS-based rates was made because ACS estimates are more statistically reliable and represent the entire United States population. ACS estimates are based on an approximately 3 million annual sample of the U.S. population, including all households (civilian and military) and the institutionalized population (persons living in group quarters) [72]. CPS estimates are based on an approximate 200,000 sample of only the *civilian, non-institutionalized* U.S. population [73]. The larger ACS sample allows the possibility to show rates in more detail than in previous years, especially for Cuban and Puerto Rican women. The 2013 population estimates for the specific Hispanic population groups were not available as of the preparation of the 2013 final report. Accordingly, birth and fertility rates for these groups are not shown in this report. Birth and fertility rates for the specified Hispanic population groups will be available in forthcoming expanded report tables **5,7,8**, and **14** of the 2013 Final Report [1], available from: http://www.cdc.gov/nchs/data/nvsr/nvsr63 10 expandedtables.pdf. The 2013 specific population estimates for Hispanic groups will be presented in an expanded Table 1, available from: http://www.cdc.gov/nchs/data/nvsr/nvsr63 10 expanded tables.pdf. These estimates will be derived from the 2013 1-year ACS and adjusted according to the (2010-based) postcensal estimates for July 1,2013.

Revised population estimates

For information and discussion on the revised (intercensal) bridged-race population estimates and birthrates for 2000-2009, see the "2012 User's Guide."

Residential population base -- Birth rates for the United States and individual states are based on the total resident populations of the respective areas (**Table 2**). These populations exclude the Armed Forces abroad but include the Armed Forces stationed in each area. The residential population of the birth- and death-registration states for 1900–1932 and for the United States for 1900–2013 is shown in **Table 3**. In addition, the population including Armed Forces abroad is shown for the United States. **Table E** in these Notes shows the sources for these populations. A detailed discussion of historical population bases is presented elsewhere [17].

Small populations as denominators -- An asterisk (*) is shown in place of any derived rate in the following situations: 1) the rate is based on fewer than 20 births in the numerator 2) for the Hispanic subgroups, a relative standard error of 23 percent or more for the ACS-based rates of 2010-2013 or 3) there were fewer than 50 women for census years and 75,000 women for noncensus years in the denominator for the CPS-based rates for 1989-2009. Rates based on populations below these minimum levels lack sufficient reliability for analytic purposes. These guidelines follow the suggestions of the U.S. Census Bureau [77,78].

Net census undercounts and overcounts -- Studies conducted by the U.S. Census Bureau indicate that some age, race, and sex groups are more completely enumerated than others. Census miscounts can have consequences for vital statistics measures. For example, an adjustment to increase the population denominator would result in a smaller rate compared to the unadjusted population. A more detailed discussion of census undercounts and overcounts can be found in the "1999 Technical Appendix" [17]. Adjusted rates for 2013 can be computed by multiplying the reported rates by ratios from the 2013 census-level population adjusted for the estimated age-specific census over- and undercounts, which are shown in **Table F** of these Notes.

Cohort fertility tables

Various fertility measures for cohorts of women are computed from births adjusted for underregistration and population estimates corrected for under enumeration and misstatement of age. Cohort fertility tables are available through 2009 and have recently been revised and updated to incorporate new rates for black women [79-82]. A detailed description of the methods used in deriving these measures is available in an earlier publication as well as detailed data for earlier years [83].

Total fertility rates

The total fertility rate is the sum of the birth rates by age of mother (in 5–year age groups) multiplied by 5. It is an age–adjusted rate because it is based on the assumption that there is the same number of women in each age group. The rate of 1,875.5 in 2013, for example, means that if a hypothetical group of 1,000 women were to have the same birth rates in each age group that were observed in the actual childbearing population in 2013, they would have a total of 1,875.5 children by the time they reached the end of the reproductive period (taken here to be age 50 years), assuming that all of the women survived to that age.

Seasonal adjustment of rates

The seasonally adjusted birth and fertility rates are computed from the X–11 variant of Census Method II [84]. This method, used since 1964, differs slightly from the U.S. Bureau of Labor Statistics (BLS) Seasonal Factor Method, which was used for *Vital Statistics of the United States*, 1964. The fundamental technique is the same in that it is an adaptation of the ratio-to-moving-average method. Before 1964, the method of seasonal adjustment was based on the X–9 variant and other variants of Census Method II. A comparison of the Census Method II with the BLS Seasonal Factor Method shows the differences in the seasonal patterns of births to be negligible.

Computation of percentages, percentage distributions, and means

Births for which a particular characteristic is unknown were subtracted from the figures for total births that were used as denominators before percentages, percentage distributions, and means were computed. The percentage of records with missing information for each item is shown by state in **Table B**. The mean age of mother is the arithmetic average of the age of mothers at the time of birth, computed directly from the frequency of births by age of mother. An asterisk is shown in place of any derived statistic based on fewer than 20 births in the numerator or denominator.

Computation of Measures of Variability Random variation and significance testing for natality data

For information and discussion on random variation and significance testing for natality data, with the exception of specified Hispanic groups (see below), see the 2010 User Guide [28].

Specified Hispanic population groups

Birth and fertility rates for Mexican, Puerto Rican, Cuban, Central and Other Hispanic populations are based on population estimates derived from the ACS [71,72] for 2013 and adjusted to resident population control totals. As a result, the rates are subject to sampling variability in the denominator as well as random variability in the numerator [85].

The standard error for birth and fertility rates (SE(R)) is calculated as:

1.
$$SE(R) = R\sqrt{\frac{1}{B} + \left(\frac{SE(P)}{P}\right)^2}$$

where *R* denotes the fertility or birth rate, *B* the number of births, SE(P) the standard errors of the ACS population estimates, *P*. The standard errors of ACS population estimates used in the 2013 Final Report are presented in Table 1 with the population estimates by Mexican, Puerto Rican, Cuban, and Other Hispanic.

When the number of births is large, a normal approximation may be used in calculating confidence intervals and statistical tests. In general, for birth and fertility rates, the normal approximation performs well when the number of births is 100 or greater. Formula 2 is used to calculate 95 percent confidence limits for the birth or fertility rate when the normal approximation is appropriate:

2.
$$L(R) = R - 1.96(SE(R))$$
 and $U(R) = R + 1.96(SE(R))$

Or, substituting the relative standard error terms in formula 2,

3.
$$L(R) = R - 1.96 \left(R \sqrt{\frac{1}{B} + \left(\frac{SE(P)}{P}\right)^2} \right) \text{ and } U(R) = R + 1.96 \left(R \sqrt{\frac{1}{B} + \left(\frac{SE(P)}{P}\right)^2} \right)$$

where L(R) and U(R) are the lower and upper limits of the confidence interval, respectively. The resulting 95 percent confidence interval can be interpreted to mean that the chances are 95 in 100 that the "true" birth or fertility rate falls between L(R) and U(R).

For example, suppose that the general fertility rate for Mexican women is 76.8 per 1,000 women age 15-44 (based on 587,429 births and a population of 7,648,815 women). The standard error of the ACS population estimate is 293,528. Lower and upper 95 percent confidence limits using Formula 3 are calculated as:

$$L(76.8) = 76.8 - 1.96(2.949) = 71.0$$
 and $U(76.8) = 76.8 + 1.96(2.949) = 82.6$

Thus, the chances are 95 in 100 that the true fertility rate for Mexican women is between 71.0 and 82.6.

When testing the difference between two rates, R_1 and R_2 (each based on 100 or more births), the normal approximation may be used to calculate a test statistic, *z*, such that:

4.
$$z = \frac{R_1 - R_2}{\sqrt{SE(R_1)^2 + SE(R_2)^2}}$$

Or, substituting the relative standard error terms in formula 4,

5.
$$z = \frac{R_1 - R_2}{\sqrt{\left(R_1^2 \times \left(\frac{1}{B_1} + \left(\frac{SE(P_1)}{P_1}\right)^2\right)\right) + \left(R_2^2 \times \left(\frac{1}{B_2} + \left(\frac{SE(P_2)}{P_2}\right)^2\right)\right)}}$$

If $|z| \ge 1.96$, then the difference between the rates is statistically significant at the 0.05 level. If

|z| < 1.96, then the difference is not statistically significant.

For example, suppose that the general fertility rate for Mexican women is 79.2 per 1,000 women age 15-44 (based on 599,417 births and a population of 7,568,396 women) in the previous data year (R_1) and 76.8 in the current data year (R_2) (based on 587,429 births and a population of 7,648,815 women). The standard errors of the ACS population estimates are 293,475 and 293,528, respectively. A test using Formula 5 can determine if the decrease in the general fertility rate is statistically significant:

$$z = \frac{79.2 - 76.8}{\sqrt{9.442 + 8.696}} = 0.56$$

Because z = 0.56 < 1.96, the change from the previous data year to the current data year in the general fertility rate for Mexican women is not statistically significant.

LOCAL FIL	E NO.		0.	.s. STAND	AND CENTIFICATE	OF LIN					BIR		t	
СН		- D	1. CHILD'S NAME (First, Middle, Last, Suffix))					2. TIME OF BIRTH (24 hr) 3. SEX			4. DATE OF BIRTH (Mo/Day/Yr)		
-			5. FACILITY NAME (If not institution, give street and number)			6. CITY, TOWN, OR LOCA			TION OF	BIRTH	7. COU	7. COUNTY OF BIRTH		
мо	тн	ER	8a. MOTHER'S CURRENT LEGAL NAME (F	irst, Middle, Las	t, Suffix)			8b. DATI	E OF BIR	TH (Mo/Day/	Yr)			
			8c. MOTHER'S NAME PRIOR TO FIRST MARRIAGE (First, Middle, Last, Suffix)					8d. BIRTHPLACE (State, Territory, or Foreign Country)						
			9a. RESIDENCE OF MOTHER-STATE 9b. COUNTY					9c. CITY, TOWN, OR LOCATION						
			VB. RESIDENCE OF MOTHER-STATE VD. COUNTY					SC. CITY, TOWN, OR EDGATION						
			9d. STREET AND NUMBER				9e. AP	T. NO.	9f. ZIP	CODE			9g. INSIDE CITY LIMITS?	
			10a. FATHER'S CURRENT LEGAL NAME (F	106 DA1		IRTH (Mo	Dav/Yr)	10c BIR		(State Territ	Yes No No Yes No Yes No			
FATHER														
CERTIFIER			11. CERTIFIER'S NAME:					DATE CERTIFIED 13. DATE FILED BY REGISTRAR						
			OTHER (Specify)					IM DO	M DD YYYY MM DD YYYY					
			INFORMATION FOR ADMINISTRATIVE USE											
MOTHER			14. MOTHER'S MAILING ADDRESS: 9 Same as residence, or: State:							City, Town, or Location:				
			Street & Number:						Apartment No.: Zip Code:					
			15. MOTHER MARRIED? (At birth, conception, or any time between) □ Yes □ N IF NO, HAS PATERNITY ACKNOWLEDGEMENT BEEN SIGNED IN THE HOSPITAL? □ Yes □ N						16. SOCIAL SECURITY NUMBER REQUESTED 17. FACILITY ID. (NPI) FOR CHILD? □ Yes □ No					
			18. MOTHER'S SOCIAL SECURITY NUMBER:						HER'S SOCIAL SECURITY NUMBER:					
INFORMATION FOR MEDICAL AND HEALTH PURPOSES ONLY														
MOTHER			20. MOTHER'S EDUCATION (Check the box that best describes the highest degree or level of school completed at the time of delivery) TNo ⁺ box if mother is not Span				hether the atina. Check the			 22. MOTHER'S RACE (Check one or more races to indicate what the mother considers herself to be) White Disch as African Amorican 				
			No. not Spanish/Hispanic/Latina					American Indian or Alaska Native						
			8th grade or less Yes, Mexican, Mexican American, Chic						(Name of the enrolled or principal tribe) Asian Indian					
			9th - 12th grade, no diploma Ves, Puerto Rican Ves, Puerto Rican						Chinese Filipino					
			completed	High school graduate or GED completed Yes, Cuban					Japanese					
			 Some college credit but no degree 	□ [•]	 Yes, other Spanish/Hispanic/Latina 				 Korean Vietnamese 					
			 Associate degree (e.g., AA, AS) 	(Specify)					Other Asian (Specify) Native Hawaiian					
			Bachelor's degree (e.g., BA, AB, BS) Macher's degree (e.g., MA, MS)						Guamanian or Chamorro					
			 Master's degree (e.g., MA, MS, MEng, MEd, MSW, MBA) 			Samoan Other Pacific Islander (Specify)								
			 Doctorate (e.g., PhD, EdD) or Professional degree (e.g., MD, DDS, DVM, LLB, JD) 					Other (Specify)						
FATHER			23. FATHER'S EDUCATION (Check the box that best describes the highest the box that best describes whether th					x 25. FATHER'S RACE (Check one or more races to indicate what the father considers himself to be)						
			degree or level of school completed at "father is Spanish/Hispanic/Li the time of delivery) "No" box if father is not Spa				eck the	20)						
			No. not Spanish/Hispanic/L							White Black or African American				
P			Sth grade or less Ves Mexican Mexican American Chic					 American Indian or Alaska Native (Name of the enrolled or principal tribe) 						
			 9th - 12th grade, no diploma High school graduate or GED 	Yes Puerto Rican					Asian Indian					
	000		High school graduate or GED completed Yes, Cuban							Chinese Filipino				
I	Ř		 Some college credit but no degree 					Japanese Korean						
e	lica		Associate degree (e.g., AA, AS)		Vietnamese									
lan	Aed		Bachelor's degree (e.g., BA, AB, BS) Machaelor's degree (e.g., MA, MS)						Other Asian (Specify) Native Hawaiian					
S	s		 Master's degree (e.g., MA, MS, MEng, MEd, MSW, MBA) 					Guamanian or Chamorro Samoan						
Mother's Name	Mother's Medical Record		Doctorate (e.g., PhD, EdD) or Professional degree (e.g., MD, DDS, DVM, LLB, JD)					Other Pacific Islander (Specify) Other (Specify)						
2	2 -					-								
			26. PLACE WHERE BIRTH OCCURRED (Check one) 27. ATTENDANT'S NAME, TITLE, AND N D Hospital						28. MOTHER TRANSFERRED FOR MATERNAL MEDICAL OR FETAL INDICATIONS FOR					
			Freestanding birthing center					DELIVERY? D Yes D No IF YES, ENTER NAME OF FACILITY MOTH						
			Home Birth: Planned to deliver at home? 9 Yes 9 No Clinic/Doctor's office OTHER (Specify)_			CNM/CM D OTHER MIDWIF			VIFE		SFERRED			
			Other (Specify)	_	L OTHER (Specily)			_						

U.S. STANDARD CERTIFICATE OF LIVE BIRTH

МОТНЕ	FR	29a. DATE OF FIR	29a. DATE OF FIRST PRENATAL CARE VISIT						JMBER OF PREN	IBER OF PRENATAL VISITS FOR THIS PREGNANCY		
		/DD	/ ¤	No Prenatal Care	мм (DD /	YYYY			(If none, enter A0".)		
		31. MOTHER'S HE		32. MOTHER'S PR	PREGNANCY ounds)	WEIGHT 33.	MOTHER'S WEIGH (pound			ER GET WIC FOOD FOR HERSELF HIS PREGNANCY? Yes No		
		35. NUMBER OF F LIVE BIRTHS (this child)		36. NUMBER OF O PREGNANCY ((spontaneous o	OUTCOMES r induced	For each	TE SMOKING BEFO time period, enter eit f packs of cigarettes	her the number	NG PREGNANCY of cigarettes or the	38. PRINCIPAL SOURCE OF PAYMENT FOR THIS		
		35a. Now Living	35b. Now Dead	losses or ectopi 36a. Other Outcom		Average nu	mber of cigarettes or	packs of cigare # of cigarett				
		Number	Number	Number			ths Before Pregnancy Months of Pregnanc	/	OR OR	- Self-pay		
		None	None	None		Second Th	ree Months of Pregna ester of Pregnancy	ancy	OR	□ Other (Specify)		
		35c. DATE OF LA		36b. DATE OF LAS		20 DATE I	AST NORMAL MENS	SES REGAN		S MEDICAL RECORD NUMBER		
		· · · · · · · · · · · · · · · · · · ·		PREGNANCY		MM			40. MOTHER,	S MEDICAL RECORD NUMBER		
		41. RISK FACTOR (Check a Diabetes	I that apply)	ANCY			URES (Check all that	t apply)	46. METHOD	OF DELIVERY		
	ND ALTH	 Prepregnan 	icy (Diagnosis prior		Cervical (Tocolysis				unsuccess	ful?		
		Gestational Hypertension	(Diagnosis in thi	s pregnancy)		halic version:				with vacuum extraction attempted		
		🗆 Prepregnan			 Succes Failed 	stul			but unsucc	essful?		
		 Gestational Eclampsia 	(PIH, preeclampsia	3)	None of t	he above			C. Fetal prese			
		Previous preter	rm birth		44. ONSET (OF LABOR (CI	heck all that apply)		Cephal Breech			
			poor pregnancy out		Premature	Rupture of th	e Membranes (prolor	nged, ∃12 hrs.)	Other			
		growth restricte	, small-for-gestation ed birth)	al age/intrauterine	Precipitou	s Labor (<3 hr	s.)			and method of delivery (Check one) /Spontaneous		
		 Pregnancy residues check all that a 	ulted from infertility	treatment-If yes,	Prolonged	Labor (3 20 h	rs.)		Vaginal Vaginal Vaginal	/Forceps		
		 Fertility-eni 	hancing drugs, Artifi e insemination	cial insemination or	None of th	e above			Cesare			
		 Assisted rep 	productive technolo (IVF), gamete intraf		45. CHARACT		LABOR AND DELIV	ERY	- Yes			
		transfer (Gl	IFT))	inopiani		(Check all th	at apply)		47. MATERN	AL MORBIDITY (Check all that apply)		
		 Mother had a p If yes, how r 	orevious cesarean d many	elivery	 Induction of Augmenta 	tion of labor			delivery)	ions associated with labor and		
		 None of the ab 				lucocorticoids) for fetal lung matura	ation		fourth degree perineal laceration		
			PRESENT AND/O S PREGNANCY (C		 Antibiotics 	received by th	prior to delivery ne mother during labo			ed hysterectomy		
		Gonorrhea			maternal	temperature 3	diagnosed during lab 238°C (100.4°F)		Unplann	on to intensive care unit ed operating room procedure		
		 Syphilis Chlamydia 			Fetal intole	erance of labo	um staining of the am r such that one or mo	re of the	following) delivery the above		
		 Hepatitis B Hepatitis C 			measures	s, further fetal	ken: in-utero resusci assessment, or opera					
		None of the a	above		 Epidural o None of th 		esia during labor					
					NEWBORN		011					
NEWF	BORN	48. NEWBORN ME	EDICAL RECORD N	UMBER 54.		ONDITIONS O	F THE NEWBORN	55. C		MALIES OF THE NEWBORN		
		49. BIRTHWEIGHT	(grams preferred,	specify unit)		eck all that ap			nencephaly	ll that apply)		
	_	0.00000	s 9 lb/oz		Assisted ventilat following deliver		nmediately	• C	leningomyelocele/ yanotic congenital	heart disease		
		-			Assisted ventilat	ion required fo	or more than		ongenital diaphrag Imphalocele	matic hernia		
		50. OBSTETRIC E			six nours					ct (excluding congenital		
			(completed w	eeks)	Newborn given		acement	a	mputation and dwa left Lip with or with	arfing syndromes)		
		51. APGAR SCOR			therapy				left Palate alone lown Syndrome			
	_	Score at 5 minutes If 5 minute score	is less than 6,		Antibiotics recei suspected neor		vborn for		 Karyotype confi Karyotype pend 			
	cor	Score at 10 minute	5:		Seizure or serio	us neurologic	dysfunction		Suspected chromos Karyotype confi	somal disorder		
1 (Re l	52. PLURALITY - S	ingle, Twin, Triplet,				· I fracture(s), peripher	al	 Karyotype conin Karyotype pend Hypospadias 			
e	ica	(Specify)	E BIRTH - Born Fir	-	nerve injury, an which requires		e/solid organ hemorr		None of the anoma	lies listed above		
Nan	Med	53. IF NOT SINGL Third, etc. (Spo			lone of the abov							
ŝ	S.				one of the abov	e						
Mother's Name	Mother's Medical Record No.			THIN 24 HOURS OF	DELIVERY? 9	Yes 9 No	57. IS INFANT LIV			58. IS THE INFANT BEING BREASTFED AT DISCHARGE?		
ž :	No. No.	TO:								□ Yes □ No		

Table 1. Estimated total population, by race and Hispanic origin and specified Hispanic origin group and estimated female population, by age and race and Hispanic origin and specified Hispanic origin group: United States, 2013

[Populations estimated as of July 1]

							Fen	male populat	ion				
Race and Hispanic origin		Total population	15-44 years	10-14 years	Total	15-19 years 15-17 year:	18-19 year:	20-24 years	25-29 years	30-34 years	35-39 years	40-44 years	45-49 years
All races and origin	ns	316,128,839	62,939,772	10,097,931	10,312,774	6,100,655	4,212,119	11,116,473	10,620,319	10,582,777	9,818,501	10,488,928	10,710,18
White	Total ¹	249,344,498	47,656,361	7,663,160	7,819,443	4,637,635	3,181,808	8,326,706	8,027,302	7,993,953	7,431,576	8,057,381	8,385,781
	Non-Hispanic ²	200,918,513	36,624,705	5,588,511	5,832,383	3,450,125	2,382,258	6,361,813	6,208,491	6,149,466	5,673,580	6,398,972	6,926,729
Black	Total ¹	43,696,271	9,804,676	1,660,922	1,727,681	1,008,744	718,937	1,902,600	1,633,298	1,590,833	1,448,109	1,502,155	1,507,634
	Non-Hispanic ²	40,802,086	9,110,361	1,526,479	1,602,497	933,852	668,645	1,770,138	1,510,526	1,470,609	1,344,139	1,412,452	1,428,396
American Indian or Alaska Native	Total ¹	4,457,934	990,768	184,811	183,901	109,219	74,682	189,802	167,736	161,543	145,382	142,404	138,121
Asian or Pacific Islander	Total ¹	18,630,136	4,487,967	589,038	581,749	345,057	236,692	697,365	791,983	836,448	793,434	786,988	678,652
Hispanic ³	Total	54,071,370	12,367,170	2,335,235		1,333,868	897,814	2,217,120		2,072,946			
	Mexican												
	Puerto Rican												
	Cuban												
	Other Hispanic ⁴												

--- Data not available.

1 Persons of Hispanic origin are included for this race group.

2 Persons of non-Hispanic origin may be of any race.

3 Includes all persons of Hispanic origin of any race.

4 Includes Central and South American and other and unknown Hispanic.

NOTES: Population count estimates are based on the 2010 census; see "Technical Notes." Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. Multiple-race population estimates were bridged to the single race categories of the 1977 OMB standards for comparability with the birth data; see "Technical Notes." Population estimates for Mexican, Puerto Rican, Cuban, Central and Other Hispanic, which includes includes Central and South American and other and unknown Hispanic, are based on the American Community Survey adjusted to resident population control totals (the 2010-based population estimates for the United States for July 1, 2013). Population estimates for Hispanic total are based on the 2010 census, as of Juy 1, 2013. Population estimates by specified Hispanic origin in this table may not add to population estimates for total Hispanic. Standard errors are shown in parentheses below each population estimate.

SOURCE: U.S. Census Bureau. See references 64 and 71.

Table 2. Estimated total po	pulation, female popula	ation aged 15-44 years	s, and age-specific fem	nale population: Unite	ed States, each state, a	nd territory: July 1, 2	013 Female population					
Geographic Area	Total population				15-19 years							
ooograpiiio/iiou	rotai population	15-44 years	10-14 years	Total	15-17 years	18-19 years	20-24 years	25-29 years	30-34 years	35-39 years	40-44 years	45-49 years
United States	316,128,839	62,939,772	10,097,931	10,312,774	6,100,655	4,212,119	11,116,473	10,620,319	10,582,777	9,818,501	10,488,928	10,710,188
Alabama	4,833,722	959,756	155,192	157,099	93,275	63,824	176,886	157,896	157,079	149,455	161,341	163,070
Alaska	735,132	147,110	24,448	23,386	14,751	8,635	26,977	27,793	25,496	21,553	21,905	22,349
Arizona	6,626,624	1,290,612	223,695	218,723	131,334	87,389	233,787	211,815	215,187	202,010	209,090	203,557
Arkansas California	2,959,373	574,203	96,971	95,464	58,009	37,455 524,142	104,139	95,095	95,811	89,775	93,919	94,699
Colorado	38,332,521	7,982,855	1,235,437	1,293,600	769,458		1,411,162	1,368,015	1,346,427	1,253,558	1,310,093	1,288,347
Connecticut	5,268,367 3,596,080	1,065,777 684,995	170,450 113,346	163,751 124,102	96,947 71,254	66,804 52,848	178,961 113,326	187,341 108.982	188,049 109,822	170,993 105,086	176,682 123,677	170,734 138,969
Delaware	925,749	179,522	27,979	29,521	16,321	13,200	32,742	30,812	29,567	26,966	29,914	32,824
District of Columbia	646,449	174,288	12,643	19.822	7.728	12.094	31,691	41,919	35,670	24,409	20,777	18,797
Florida	19,552,860	3,634,590	554,933	567,540	341,939	225,601	642,940	615,059	599,059	573,662	636,330	671,597
Georgia	9,992,167	2.089.387	346,010	338.478	201,570	136,908	358,700	339,655	349,211	337.319	366,024	356,555
Hawaii	1,404,054	265,474	39,999	38,874	23,681	15,193	46,021	48,630	47,052	41,476	43,421	43,592
Idaho	1,612,136	311,712	59,184	55,405	33,906	21,499	54,266	51,916	52,917	48,715	48,493	47,433
Illinois	12,882,135	2,603,359	420,479	427,226	256,134	171,092	443,811	439,771	447,837	411,888	432,826	438,242
Indiana	6,570,902	1,292,138	220,872	222,647	132,608	90,039	237,166	208,234	211,820	199,730	212,541	217,646
lowa	3,090,416	582,884	98,824	103,458	59,161	44,297	110,032	93,387	97,603	87,396	91,008	95,942
Kansas	2,893,957	558,538	97,507	97,016	57,704	39,312	102,918	93,934	94,767	84,093	85,810	87,608
Kentucky	4,395,295	852,992	138,831	136,995	82,494	54,501	153,817	136,775	143,319	136,150	145,936	150,798
Louisiana	4,625,470	938,719	151,037	148,115	89,127	58,988	175,959	167,915	162,586	140,086	144,058	151,720
Maine	1,328,302	234,970	36,976	40,163	23,470	16,693	38,847	38,062	37,562	36,885	43,451	48,903
Maryland	5,928,814	1,197,064	183,999	190,492	112,294	78,198	197,151	207,343	205,152	188,304	208,622	225,039
Massachusetts	6,692,824	1,358,679	195,207	226,727	122,082	104,645	241,252	238,505	221,759	202,620	227,816	249,290
Michigan	9,895,622	1,890,426	318,318	334,128	198,352	135,776	357,821	294,348	297,349	283,538	323,242	342,127
Minnesota	5,420,380	1,049,636	173,430	175,783	103,914	71,869	177,718	180,144	185,760	161,132	169,099	180,820
Mississippi	2,991,207	601,690	100,827	101,966	59,731	42,235	112,444	97,741	99,629	92,534	97,376	97,699
Missouri	6,044,171	1,174,457	191,458	193,698	115,575	78,123	214,763	198,863	199,569	178,109	189,455	198,086
Montana	1,015,165	184,153	30,189	30,653	18,135	12,518	35,109	30,748	31,242	27,818	28,583	30,255
Nebraska	1,868,516	361,532	62,317	62,364	36,134	26,230	65,657	60,902	62,843	54,856	54,910	56,172
Nevada	2,790,136	557,449	89,441	85,807	54,421	31,386	92,425	96,069	97,136	90,794	95,218	92,040
New Hampshire	1,323,459	244,043	39,077	44,559 282,926	25,149	19,410	43,056	37,307 277,109	37,237	36,650	45,234	51,443 340,386
New Jersey New Mexico	8,899,339 2,085,287	1,721,051 398,793	280,996 69,290	282,926	173,975 40,766	108,951 27.610	273,742 73,620	67,930	288,361 66,994	283,439 59,971	315,474 61,902	63,962
New York	2,085,287	4,033,125	576,143	627,830	360,940	266,890	73,620	724,576	686,140	620,055	661,106	705,728
North Carolina	9,848,060	1,971,639	318,257	317,166	184,722	132,444	341,902	321,563	323,446	318,005	349,557	343,427
North Dakota	723,393	140,687	20,322	23,380	12,598	10,782	31,587	24,584	23,366	18,998	18,772	20,210
Ohio	11,570,808	2,214,152	371,589	381,082	226,910	154,172	393,176	364,324	361,813	337,688	376,069	391,322
Oklahoma	3,850,568	756,016	127,010	123,913	74,085	49.828	139,999	129,711	130,248	114,604	117,541	117,020
Oregon	3,930,065	770,514	117,618	119,957	71,701	48,256	132,631	129,185	136,253	125,490	126,998	121,793
Pennsylvania	12,773,801	2,414,538	377,209	414,935	234,163	180,772	433,149	409,187	389,421	359,526	408,320	444,427
Rhode Island	1,051,511	209,672	29,765	37,267	18,888	18,379	40,809	34,509	32,520	30,107	34,460	38,647
South Carolina	4,774,839	936,748	149,239	150,631	86,936	63,695	173,236	155,625	154,312	144,611	158,333	162,572
South Dakota	844,877	156,851	26,557	27,939	16,271	11,668	29,141	26,984	26,765	22,954	23,068	24,693
Tennessee	6,495,978	1,287,200	206,810	204,642	122,667	81,975	229,454	212,706	215,057	203,129	222,212	223,527
Texas	26,448,193	5,543,584	960,800	915,489	557,005	358,484	951,812	938,580	945,780	886,049	905,874	851,922
Utah	2,900,872	629,778	119,228	109,556	66,462	43,094	120,676	105,301	111,530	98,656	84,059	73,605
Vermont	626,630	116,335	17,361	21,806	11,184	10,622	21,773	17,716	18,163	17,211	19,666	22,250
Virginia	8,260,405	1,676,517	254,591	263,763	151,790	111,973	290,690	286,838	286,877	263,154	285,195	296,762
Washington	6,971,406	1,383,781	213,594	213,899	130,120	83,779	236,018	240,810	243,085	220,372	229,597	227,185
West Virginia	1,854,304	338,651	52,929	54,315	32,094	22,221	61,654	51,955	55,774	55,158	59,795	61,213
Wisconsin	5,742,713	1,086,889	181,744	188,096	109,851	78,245	196,273	176,767	182,904	165,028	177,821	196,435
Wyoming	582,658	110,241	17,803	18,244	10,869	7,375	20,169	19,383	19,451	16,736	16,258	16,749
Duarta Dias	0.045.000	700 100	440.000	100 0 10	75	FC	10/ 000	110	101 000	100 0 10	100	10
Puerto Rico	3,615,086	738,488	116,403	128,046	75,953	52,093	131,233	116,027	121,825	120,842	120,515	125,380
Virgin Islands Guam	104,737	19,985	3,170	3,138	1,871	1,267	2,925	2,956	3,123	3,558	4,285	4,230
	160,378	34,256	7,102	6,710	3,994	2,716	6,446	5,642	5,079	4,945	5,434	5,139
American Samoa Northern Marianas	54,719 51,170	12,869	2,228 1.641	2,913 1,604	1,533 939	1,380 665	2,847 1.867	1,859 2,422	1,657 3.345	1,666 2,123	1,927 1,899	2,109 1,794
Norment Mananas	51,170	13,260	1,641	1,604	939	665	1,867	2,422	3,345	2,123	1,899	1,79

SOURCE: U.S. Census Bureau. See reference ______.

Populatior		•	1950, 1960,	1970, 1980, 1990, 2			-	-	
	United S	itates 1/		United S	itates 1/		egistration tates		registration tates
Year	Population including Armed Forces abroad	Population residing in area	Year	Population including Armed Forces abroad	Population residing in area	Number of States 2/	Population residing in area	Number of States 2/	Population residing in area
2013	316,432,767	316,128,839	1956	168,221,000	167,306,000				
2012	314,250,437	313,914,040	1955	165,275,000	164,308,000				
2011	312,008,762	311,591,917		162,391,000					
2010	309,178,489	308,745,538		159,565,000	158,242,000				
2009	307,204,385	306,771,529		156,954,000	155,687,000				
2008	304,516,881	304,093,966		154,287,000	153,310,000				
2007	301,655,229	301,231,207		151,132,000	150,697,361				
2006	298,782,525	298,379,912		149,188,000	148,665,000				
2005 2004	295,854,681	295,516,599		146,631,000 144,126,000	146,093,000				
2004	293,056,411 290,325,300	292,805,298 290,107,933		144,128,000	143,446,000 140,054,000				
2003	290,323,300 287,856,691	290,107,933		139,928,000	132,481,000				
2002	285,196,068	284,968,955		138,397,000	132,481,000				
2001	281,652,000	281,421,906		136,739,000	134,245,000				
1999	279,294,713	279,040,168		134,860,000	133,920,000				
1998	276,115,288	275,854,104		133,402,000	133,121,000				
1997	272,911,760	272,646,925		131,820,000	131,669,275				
1996	269,667,391	269,394,284		131,028,000	130,879,718				
1995	266,557,091	266,278,393		129,969,000	129,824,939				
1994	263,435,673	263,125,821	1937	128,961,000	128,824,829				
1993	260,255,352	259,918,588	1936	128,181,000	128,053,180				
1992	256,894,189	256,514,224	1935	127,362,000	127,250,232				
1991	253,492,503	252,980,941	1934	126,485,000	126,373,773				
1990	249,225,000	248,709,873	1933	125,690,000	125,578,763				
1989	247,342,000	246,819,000		124,949,000	124,840,471	47	118,903,899	47	118,903,899
1988	245,021,000	244,499,000		124,149,000	124,039,648	46	117,455,229	47	118,148,987
1987	242,804,000	242,289,000		123,188,000	123,076,741	46	116,544,946	47	117,238,278
1986	240,651,000	240,133,000			121,769,939	46	115,317,450	46	115,317,450
1985	238,466,000	237,924,000			120,501,115	44	113,636,160	44	113,636,16
1984	236,348,000				119,038,062	40	104,320,830		107,084,532
1983	234,307,000				117,399,225	35	90,400,590		103,822,683
1982 1981	232,188,000	231,664,000 229,466,000			115,831,963	33 33	88,294,564 87,000,295	40	102,031,55
1981	229,966,000 227,061,000	229,466,000 226,545,805			114,113,463 111,949,945	33 30	87,000,295 81,072,123	39 38	99,318,098 96,788,19
1980 1979	225,055,000	220,545,805			111,949,943	30	81,072,123 79,560,746	38 37	96,788,19
1978	222,585,000	222,095,000			108,541,489	27	70,807,090	34	87,814,44
1977	220,239,000	219,760,000			106,466,420	23	63,597,307	34	86,079,26
1976	218,035,000	217,563,000		105,063,000	104,512,110	22	61,212,076		83,157,982
1975	215,973,000	215,465,000		104,550,000	103,202,801	20	55,153,782	30	79,008,412
1974	213,854,000	213,342,000		103,414,000	103,265,913	20	55,197,952	27	70,234,77
1973	211,909,000	211,357,000			101,965,984	11	32,944,013	26	66,971,17
1972	209,896,000	209,284,000	1915		100,549,013	10	31,096,697	24	61,894,84
1971	207,661,000	206,827,000	1914		99,117,567			24	60,963,30
1970	204,270,000	203,211,926			97,226,814			23	58,156,740
1969	202,677,000	201,385,000			95,331,300			22	54,847,700
1968	200,706,000	199,399,000			93,867,814			22	53,929,64
1967	198,712,000	197,457,000			92,406,536			20	47,470,43
1966	196,560,000	195,576,000			90,491,525			18	44,223,513
1965	194,303,000	193,526,000			88,708,976			17	38,634,759
1964	191,889,000	191,141,000			87,000,271			15	34,552,83
1963	189,242,000	188,483,000			85,436,556			15	33,782,288
1962	186,538,000	185,771,000	1905		83,819,666			10	21,767,980

1961	183,691,000	182,992,000	1904	82,164,974	 	10	21,332,076
1960	179,933,000	179,323,175	1903	80,632,152	 	10	20,943,222
1959	177,264,000	176,513,000	1902	79,160,196	 	10	20,582,907
1958	174,141,000	173,320,000	1901	77,585,128	 	10	20,237,453
1957	171,274,000	170,371,000	1900	76,094,134	 	10	19,965,446

--- Data not available.

... Category not applicable.

1/ Alaska included beginning 1959 and Hawaii, 1960.

2/The District of Columbia is not included in "Number of States," but it is represented in all data shown for each year.

SOURCE: Published and unpublished data from the U.S. Census Bureau; see reference _____

U.S. Census Bureau provides monthly population estimates of resident population plus armed forces overseas,

by single year of age, sex, race, and Hispanic origin for the United States: April 1, 2010 to July 1, 2012

(Vintage 2012). June 2013. Available from: http://www.census.gov/popest/data/national/asrh/2012/2012-nat-af.html. Footnote: Revised population estimates of the resident population plus armed forces overseas from 2001 through 2009

were prepared by NCHS staff.

References

- 1. Martin JA, Hamilton BE, Osterman MJK, et al. Births: Final Data for 2013. National vital statistics reports; vol 63 no XX. Hyattsville, MD: National Center for Health Statistics. 2014. Available at:
- 2. National Center for Health Statistics. Natality 2013. Public use file. Hyattsville, Maryland: National Center for Health Statistics. Annual internet product. 2014. Available for downloading at: <u>http://www.cdc.gov/nchs/data_access/VitalStatsOnline.htm</u>.
- 3. National Center for Health Statistics. VitalStats. Available at: <u>http://www.cdc.gov/nchs/VitalStats.htm</u>
- National Center for Health Statistics. NCHS Data Release and Access Policy for Microdata and Compressed Vital Statistics Files. Available at: <u>http://www.cdc.gov/nchs/nvss/dvs_data_release.htm</u>.
- 5. Osterman MJK, Martin JA, Curtin SC, et al. Newly released data from the revised U.S. birth certificate, 2011. National vital statistics report; vol 62 no 4. Hyattsville, MD: National Center for Health Statistics. 2013.
- 6. National Center for Health Statistics. Vital statistics data available. 2009 natality public use file. Hyattsville, MD: National Center for Health Statistics. (Re-released in 2013). Available from: <u>http://www.cdc.gov/nchs/data_access/VitalStatsOnline.htm</u>.
- National Center for Health Statistics. Vital statistics data available. 2010 natality public use file. Hyattsville, MD: National Center for Health Statistics. (Re-released in 2013). Available from: <u>http://www.cdc.gov/nchs/data_access/VitalStatsOnline.htm</u>.
- 8. National Center for Health Statistics. Vital statistics data available. 2011 natality public use file. Hyattsville, MD: National Center for Health Statistics. (Re-released in 2013). Available from: <u>http://www.cdc.gov/nchs/data_access/VitalStatsOnline.htm</u>.
- 9. Curtin SC, Osterman MJK, Uddin SF, et al. Source of payment for the delivery: Births in a 33-state reporting area, 2010. National vital statistics reports; vol 62 no 5. Hyattsville, MD: National Center for Health Statistics. 2013.
- 10. Martin JA, Wilson EC, Osterman MJK et al. Assessing the quality of medical and health data from the 2003 birth certificate revision: results from two states. National vital statistics reports; vol 62 no 2. Hyattsville, MD: National Center for Health Statistics. 2012. Available at: <u>http://www.cdc.gov/nchs/data/nvsr/nvsr62/nvsr62_02.pdf</u>
- 11. United Nations. Handbook of vital statistics. Studies in methods series F. no. 7. New York: United Nations. 1955.
- 12. Centers for Disease Control and Prevention. Model State Vital Statistics Act and

Regulations, 1992 Revision. Publication no. (PHS) 95–1115. Hyattsville, Maryland: National Center for Health Statistics. 1995.

- 13. American Academy of Pediatrics and American College of Obstetricians and Gynecologists. Guidelines for perinatal care, (2nd edition). Washington, DC. 308–24. 1988.
- 14. World Health Organization. Manual of the international statistical classification of diseases, injuries, and causes of death, based on the recommendations of the Tenth Revision Conference, 1987. Geneva: World Health Organization. 1992.
- 15. Kowaleski J. State definitions and reporting requirements for live births, fetal deaths, and induced terminations of pregnancy (1997 revision). Hyattsville, Maryland: National Center for Health Statistics. 1997.
- National Center for Health Statistics. Detailed technical notes Fetal death 2005. Hyattsville, Maryland: National Center for Health Statistics Annual product, 2009. Available for downloading at: <u>http://www.cdc.gov/nchs/data_access/VitalStatsOnline.htm</u>.
- 17. National Center for Health Statistics. Technical appendix. Vital statistics of the United States: 1999, vol I, natality on CD-ROM from Hyattsville, Maryland: National Center for Health Statistics. 2001.
- 18. Hertzel, AM. U.S. Vital Statistics System. Major activities and developments, 1950-95. Hyattsville, Maryland: National Center for Health Statistics. 1997.
- 19. U.S. Department of Health, Education and Welfare, Public Health Service, Office of Vital Statistics. Birth registration completeness in the United States and geographic areas, 1950; vol 39 no 2. 1954.
- Schachter J. Matched record comparison of birth certificate and census information in the United States, 1950. Vital statistics—Special Reports; vol 47 no 12. Washington: Public Health Service. 1962.
- National Center for Health Statistics. Instruction manual, part 8. Vital records, geographic codes 2003. Hyattsville, Maryland: National Center for Health Statistics. 2002. <u>http://www.cdc.gov/nchs/nvss/instruction_manuals.htm</u>
- National Center for Health Statistics. Instruction manual, part 8A. Vital records, geographic codes, 2004. Federal information processing standards (FIPS). Hyattsville, Maryland: National Center for Health Statistics.
 2003. <u>http://www.cdc.gov/nchs/nvss/instruction_manuals.htm</u>
- 23. National Center for Health Statistics. Report of the Panel to Evaluate the U.S. Standard Certificates. Hyattsville, Maryland: National Center for Health Statistics. 2000.
- 24. National Center for Health Statistics. 2003 revision of the U.S. Standard Certificate of Live

Birth. 2003.

- National Center for Health Statistics. Birth edit specifications for the 2003 Revision of the U.S. Standard Certificate of Birth.
 2005. <u>http://www.cdc.gov/nchs/data/dvs/FinalBirthSpecs3-24-2005.pdf</u>.
- 26. National Center for Health Statistics. Guide to completing the facility worksheets for the Certificate of Live Birth and Report of Fetal Death (2003 revision). 2006 update. Hyattsville, Maryland: National Center for Health Statistics.
- 27. National Center for Health Statistics. User Guide to the 2013 Natality Public Use File. Hyattsville, Maryland: National Center for Health Statistics. Annual product 2014. Available for downloading at: <u>http://www.cdc.gov/nchs/data_access/VitalStatsOnline.htm</u>.
- 28. National Center for Health Statistics. User Guide to the 2010 Natality Public Use File. Hyattsville, Maryland: National Center for Health Statistics. Annual product 2012. Available for downloading at: <u>http://www.cdc.gov/nchs/data_access/VitalStatsOnline.htm</u>.
- 29. National Center for Health Statistics. User Guide to the 2009 Natality Public Use File. Hyattsville, Maryland: National Center for Health Statistics. Annual product 2011. Available for downloading at: <u>http://www.cdc.gov/nchs/data_access/VitalStatsOnline.htm</u>.
- 30. Osterman MJK, Martin JA, Mathews TJ, Hamilton BE. Expanded data from the new birth certificate, 2008. National vital statistics reports; vol 59 no 7. Hyattsville, MD: National Center for Health Statistics. 2011.
- 31. Osterman MJK, Martin JA, Menacker F. Expanded health data from the new birth certificate, 2006; vol 58 no 5. Hyattsville, Maryland: National Center for Health Statistics, 2009.
- Menacker, F Martin, JA. Expanded health data from the new birth certificate, 2005. National statistics reports; vol 56 no 13. Hyattsville, Maryland: National Center for Health Statistics. 2008.
- Martin, JA, Menacker, F. Expanded health data from the new birth certificate, 2004. National statistics reports; vol 55 no 12. Hyattsville, Maryland: National Center for Health Statistics. 2007.
- 34. National Center for Health Statistics. User Guide to the 2007 Natality Public Use File. Hyattsville, Maryland: National Center for Health Statistics. Annual product 2010. Available for downloading at: <u>http://www.cdc.gov/nchs/data_access/VitalStatsOnline.htm</u>.
- 35. Division of Vital Statistics. Instruction manual part 3a: Classification and coding instructions for birth records, 1999-2001. Hyattsville, Maryland: National Center for Health Statistics.

- 36. Ramirez RR, Ennis SR. Item nonresponse, allocation, and data editing of the question on Hispanic origin in the American Community Survey (ACS):2000 to 2007. U.S. Census Bureau: Population Division Working Paper No. 86. 2010.
- 37. Schmidley D, Cresce A. Tracking Hispanic ethnicity: Evaluation of Current Population Survey data quality for the question on Hispanic origin, 1971 to 2004. Washington, DC: U.S. Census Bureau, Population Division. 2007. Available from: http://www.census.gov/population/ www/documentation/twps0080/twps0080.pdf.
- 38. Office of Management and Budget. Revisions to the standards for the classification of federal data on race and ethnicity. Fed Regist 62FR58781–58790. October 30, 1997.
- 39. Office of Management and Budget. Race and ethnic standards for federal statistics and administrative reporting. Statistical Policy Directive 15. May 12, 1977.
- 40. Ingram DD, Parker JD, Schenker N, et al. United States Census 2000 population with bridged race categories. National Center for Health Statistics. Vital Health Stat 2(135). 2003.
- 41. Johnson D. Coding and editing multiple race. Presented at the 2004 Joint Meeting of NAPHSIS and VSCP. Portland, Oregon. June 6–10, 2004.
- 42. Weed JA. NCHS procedures for multiple-race and Hispanic origin data: Collection, coding, editing, and transmitting. Presented at the 2004 Joint Meeting of NAPHSIS and VSCP. Portland, Oregon. June 6–10, 2004.
- 43. Schoendorf KC, Parker JD, Batkhan LZ, Kiely JL. Comparability of the birth certificate and 1988 maternal and infant health survey. Vital Health Statistics 2 (116). Hyattsville, Maryland: National Center for Health Statistics. 1993.
- 44. National Center for Health Statistics. Vital statistics of the United States, 2003, vol I, natality. CD-ROM. Hyattsville, Maryland: National Center for Health Statistics. 2005.
- 45. Division of Vital Statistics. Instruction manual part 12: Computer edits for natality data, effective 1993.Vital statistics, data preparation. Hyattsville, Maryland: National Center for Health Statistics. 1995.
- 46. Division of Vital Statistics. Computer edits for natality data -- 2003 Revised Certificate. Hyattsville, Maryland: National Center for Health Statistics. Forthcoming on the Internet.
- 47. Ventura SJ, Bachrach CA. Nonmarital childbearing in the United States, 1940–99. National vital statistics reports; vol 48 no 16. Hyattsville, Maryland: National Center for Health Statistics. 2000.
- 48. Ventura SJ. Births to unmarried mothers: United States, 1980–92. National Center for Health Statistics. Vital Health Stat 21(53). 1995.

- U.S. Department of Agriculture, Food and Nutrition Service (Web site). About WIC: WIC at a glance. Available at <u>http://www.fns.usda.gov/wic/aboutwic/wicataglance.htm</u>. Accessed 05/14/13.
- 50. Osterman MJK, Martin JA. Epidural and spinal anesthesia use during labor: 27-state reporting area, 2008. National vital statistics reports; vol 59 no 5. Hyattsville, MD: National Center for Health Statistics. 2011.
- Walker D, Brooks-Schmunk S. Summers L. Do birth certificate data accurately reflect the number of CNM-attended births? An exploratory study. J Midwifery Women's Health, 49(5): 443-448. 2004.
- 52. National Heart, Lung and Blood Institute. Clinical Guidelines on the identification, evaluation and treatment of overweight and obesity in adults. NIH publication 98-4083. Washington DC: National Institutes of Health. 1998.
- 53. Martin JA, Ventura SJ. Braving the new world: Challenges and rewards of the revised birth data. Presented at Annual meeting of the National Association for Public Health Statistics and Information Systems. San Diego, CA. June 8, 2006.
- 54. Taffel S, Johnson D, Heuser R. A method for imputing length of gestation on birth certificates. National Center for Health Statistics. Vital Health Stat 2(93). Hyattsville, Maryland: National Center for Health Statistics. 1982.
- 55. Kirmeyer S and Martin JA. Trends and differentials in higher-birthweight infants at 28-31 weeks of gestation, by race and Hispanic origin, United States, 1990-2002. Paed. Peri. Epid. 21 (s2):31–40. September 2007.
- 56. Alexander GR, Allen MC. Conceptualization, measurement, and use of gestational age. I. Clinical and Public Health Practice. J Perinatol 16(1):53-9. 1996.
- 57. ACOG Committee Opinion No 579: Definition of term pregnancy. Obstet Gynecol. 2013 Nov;122(5):1139-40.
- 58. World Health Organization. Manual of the international statistical classification of diseases, injuries and causes of death. Sixth revision. Geneva. 1949.
- National Center for Health Statistics. Matched Multiple Birth file 1995-2000. Public use CD-ROM. Hyattsville, Maryland: National Center for Health Statistics. CD Rom series 21. no.17. 2005.
- 60. U.S. Census Bureau. Test of birth registration completeness, 1964 to 1968. 1970 census of population and housing; PHC (E)–2. Evaluation and Research Program. Washington: U.S. Department of Commerce. 1973.

- 61. Spong CY, Landon MB, Gilbert S, Rouse DJ, Leveno KJ, Varner MW, et al. Risk of uterine rupture and adverse perinatal outcome at term after cesarean delivery. Obstetrics & Gynecology 110(4):801-807. 2007.
- 62. Bateman BT, Mhyre JM, Callaghan WM, et al. Peripartum hysterectomy in the United States: nationwide 14 year experience. Am J Obstet Gynecol 206(63):e1-8. 2012.
- Watkins ML, Edmonds L, McClearn A, et al. The surveillance of birth defects: The usefulness of the revised U.S. standard birth certificate. Am J Public Health 86(5):731–4. 1996.
- 64. National Center for Health Statistics. Postcensal estimates of the resident population of the United States for July 1, 2010–July 1, 2013, by year, county, single-year of age (0, 1, 2, ..., 85 years and over), bridged race, Hispanic origin, and sex (Vintage 2013). Prepared under a collaborative arrangement with the U.S. Census Bureau. Available from: http://www.cdc.gov/nchs/nvss/bridged_race.htm as of July 26, 2014, following release by the U.S. Census Bureau of the unbridged Vintage 2013 postcensal estimates by 5-year age group on June 26, 2014.
- 65. U.S. Census Bureau. International data base. Population by single years of age and sex. 2013. Available from: http://www.census.gov/population/international/data/idb/informationGateway.php. Accessed 2014.
- 66. U.S. Census Bureau. Population estimates. Annual estimates of the resident population by single year of age and sex for the United States, states, and Puerto Rico Commonwealth: April 1, 2010 to July 1, 2013. Available from: <u>http://factfinder2.census.gov/bkmk/table/1.0/en/PEP/2013/PEPSYASEX/0400000US7</u>2.
- 67. U.S. Census Bureau. DataFerrett. Washington, DC: U.S. Census Bureau. 2011.
- 68. U.S. Census Bureau. DataFerrett. Washington, DC: U.S. Census Bureau. 2012.
- 69. U.S. Census Bureau. DataFerrett. Washington, DC: U.S. Census Bureau. 2013.
- Ventura SJ, Bachrach CA. Nonmarital childbearing in the United States, 1940–99. National vital statistics reports; vol 48 no 16. Hyattsville, MD: National Center for Health Statistics. 2000.
- 71. U.S. Census Bureau. American Community Survey (ACS), 2012 1-year estimates. Population estimates for 2013 based on unpublished tabulations. Forthcoming.
- 72. U.S. Census Bureau. American Community Survey: Survey methodology. Available from: http://www.census.gov/acs/www/methodology/methodology_main/. [Accessed April 22, 2013.]

- 73. U.S. Census Bureau. Current Population Survey (CPS), Methodology. Available from: http://www.census.gov/cps/methodology/. [Accessed April 22, 2013.]
- 74. National Center for Health Statistics. Intercensal estimates of the resident population of the United States for July 1, 2000–July 1, 2009, by year, county, single-year of age (0, 1, 2, ..., 85 years and over), bridged race, Hispanic origin, and sex. Prepared under a collaborative arrangement with the U.S. Census Bureau. Available from: http://www.cdc.gov/nchs/nvss/bridged_race.htm as of October 26, 2012, following release by the U.S. Census Bureau of the revised unbridged intercensal estimates by 5-year age group on October 9, 2012.
- 75. Martin JA, Hamilton BE, Ventura SJ, et al. Births: Final data for 2010. National vital statistics reports; vol 61 no 1. Hyattsville, MD: National Center for Health Statistics. 2012.
- 76. Martin JA, Hamilton BE, Ventura SJ, et al. Births: Final data for 2009. National vital statistics reports; vol 60 no 1. Hyattsville, MD: National Center for Health Statistics. 2011.
- 77. U.S. Census Bureau. Source and accuracy of the data for the March 2001 current population survey microdata file. 2001.
- 78. O'Connell M. Personal communication. Washington: U.S. Census Bureau. July 14, 2003.
- 79. Hamilton BE, Cosgrove CM. Cohort Fertility Tables: United States, 1960-2005. Available from: http://www.cdc.gov/nchs/nvss/cohort_fertility_tables.htm. Released: June 30, 2010.
- 80. Hamilton BE, Cosgrove CM. Technical appendix to the cohort fertility tables for all, white, and black women: United States, 1960-2005. Hyattsville, MD: National Center for Health Statistics. Available from http://www.cdc.gov/nchs/data/nvss/cohort_fertility_tables_1960_2005_appendix.pdf. Released: June 30, 2010.
- 81. Hamilton BE, Cosgrove CM. Cohort Fertility Tables: United States, 2006–2009. Available from: http://www.cdc.gov/nchs/nvss/cohort_fertility_tables.htm. Released: August 20, 2012.
- 82. Hamilton BE, Cosgrove CM. Technical appendix to the cohort fertility tables for all, white, and black women: United States, 2006–2009. Hyattsville, MD: National Center for Health Statistics. Available from: <u>http://www.cdc.gov/nchs/nvss/cohort_fertility_tables.htm</u>. Released: August 20, 2012.
- Heuser R. Fertility tables for birth cohorts by color: United States, 1917–73. National Center for Health Statistics. Hyattsville, Maryland. 1976. Available from: <u>http://www.cdc.gov/nchs/data/misc/fertiltbacc.pdf</u>.

- Shiskin J, Young A, Musgrove J. The X–11 variant of the Census Method II Seasonal Adjustment Program. Technical paper; no 15, 1967 rev. Washington: U.S. Census Bureau. 1967.
- 85. U.S. Census Bureau. Instructions for Applying Statistical Testing to ACS 1-Year Data. 2013. Available from: <u>http://www.census.gov/acs/www/Downloads/data_documentation/Statistical_Testing/2</u> 011StatisticalTesting1year.pdf.

Table A. Births by place of occurrence and residence for births occurring in the 50 states, the District of Columbia, and U.S. territories, 2013

	Number	live births
Area	Occurrence ¹	Residence ^{1,2}
United States	3,940,764	3,932,181
Alabama	56,727	58,167
Alaska	11,345	11,446
Arizona	86,538	85,600
Arkansas	36,804	37,832
California	495,571	494,705
Colorado	65,529	65,007
Connecticut	36,851	36,085
Delaware	11,201	10,831
District of Columbia	14,157	9,288
Florida	215,657	215,407
Georgia	130,150	128,748
Hawaii	18,976	18,987
Idaho	22,008	22,383
Illinois	153,325	156,931
Indiana	83,982	83,102
Iowa	38,790	39,094
Kansas	39,777	38,839
Kentucky	53,438	55,686
Louisiana	63,225	63,201
Maine	12,594	12,776
Maryland	69,315	71,953
Massachusetts	72,191	71,788
Michigan	112,591	113,489
Minnesota	68,469	69,159
Mississippi	37,647	38,634
Missouri	76,390	75,296
Montana	12,328	12,377
Nebraska	26,415	26,095
Nevada	34,822	35,030
New Hampshire	12,571	12,396
New Jersey	100,547	102,575
New Mexico	25,284	26,354
	-	-

Duarta Diaa		26 196
Births occurring to US territoria	al residents	
	0,210	7,011
Wyoming	6,948	7,644
Wisconsin	66,320	66,649
West Virginia	21,120	20,825
Washington	86,415	86,577
Virginia	100,618	102,147
Vermont	5,654	5,975
Utah	51,861	50,957
Texas	395,067	387,340
Tennessee	84,974	79,992
South Dakota	12,925	12,248
South Carolina	53,970	56,795
Rhode Island	11,506	10,809
Pennsylvania	140,048	140,921
Oregon	45,592	45,155
Oklahoma	52,350	53,369
Ohio	139,694	138,936
North Dakota	11,978	10,599
North Carolina	120,341	119,002
New York	238,168	236,980

Puerto Rico	 36,486
Virgin Islands	
Guam	 3,285
American Samoa	 1,077
Northern Marianas	 1,033

--- Data not available.

¹ Excludes data for the territories.
² Excludes data for foreign residents.

Table B. Percent of birth records on which specified items were not stated: United States and each state and territory, New York City, and the District of Columbia, United State	es
[By place of residence]	

	Items for which data are available for all reporting areas ¹											
Reporting areas	All births	Place of birth	Attendant at birth Mother	Father's race	Hispanic Origin							
hoporting arous		Fidde of birth		b bii unpidoo	Father's age		Mother	Father				
Total of reporting areas 2	3,932,181	0.0	0.1	0.3	12.6	18.8	0.7	13.8				
Alabama	58,167	-	0.0	0.2	18.4	19.2	0.0	18.5				
Alaska	11,446	0.0	0.2	0.1	7.2	11.9	1.3	12.2				
Arizona	85,600	-	0.0	0.0	12.9	14.9	0.1	13.7				
Arkansas	37,832	-	0.1	0.6	21.1	24.1	0.2	21.5				
California	494,705	0.0	0.1	0.1	7.4	10.9	1.8	8.3				
Colorado	65,007	-	0.0	0.1	7.2	12.0	1.4	8.5				
Connecticut	36,085	-	0.1	0.2	10.3	12.2	0.3	10.5				
Delaware	10,831	-	0.0	2.2	22.5	27.0	0.2	32.1				
District of Columbia	9,288	-	0.0	0.7	22.8	34.5	0.4	25.9				
Florida	215,407	0.0	0.0	0.4	14.3	24.0	0.6	15.7				
Georgia	128,748	0.0	0.5	0.9	15.0	25.9	1.8	19.8				
Hawaii	18,987	-	0.1	0.1	8.4	12.2	0.1	8.4				
Idaho	22,383	0.0	0.0	0.3	8.7	16.4	0.2	11.1				
Illinois	156,931	0.0	0.1	0.2	12.9	16.1	0.6	14.0				
Indiana	83,102	-	0.0	0.4	12.2	18.0	0.1	14.0				
Iowa	39,094	0.0		0.8	14.0	18.7	0.0	14.8				
Kansas	38,839	-		0.1	10.4	14.8	0.1	9.8				
Kentucky	55,686	0.0	_	0.2	18.4	21.8	0.1	18.0				
Louisiana	63,201	-	0.1	0.1	16.1	21.0	0.1	16.2				
Maine	12,776		0.5	0.0	8.8	9.4	0.1	9.0				
Maryland	71,953	0.0		0.4	12.1	24.5	0.2	17.3				
Massachusetts	71,788	0.0		0.0	7.9	11.8	1.2	4.9				
Michigan	113,489		-	0.2	15.5	18.1	0.3	15.7				
Minnesota	69,159	0.0		0.1	8.1	16.0	0.4	8.5				
Mississippi	38,634	0.0		0.1	18.8	22.6	0.0	19.6				
Missouri	75,296	0.0		0.5	16.3	18.7	0.4	19.4				
Montana	12,377	-	-	0.0	9.1	11.2	0.7	9.2				
Nebraska	26,095	0.0		0.1	11.3	22.6	0.1	12.7				
Nevada	35,030	-	0.0	0.3	13.0	17.8	0.6	14.5				
New Hampshire	12,396	-	0.0	0.1	6.8	9.6	0.9	7.8				
New Jersey	102,575	0.0		0.1	7.4	11.5	0.2	8.0				
New Mexico	26,354	-	0.0	0.2	19.2	26.9	1.7	22.7				
New York (excluding NYC)	120,203	0.0		0.0	9.9	16.2	0.8	10.9				
New York City	116,777	0.0		0.2	10.5	20.0	2.4	14.5				
North Carolina	119,002	0.0	0.1	0.3	15.5	25.9	0.1	15.5				
North Dakota	10,599	0.0	0.7	0.5	7.0	11.6	1.3	10.6				
Ohio	138,936	-	0.0	0.5	17.3	20.2	0.4	17.6				
Oklahoma	53,369	-	0.0	0.1	13.5	20.5	0.2	16.1				
Oregon	45,155	-	0.0	0.1	8.8	14.9	0.4	9.0				
Pennsylvania	140,921	-	0.0	2.8	8.0	14.8	0.8	8.5				
Rhode Island	10,809	-	-	0.3	12.0	29.1	2.2	13.4				
South Carolina	56,795	-	0.1	0.2	24.6	28.8	0.4	25.0				
South Dakota	12,248	-	0.0	0.1	10.7	12.9	0.1	10.8				
Tennessee	79,992	-	0.0	0.2	16.1	23.5	0.1	16.1				
Texas	387,340	0.0		0.1	14.0	23.4	0.1	14.1				
Utah	50,957	0.0		0.2	6.7	16.0	2.2	9.0				
Vermont	5,975	0.1	-	0.0	7.4	10.6	0.3	9.9				
Virginia	102,147	0.0	0.0	0.3	11.6	17.3	0.2	11.9				
Washington	86,577	-	0.0	0.6	8.8	21.4	1.1	12.7				
West Virginia	20,825	0.0		0.0	13.3	14.9	0.4	14.7				
Wisconsin	66,649	0.0	0.0	0.1	31.3	37.9	0.4	36.7				
Wyoming	7,644	-	0.0	0.1	14.3	19.8	1.4	17.3				
Puerto Rico	36,486	_	0.0	0.0	4.1	5.7	0.0	4.1				
Virgin Islands	50,480				4.1	5.7		4.1				
Guam	3,285	0.5		0.8	26.3	31.3	3.0	28.6				
	1,077	0.5	0.8	3.8	40.5	40.7	5.0	20.0				
American Samoa Northern Marianas	1,077	=	0.1	3.8	40.5	40.7	2.2	11.8				

Table B. Percent of birth records on which specified items were not stated: United States and each state and territory, New York City, and the District of Columbia, United States--Con.
[By place of residence]

	-		ita are available i	for all reporting areas		
Reporting areas	Live-birth order	Number of prenatal visits	Weight gain	Period of gestation	Birthweight	5-minute Agpar score
fotal of reporting areas ²	0.5	3.0	4.8	0.1	0.1	0.4
labama	0.1	0.4	0.7	0.0	0.1	0.2
laska	3.9	5.4	10.6	0.2	0.0	0.7
Arizona	0.1	0.2	1.7	0.0	0.1	0.1
Arkansas	0.3	3.3	7.2	0.1	0.0	0.3
California	0.1	2.0	5.4	0.1	0.0	0.6
Colorado	0.1	1.1	2.6	0.0	0.0	0.3
Connecticut	0.0	1.1	0.8	0.0	0.0	0.1
Delaware	0.0	1.0	2.3	0.1	0.0	0.3
District of Columbia	0.9	5.9	5.8	0.4	0.1	0.7
lorida	0.2	2.7	6.5	0.1	0.0	0.3
Jeorgia	2.3	15.9	15.3	0.2	0.9	0.5
Iawaii	0.0	1.9	3.4		0.1	0.4
daho	0.1	0.4	0.6		0.1	0.4
Illinois	2.5	2.9	4.2		0.1	0.2
ndiana	0.1	0.5	1.0		0.1	0.3
lowa	0.0	0.3	1.0		0.0	0.4
lansas	0.0	0.2	2.1	0.0	0.0	0.3
lentucky	0.0	2.4	1.5	0.0	0.0	0.2
Louisiana	4.4	4.6	4.4		0.1	0.2
laine	0.1	0.3	1.2		0.0	0.2
Maryland	0.7	7.7	4.9		0.1	0.3
lassachusetts	0.4	4.9	8.0		0.3	0.4
lichigan	0.1	2.9	4.6		0.1	0.3
linnesota	0.2		2.1		0.1	0.3
lississippi	0.0	1.3	1.3		0.0	0.5
lissouri	0.8	5.7	4.8		0.2	0.6
Iontana	0.0	1.5	2.7		0.1	0.4
lebraska	0.3	1.5	2.5		0.0	0.2
Ievada	0.6	12.9	2.8		0.0	0.1
Jew Hampshire	0.9	1.6	5.7		0.1	0.2
New Jersey	0.1	0.2	0.3		0.1	0.1
Jew Mexico	2.5	3.7	5.7		0.3	0.2
New York (excluding NYC)	0.7	3.7	4.3		0.2	0.7
New York City	0.3	1.3	0.7		0.0	0.3
Jorth Carolina	0.0	0.9	3.3	0.1	0.1	0.4
North Dakota	0.1	2.4	2.2		0.0	0.2
Dhio	0.6	4.7	7.0	0.2	0.1	0.3
klahoma	0.2	5.6	2.4	0.1	0.1	0.3
Dregon	0.2	3.3	4.1	0.1	0.0	0.2
ennsylvania	0.5	4.8	14.2	0.3	0.6	0.8
hode Island	1.9	3.5	16.4	0.1	0.1	0.5
South Carolina	0.1	0.7	2.2	0.0	0.1	0.2
South Dakota	0.0	1.8	2.0	0.1	0.1	0.3
ennessee	0.3	5.3	4.6	0.1	0.0	0.4
exas	0.1	1.0	0.6	0.0	0.0	1.0
tah	0.1	1.1	1.5	0.0	0.0	0.3
fermont	0.1	0.2	1.3	0.1	0.1	0.4
irginia	0.1	0.2	21.9	0.0	0.1	0.2
ashington	0.8	7.0	6.1	0.1	0.1	0.4
est Virginia	0.0	0.7	2.3		0.1	0.3
lisconsin	0.2	4.3	2.6	0.1	0.0	0.3
Vyoming	0.0	0.5	1.1	0.0	0.1	0.1
Puerto Rico	0.0	0.2	0.4		0.0	0.2
/irgin Islands						
Juam	5.2		9.4		2.0	4.3
American Samoa	-				-	
Northern Marianas ³	0.9	10.9	18.1	1.0	1.3	1.9

		n this Pregnancy	Obstetric F	1000000100
Reporting areas	All reporting areas ^{1,4}	Revised area ^{5,6}	All reporting areas	Revised area ^{5,8}
Fotal of reporting areas 2	0.2	0.5	0.3	0.6
Alabama	0.0		0.1	
Alaska	1.7	1.7	2.0	2.1
Arizona	0.0		0.0	
Arkansas	0.0		0.0	
California	0.0	0.0	0.0	0.
Colorado	0.0	0.0	0.0	0.
Connecticut	0.1		0.0	
Delaware		0.3		0.
District of Columbia	2.3	2.3		9.
7lorida	0.2	0.3		0.
Georgia	2.8	2.9	4.2	4.
Iawaii	0.2		0.1	
daho	0.2	0.2		0.
llinois	0.5	0.5	0.6	0.
Indiana	0.0	0.0	0.0	0.
lowa	0.0	0.0	0.0	0.
lansas	-	0.0	-	0.
Centucky	0.3	0.9	0.2	0.
Louisiana	0.0	0.0	0.0	0.
Maine	0.1	0.0	0.2	
Maryland	0.2	0.3		0.
lassachusetts	0.2	1.5		1.
lichigan	0.2	0.2		0.
linnesota	0.2	0.2		0.
lississippi	0.0	0.8	0.0	0.
Missouri	0.0	0.3	-	0.
Iontana	-	0.0	0.3	0.
Jebraska	0.2	0.2	0.1	0.
levada		0.2		0.
New Hampshire	0.0	0.6		1.
New Jersey	0.0		0.0	
New Dersey New Mexico	0.2	0.4		0.
New York (excluding NYC)	0.3	2.0		2.
New York City	0.1	0.6		0.
North Carolina	0.0	0.0		0.
North Dakota	0.0	0.1	0.0	0.
Dhio ⁹	0.9	2.1	0.0	1.
)klahoma	-	1.6	0.0	1.
Dregon	0.0	0.0		0.
Pennsylvania	0.0	1.2		1.
Rhode Island	1.9	1.2	1.9	1.
South Carolina	0.0	0.1		
South Dakota	0.1	0.1		0.
ennessee	0.0	0.2		0.
exas	0.0	0.0		0.
Itah	0.0	0.1	0.0	0.
fermont	0.1	0.2	0.1	0.
'irginia	0.0	0.3	0.2	0.
lashington	0.2	0.3		0.
Vest Virginia	0.1		0.1	
Visconsin	0.3	0.3		0.
lyoming	- 0.3	0.1	- 0.2	0.
Puerto Rico	0.1	0.1	0.5	0.
/irgin Islands				
Juam	4.6	4.6		9.
American Samoa	4.0	4.0		
Northern Marianas ³	8.9	8.9	10.6	10.

Table B. Percent of birth records on which specified items were not stated: United States and each state and territory, New York City, and the District of Columbia, United States--Con. [By place of residence]

Table B. Percent of birth records on which specified items were not stated: United States and each state and territory, New York City, and the District of Columbia, United States--Con. [By place of residence]

	Onset	of labor	Characteristics of labor and delivery					
Reporting areas	All reporting		All reporting	areas ^{1, 12}				
	areas 1, 10	Revised area ^{5,11}	Induction of Labor	Meconium	Revised area ^{5,13}			
otal of reporting areas ²	0.3	0.6	0.1	0.1	0.4			
labama	0.0		0.0	0.0				
Alaska	4.9	5.0	1.5	1.5	1.6			
Arizona	0.0		0.0	0.0				
Arkansas	0.0		0.0	0.0				
California	0.0	0.1	0.0	0.0	0.1			
Colorado	0.0	0.0	0.0	0.0	0.1			
Connecticut	0.0	0.0	0.0		0.1			
			0.0	0.0				
Delaware	0.0	0.3			0.1			
District of Columbia	3.4	3.4	1.7	1.7	1.			
lorida	0.1	0.3	0.1	0.1	0.1			
Georgia	4.4	4.5	1.7	1.7	1.1			
Iawaii	0.4		0.1	0.4				
daho	0.2	0.3	0.1	0.1	0.1			
llinois	0.6	0.6	0.3	0.3	0.3			
Indiana	0.0	0.0	0.0	0.0	0.0			
Iowa	0.0	0.0	0.0	0.0	0.0			
lansas	-	0.0	-	-	0.0			
Centucky	0.2	0.9	0.1	0.1	0.8			
Louisiana	0.0	0.0	0.0	0.0	0.0			
Maine	0.5		0.3	0.4				
	0.3		0.0	0.0	0.2			
Maryland		0.4	0.0		0.2			
lassachusetts	0.2	1.5		0.2				
lichigan	0.2	0.2	0.1	0.1	0.1			
linnesota	0.1	0.1	0.2	0.2	0.1			
Mississippi	-	0.7	0.0	0.0	0.8			
lissouri	-	0.3	-	-	0.3			
Montana	0.3	0.3	0.1	0.1	0.1			
lebraska	0.1	0.1	0.0	0.0	0.0			
levada	-	0.2	-	-	0.2			
New Hampshire	1.2	1.8	0.3	0.3	0.9			
New Jersey	0.1		0.0	0.1				
New Mexico	0.7	1.1	-	-	0.4			
New York (excluding NYC)	0.8	2.6	0.0	0.0	1.8			
New York City	0.3	0.7	0.0	0.0	0.5			
North Carolina	0.0	0.1	0.0	0.0	0.1			
Jorth Dakota	0.0	0.0	0.0	0.0	0.1			
Dhio	0.0	1.2	0.4	0.4	1.6			
Oklahoma	0.0		0.0	0.4				
	0.0	1.6	0.0	0.0	1.6			
Dregon								
Pennsylvania	0.0	1.3	0.0	0.0	1.2			
Rhode Island	1.9		1.9	1.9				
South Carolina	0.1	0.1	0.0	0.0	0.0			
South Dakota	0.0	0.1	0.0	0.0	0.1			
ennessee	0.0	0.3	-	-	0.1			
?exas	0.0	0.0	0.0	0.0	0.0			
Jtah	0.0	0.1	0.0	0.0	0.3			
ermont	0.3	0.4	0.1	0.1	0.2			
'irginia	0.0	0.3	0.0	0.0	0.3			
lashington	0.4	0.4	0.2	0.2	0.3			
Vest Virginia	0.1		0.1	0.1				
Visconsin	0.3	0.3	0.2	0.2	0.3			
lyoming		0.1	-	-	0.1			
Puerto Rico	0.7	0.7	0.3	0.3	0.			
/irgin Islands								
Juam	8.0	8.0	7.0	7.0	7.0			
American Samoa								
Northern Marianas	15.0	15.0	14.3	14.3	14.3			

Table B. Percent of birth records on which specified items were not stated: United States and each state and territory, New York City, and the District of Columbia, United States--Con. [By place of residence]

		Method of	Congenital anomalies of the newborn				
	All report:	ing areas ^{1, 14}					
Reporting areas	Method of Delivery: vaginal/cesarea n	Breech and other presentation	Fetal presentation	Final route and method of delivery	All reporting areas ^{1, 16}	Revised area ^{5, 17}	
Cotal of reporting areas ²	0.1	2.6	3.2	0.4	0.4	0.2	
labama	0.7	0.1			0.2		
Alaska	0.1	0.1	0.1	0.1	0.0	0.	
Arizona	0.5	0.0			0.0		
Arkansas	0.5	0.1			0.0		
California	0.0	3.2	3.3	0.0	0.0	0.	
Colorado	0.0	0.0	0.0	0.0	0.0	0.	
Connecticut	0.5	0.0			0.3		
Delaware	0.0	0.1	0.3	0.3	-	0.	
District of Columbia	0.0	2.9	2.9	0.0	6.5	б.	
lorida	0.1	0.8	0.9	0.2	0.2	0.	
Georgia	0.2	4.7	4.7	0.3	5.3	5.4	
Iawaii	0.8	0.4			0.0		
daho	0.0	0.2	0.2	0.1	0.4	0.4	
Illinois	0.2	0.9	0.9	0.2	0.5	0.	
Indiana	0.0	0.6	0.6	0.0	0.0	0.	
lowa	0.0	0.0	0.0	0.0	0.0	0.	
lansas	0.0	0.0	0.0	0.0	-	0.	
Centucky	0.1	0.2	0.8	0.7	0.2	0.	
ouisiana	-	0.0	0.1	0.0	0.0	0.	
laine	0.3	1.5			0.5		
laryland	0.2	2.0	2.1	0.4	0.3	0.	
lassachusetts	0.3	11.6	12.9	1.7	0.4	1.	
lichigan	0.0	0.4	0.4	0.0	0.3	0.	
linnesota	0.0	0.2	0.2	0.1	0.2	0.	
lississippi	0.0	0.6	1.3	0.8	0.0	0.	
lissouri	0.4	2.0	2.2	0.7	-	0.	
fontana	0.1	0.1	0.1	0.1	0.5	0.	
lebraska	-	0.0	0.1	0.0	0.4	0.	
Ievada	-	0.0	0.2	0.2		0.	
lew Hampshire	0.0	1.0	1.6	0.6	3.4	4.	
lew Jersey	0.8	0.1			0.2		
New Mexico	-	0.5	1.0	0.4	-	0.4	
New York (excluding NYC)	0.5	0.5	2.3	2.3	0.8	2.	
New York City	0.0	0.1	0.6	0.5	1.0	1.	
North Carolina	0.0	0.2	0.2	0.0	0.0	0.	
North Dakota	0.0	0.0	0.1	0.0	0.0	0.	
Dhio	0.0	0.3	1.4	1.2		1.:	
Oklahoma	0.0	0.0	1.6	1.6	0.0	1.	
regon	0.0	0.1	0.1	0.0	0.0	0.0	
Pennsylvania	0.1	0.0	1.3	1.4	0.0	1.	
thode Island	0.3	2.1			6.5		
South Carolina	0.0	0.0	0.0	0.0	0.0	0.3	
outh Dakota	-	0.0	0.1	0.0	-	0.	
ennessee	0.0	0.0	0.3	0.2		0.	
'exas	0.0	2.8	2.9	0.0		0.	
Itah	0.0	0.0	0.1	0.0	0.0	0.	
ermont	0.1	0.2	0.3	0.1	0.2	0.	
irginia	0.0	50.3	50.6	0.3	0.1	0.	
ashington	0.0	0.5	0.6	0.0		0.	
Vest Virginia	0.4	0.8			0.0		
isconsin	0.1	0.2	0.2	0.1		0.	
lyoming	-	-	0.1	0.1	0.0	0.	
Puerto Rico	2.6	5.0	5.0	2.6		0.	
/irgin Islands					7 0	7	
Guam American Samoa	2.3	74.0	74.0	2.3	7.9	7.	

Table B. Percent of birth records on which specified items were not stated: United States and each state and territory, New York City, and the District of Columbia, United States--Con. [By place of residence]

		Items exclusive to the r	couped reperting	alea, 30 states and	I the District of columbia		
Reporting areas	Time of birth	Time of birth Education of mother Education		Mother's height	Mother's pre-pregnancy weight	Did mother get WIC food for herself during this pregnancy	Cigarette smoking before and during pregnancy
Total of reporting areas ²	0.3	1.5	15.3	2.3	3.9	2.8	2.1
Alabama							
Alaska	0.1	1.6	12.6	1.7	4.6	2.5	2.6
Arizona							
Arkansas							
California	0.1	4.0	11.7	2.0	4.2	0.7	0.7
Colorado	0.0		9.2	0.9	1.9	2.6	0.7
Connecticut							
Delaware	0.3	0.8	36.0	0.7	0.8	1.6	0.4
District of Columbia	0.0	1.3	24.9	5.3	4.2	3.7	4.6
Florida	0.1	0.9	16.6	0.8	5.8	0.8	0.3
Georgia	0.1		22.0	8.7	11.6	5.1	16.6
Hawaii							
Idaho	0.1		11.6	0.2	0.3	0.7	0.1
Illinois	0.4		15.4	1.4	3.2	2.4	0.5
Indiana	0.0		13.9	0.2	0.6	0.3	0.1
Iowa	0.0		15.0	0.2	0.3	0.5	0.1
Kansas	0.0		10.8	0.1	1.8	0.2	0.2
Kentucky	0.0		20.4	1.2	1.0	1.1	0.2
Louisiana	0.0		17.0	0.7	3.3	5.2	1.9
	0.0	0.3	17.0	0.7	3.3	5.2	1.9
Maine Maryland	0.2		18.2	2.7	2.1	1.7	0.9
Maryland Massachusetts	1.4		18.2	4.1	6.1	5.3	1.4
Michigan 18	0.0		16.1	1.3	4.1	2.0	
Minnesota	0.0		13.2	0.8	1.6	0.8	0.7
Mississippi	0.8		20.5	0.9	1.3	1.3	0.8
Missouri	0.3		17.2	0.9	1.3	1.9	1.0
Montana	0.0		11.1	1.8	1.8	4.6	1.5
Nebraska	0.0		12.7	0.2	0.8	0.4	0.1
Nevada	0.2		16.7	0.5	1.0	1.5	1.5
New Hampshire	0.6	1.1	9.4	1.7	5.2	2.5	2.2
New Jersey							
New Mexico	0.4	1.8	20.7	1.7	4.7	6.3	1.6
New York (excluding NYC)	1.8		13.0	3.0	5.2	3.4	1.8
New York City	0.5	0.8	13.0	0.9	1.0	1.1	0.5
North Carolina	0.0		17.9	0.6	1.8	0.4	0.2
North Dakota	0.0	1.0	10.5	0.7	1.8	3.5	0.2
Ohio	1.2	1.9	19.1	2.1	4.7	1.9	1.7
Oklahoma	1.6		17.5	2.2	2.7	2.5	2.5
Oregon	0.0	0.6	10.5	0.5	2.6	1.7	0.6
Pennsylvania	1.3	1.9	10.4	2.3	9.6	3.0	2.7
Rhode Island							
South Carolina	0.0	0.4	25.0	1.2	1.0	1.9	0.3
South Dakota	0.1	0.3	13.2	0.5	1.0	0.9	0.5
Tennessee	0.3	0.6	16.7	1.5	2.3	0.3	0.6
Texas	0.0	0.1	14.2	0.1	0.4	0.1	0.0
Utah	0.0	2.6	9.4	0.7	1.2	8.5	0.3
Vermont	0.1		10.4	0.6	0.8	0.7	0.7
Virginia	0.3	1.1	12.9	25.0	21.8	33.4	25.6
Washington	0.0	1.0	14.3	2.0	4.5	8.5	0.7
West Virginia							
Wisconsin	0.0	0.4	36.9	0.6	1.2	1.3	0.7
Wyoming	0.1	0.9	17.3	1.0	0.7	0.6	3.2
Puerto Rico	0.0	0.1	5.7	0.1	0.2	0.1	-
Virgin Islands							
Guam	0.1	5.2	29.6	3.9	5.4	14.0	5.4
American Samoa							
Northern Marianas 3	0.6	1.6	11.7	7.0	11.2	8.3	7.7

Table B. Percent of birth records on which specified items were not stated: United States and each state and territory, New York City, and the District of Columbia, United States--Con. [By place of residence]

	Items exclusive to the revised reporting area, 36 states and the District of Columbia 5											
Reporting areas	Source of payment 19		nth prenatal care began	Infections present	Maternal morbidity		Infant breastfed					
Total of reporting areas ²	1.6	4.6	4.3	0.7	0.6	0.6	2.8					
Alabama												
Alaska	7.3	7.5	4.6	2.2	2.4	l 3.1	3.8					
Arizona												
Arkansas												
California ²⁰	0.2	0.6	1.9	0.1	0.1	0.1						
Colorado	0.3	6.2	1.7	0.0	0.0	0.0	0.1					
Connecticut												
Delaware	0.9	5.6	2.1	0.3	0.3	0.3	1.6					
District of Columbia	1.8	14.3	11.6	2.4	9.6	5.0	8.9					
Florida	0.3	1.7	3.4	1.4	0.2	0.2	0.6					
Georgia	4.5	7.9	15.5	3.9	3.7		9.7					
Hawaii												
Idaho	0.2	1.2	0.6	0.3	0.2	0.2	0.5					
Illinois	0.7	4.6	3.3	0.7	0.6		0.7					
Indiana	0.2	1.8	0.4	0.0	0.0		0.1					
Iowa	0.0	0.6	0.3	0.0	0.0		3.3					
Kansas	0.3	0.6	0.2	0.0	0.0		0.6					
Kentucky	1.3	2.2	3.5	1.0	0.8		1.0					
Louisiana	0.0	8.6	5.0	0.0	0.0		5.9					
Maine												
Maryland	3.3	12.4	7.7	0.3	0.5		3.0					
Massachusetts	14.0	5.4	6.6	1.6	1.5		2.0					
Michigan	0.3	1.8	2.6	1.0	0.2		1.0					
Minnesota	0.5	1.8	1.2	0.3	0.2		0.6					
Mississippi	0.9	1.8	3.3	0.8	0.2		2.1					
Missouri	1.8	6.1	4.7	0.3	0.3		4.2					
Montana	1.6	3.2	4.7	0.5	0.3		4.2					
Nebraska	1.6	5.0	1.1	0.2	0.3		0.2					
Nevada	2.2	4.2	7.5	0.2	0.2							
							4.4					
New Hampshire	2.1	2.7	2.3	1.2	2.2		1.1					
New Jersey												
New Mexico	23.1	6.9	5.7	2.0	0.4		3.3					
New York (excluding NYC)	2.1	11.2	4.2	2.6	2.8		3.1					
New York City	0.8	12.1	1.6	0.6	1.2		0.8					
North Carolina	0.1	2.5	1.4	0.3	0.1		0.1					
North Dakota	2.5	4.4	2.6	0.0	0.1		2.4					
Ohio	2.4	6.1	4.8	1.2	1.6		4.6					
Oklahoma	2.7	7.5	6.6	1.6	1.6		3.4					
Oregon	0.4	3.0	1.7	0.0	0.1		3.0					
Pennsylvania	3.3	11.4	5.3	1.3	1.3		2.8					
Rhode Island												
South Carolina	0.5	6.9	1.0	0.1	0.1		0.4					
South Dakota	0.5	3.3	1.9	0.2	0.1		0.5					
Tennessee	1.8	6.6	4.9	0.2	0.2		2.3					
Texas	0.2	4.0	2.4	0.0	0.0		0.2					
Utah	6.0	0.8	0.8	0.1	0.0		0.1					
Vermont	0.3	3.1	0.2	0.4	0.2		0.4					
Virginia	0.4	2.1	27.6	0.4	0.5		23.2					
Washington	1.5	5.4	6.0	0.3	0.3		1.3					
West Virginia												
Wisconsin	1.1	2.8	3.6	0.3	0.2		7.1					
Wyoming	0.9	3.6	1.0	0.1	0.1	0.1	1.0					
Puerto Rico	0.1	0.3	0.3	0.3	0.6		0.1					
Virgin Islands												
Guam	5.9	5.7	5.7	7.1	7.7	7.3	20.5					
American Samoa												
Northern Marianas ³	8.0	10.8	10.8	12.5	16.2	2 7.9	15.3					

0.0 Quantity more than zero but less than 0.05. ---Data not available. - Quantity zero.

 1 Items common to both the 2003 and 1989 Standard Certificates of Live Birth.

² Excludes data for Puerto Rico, Virgin Islands, Guam, American Samoa, and the Commonwealth of the Northern Marianas.

³ Several items for the Northern Marianas have high percents "not stated"; these data should be used with caution (see "Technical notes").

⁴ Items included: diabetes (combined prepregancy and gestational), prepregnancy hypertension, gestational hypertension, and eclampsia. Eclampsia not reported by Idaho, Kentucky, Michigan, Nebraska, New York City, Pennsylvania, South Carolina, Tennessee, and Washington.

 $^{\rm 5}$ Items exclusive to the 2003 Standard Certificate of Live Birth.

⁶ Items included: Prepregnancy and gestational diabetes, previous preterm birth, other previous poor pregnancy outcome, pregnancy resulted from infertility treatment, mother had a previous cesarean. The type of infertility treatment was not reported by Idaho, Kentucky, Michigan, Nebraska, New Hampshire, Pennsylvania, South Carolina, Tennessee, and Washington.
⁷ Item included: Tocolysis.

⁸ Items included: Cervical cerclage and failed and successful external cephalic version (ECV).

⁹ Reliable data on successful and failed ECV not available for Ohio for 2011 (see "Technical notes").

¹⁰ Item included: Precipitous labor.

¹¹ Items included: Premature rupture of membranes (PROM), prolonged labor.

¹² Induction of labor included in the "Obstetric Procedures" item for the 1989 Standard Certificate of Live Birth; meconium included in the "Complications of Labor and/or Delivery" item.

¹³ Items included: Augmentation of labor, steroids for fetal lung maturation, antobiotics received by the mother during labor, clinical chorioamnionitis, fetal intolerance of labor, epidural or spinal anesthesia during labor.

¹⁴ Breech/malpresentation included in the "Complications of Labor and/or Delivery" item for the 1989 Standard Certificate of Live Birth.

¹⁵ Items included: Fetal presentation at birth: cephalic; Final route and method of delivery: Vaginal/spontaneous, vaginal/forceps, vaginal/vacuum, and if cesarean, was a trial of labor attempted.

¹⁶ Items included: Anencephaly, spina bifida, congenital diaphragmatic hernia, omphalocele/gastroschisis, cleft lip/palate, and down syndrome.

¹⁷ Items included: Cyanotic congenital heart disease, limb reduction defect, suspected chromosomal disorder, hypospadias.

¹⁸ The Michigan tobacco use item is not consistent with the tobacco use items on either the 1989 or 2003 U.S Standard Certificates of Live Birth.

 $^{\rm 19}$ Expanded source of payment categories reported by 27 states; see "Technical notes".

 $^{\rm 20}$ California does not report infant breastfed. See "Technical notes."

Year	2012	2012	2011	2010	2009	2008	Revised rep 2007	2006	2005	2004	2003
i cai	2013	2012	2011	2010	2009	2008	2007	2006	2005	2004	2003
	41 states and	38 states and	36 states and	33 states and							
Total	the District of	the District	the District	the District	28 states ¹	27 states ¹	22 states12	19 states ¹²	12 states ¹²	7 states1 2	2 states ¹
	Columbia ¹	of Columbia1	of Columbia1	of Columbia1							
Alabama											
Alaska	Х										
Arizona											
Arkansas											
California	Х	Х	Х	Х	Х	Х	Х	X^			
Colorado	Х	Х	Х	Х	Х	Х	X^				
Connecticut											
Delaware	Х	Х	Х	Х	Х	Х	Х	X^			
District of Columbia	Х	Х	Х	Х	X*						
Florida	Х	Х	Х	Х	Х	Х	Х	Х	Х	X*	
Georgia	Х	Х	Х	Х	Х	Х	X*				
Hawaii											
Idaho	Х	Х	Х	Х	Х	Х	Х	Х	Х	X^	
Illinois	Х	Х	Х	X^							
Indiana	Х	Х	Х	Х	Х	Х	X^				
Iowa	Х	Х	Х	Х	Х	Х	X^				
Kansas	Х	Х	Х	Х	Х	Х	Х	Х	X^		
Kentucky	Х	Х	Х	Х	Х	Х	Х	Х	Х	X^	
Louisiana	Х	Х	Х	X*							
Maine	X*										
Maryland	Х	Х	Х	X^							
Massachusetts	Х	Х	X*								
Michigan	Х	Х	Х	Х	Х	Х	X*				
Minnesota	Х	Х	X*								
Mississippi	Х										
Missouri	Х	Х	Х	X^							
Montana	Х	Х	Х	Х	Х	X^{\wedge}					
Nebraska	Х	Х	Х	Х	Х	Х	Х	Х	X^		
Nevada	Х		Х	Х	X*						
New Hampshire	Х	Х	Х	Х	Х	Х	Х	Х	Х	X*	
New Jersey											
New Mexico	Х	Х	Х	Х	Х	X^					
New York (excluding NYC)	Х	Х	Х	Х	Х	Х	Х	Х	Х	X^	
New York City	Х	Х	Х	Х	Х	X^					
North Carolina	Х	Х	Х	X*							
North Dakota	Х	Х	Х	Х	Х	Х	Х	X^			
Ohio	Х	Х	Х	Х	Х	Х	Х	X^			
Oklahoma	Х	Х	Х	Х	X*						
Oregon	Х	Х	Х	Х	Х	X^					
Pennsylvania	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	X^
Rhode Island											
South Carolina	Х	Х	Х	Х	Х	Х	Х	Х	Х	X^	
South Dakota	Х	Х	Х	Х	Х	Х	Х	X^			
Tennessee	Х	Х	Х	Х	Х	Х	Х	Х		X^	
Texas	Х	Х	Х	Х	Х	Х	Х	Х	X^		
Utah	Х	Х	Х	Х	X^						
Vermont	Х	Х	Х	Х	Х	Х	Х	Х	X*		
Virginia	X	X*	1	1	1	İ	1	1			1
Washington	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	X^
West Virginia	1				1	1	1	1	1		1
Wisconsin	Х	Х	X^	1	1	İ	1	1			1
Wyoming	X	X	X	Х	Х	Х	Х	X^			
	<u> </u>									L	
Puerto Rico	х	Х	Х	Х	Х	Х	Х	Х	X^		1
Virgin Islands							**				
Guam	Х	Х	X*								
	143	- 1	- 1			1	i	1			
American Samoa											

Table C. Implementation of the 2003 U.S. Standard Certificate of Live Birth: Each state and territory, New York City, and the District of Columbia, 2003-2013

^ First year using 2003 U.S. Standard Certificate of Live Birth; revised as of January 1.

* Revised after January 1.

1 Excludes reporting areas that revised after January 1.

2 Excludes New York City

Characteristic of mother	Revis	ed 1	United S	States	
	N	Percent	Ν	Percent	
Race/Hispanic origin of mother					
All races and origins 2	3,548,525	100.00	3,932,181	100.00	
Non-Hispanic	2,703,799	76.77	3,003,556	76.92	**
White 3	1,918,913	54.49	2,129,196	54.53	
Black 3	531,383	15.09	583,834	14.95	**
American Indian or Alaska Native 3,4	31,878	0.91	38,478	0.99	**
Asian or Pacific Islander 3	221,625	6.29	252,048	6.46	**
Hispanic 5	818,006	23.23	901,033	23.08	**
Mexican	500,966	14.22	545,202	13.96	**
Puerto Rican	55,127	1.57	68,302	1.75	**
Cuban	17,823	0.51	18,854	0.48	
Central or South American	111,041	3.15	131,305	3.36	**
Other and Unknown Hispanic	133,049	3.78	137,370	3.52	**
Age of Mother					
<20 years	248,842	7.01	276,203	7.02	
20-24 years	808,323	22.78	896,745	22.81	
25-29 years	1,013,556	28.56	1,120,777	28.50	**
30-34 years	936,131	26.38	1,036,927	26.37	
35-39 years	435,531	12.27	483,873	12.31	
40-54 years	106,142	2.99	117,656	2.99	
Unmarried Women	1,438,596	40.54	1,595,873	40.58	
Characteristic of Infant/Delivery					
Very preterm 6	67,440	1.90	75,464	1.92	
Preterm 7	401,204	11.32	447,361	11.39	**
Very low birthweight 8	49,820	1.41	55,458	1.41	
Low birthweight 9	283,622	8.00	315,099	8.02	
4,000 grams or more 10	283,533	8.00	312,844	7.97	
Multiple births 11,12	123,096	34.69	137,024	34.85	

Table D. Live births by selected demographic and health characteristics: United States and total of 41 revised states and the District of Columbia, 2013

** Difference significant at p = 0.05.

1 Alaska, California, Colorado, Delaware, District of Columbia, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Missouri, Mississippi, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin, and Wyoming.

2 Includes Hispanic origin not stated.

3 Race and Hispanic origin are reported separately on birth certificates. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. All states in the 38-state and District of Columbia reporting area reported multiple-race data for 2011. The multiple-race data for these were bridged to the single-race categories of the 1977 OMB standards for comparability with other states; see "Technical Notes."

4 Includes births to Aleuts and Eskimos.

5 Includes persons of Hispanic origin of any race.

- 6 Born prior to 32 completed weeks of gestation.
- 7 Born prior to 37 completed weeks of gestation.
- 8 Birthweight of less than 1,500 grams (3 lb 4 oz)
- 9 Birthweight of less than 2,500 grams (5 lb 8 oz).
- 10 Equivalent to 8 lb 14 oz.
- 11 Includes births in twin, triplet, and higher order multiple deliveries.
- 12 The number of live births in multiple deliveries per 1,000 live births.

Table E. Sources for the resident population and population including Armed Forces abroad: Birth and death-registration states, 1900-1932, and United States, 1900-2013

[2013] National Center for Health Statistics. Postcensal estimates of the resident population of the United States for July 1, 2010-July 1, 2013), by year, county, single-year of age (0, 1, 2, ..., 85 years and over), bridged race, Hispanic origin, and sex (Vintage 2013). Prepared under a collaborative arrangement with the U.S. Census Bureau. Available from: http://www.cdc.gov/nchs/nvss/bridged_race.htm as of June 26, 2014, following release by the U.S. Census Bureau of the unbridged Vintage 2013 postcensal estimates by 5-year age group on June 26, 2014.

[2012] National Center for Health Statistics. Postcensal estimates of the resident population of the United States for July 1, 2010–July 1, 2012, by year, county, single-year of age (0, 1, 2, ..., 85 years and over), bridged race, Hispanic origin, and sex (Vintage 2012). Prepared under a collaborative arrangement with the U.S. Census Bureau. Available from: http://www.cdc.gov/nchs/nvss/bridged_race.htm as of June 13, 2013, following release by the U.S. Census Bureau of the unbridged Vintage 2012 postcensal estimates by 5-year age group on June 13, 2013.

[2011] National Center for Health Statistics. Postcensal estimates of the resident population of the United States for July 1, 2010–July 1, 2011, by year, county, single-year of age (0, 1, 2, ..., 85 years and over), bridged race, Hispanic origin, and sex (Vintage 2011). Prepared under a collaborative arrangement with the U.S. Census Bureau. Available from: http://www.cdc.gov/nchs/nvss/bridged_race.htm as of July 18, 2012, following release by the U.S. Census Bureau of the unbridged Vintage 2011 postcensal estimates by 5-year age group on May 17, 2012.

[2010] National Center for Health Statistics. Estimates of the April 1, 2010 resident population of the United States, by county, single-year of age (0, 1, 2, ..., 85 years and over), bridged race, Hispanic origin, and sex. Prepared under a collaborative arrangement with the U.S. Census Bureau. Available from: http://www.cdc.gov/nchs/nvss/bridged_race.htm as of November 17, 2011, following release by the U.S. Census Bureau of the unbridged April 1, 2010 census counts on November 3, 2011.

[2010] U.S. Census Bureau. Unpublished tables. Intercensal estimates of the resident population by single year of age and sex for the United States: April 1, 2000 December 1, 2010 (Vintage 2011 Population Estimates). Population Division. 2012.

[2001-2009] National Center for Health Statistics. Intercensal estimates of the resident population of the United States for July 1, 2000-July 1, 2009, by year, county, single-year of age (0, 1, 2, .., 85 years and over), bridged race, Hispanic origin, and sex. Prepared under a collaborative arrangement with the U.S. Census Bureau. Available from:

http://www.cdc.gov/nchs/nvss/bridged_race.htm as of October 26, 2012, following release by the U.S. Census Bureau of the revised unbridged intercensal estimates by 5-year age group on October 9, 2012.

[2001-2009] U.S. Census Bureau. Unpublished tables. Intercensal estimates of the resident population by single year of age and sex for the United States: April 1, 2000 to April 1, 2010. Population Division. 2011.

[2000] National Center for Health Statistics. Estimates of the April 1, 2000, United States resident population by age, sex, race, and Hispanic origin, prepared under a collaborative arrangement with the U.S. Census Bureau. Available on the Internet at: <u>http://www.cdc.gov/nchs/nvss/bridged_race/data_documentation.htm#april2000</u>. 2003.

[1999] National Center for Health Statistics. Intercensal estimates of the July 1, 1999, United States resident population by state and county, age, sex, bridged race, and Hispanic origin, prepared under a collaborative arrangement with the U.S. Census Bureau. File icen1999.txt. Internet released, April 15, 2003. Available at: <u>http://www.cdc.gov/nchs/nvss/bridged_race.htm</u>.

[1998] National Center for Health Statistics. Intercensal estimates of the July 1, 1998, United States resident population by state and county, age, sex, bridged race, and Hispanic origin, prepared under a collaborative arrangement with the U.S. Census Bureau. File icen1998.txt. Internet released, April 15, 2003. Available at: <u>http://www.cdc.gov/nchs/nvss/bridged_race.htm</u>.

[1997] National Center for Health Statistics. Intercensal estimates of the July 1, 1997, United States resident population by state and county, age, sex, bridged race, and Hispanic origin, prepared under a collaborative arrangement with the U.S. Census Bureau. File icen1997.txt. Internet released, April 15, 2003. Available at: <u>http://www.cdc.gov/nchs/nvss/bridged_race.htm</u>.

[1996] National Center for Health Statistics. Intercensal estimates of the July 1, 1996, United States resident population by state and county, age, sex, bridged race, and Hispanic origin, prepared under a collaborative arrangement with the U.S. Census Bureau. File icen1996.txt. Internet released, April 15, 2003. Available at: <u>http://www.cdc.gov/nchs/nvss/bridged_race.htm</u>.

[1995] National Center for Health Statistics. Intercensal estimates of the July 1, 1995, United States resident population by state and county, age, sex, bridged race, and Hispanic origin, prepared under a collaborative arrangement with the U.S. Census Bureau. File icen1995.txt. Internet released, April 15, 2003. Available at: <u>http://www.cdc.gov/nchs/nvss/bridged_race.htm</u>.

[1994] National Center for Health Statistics. Intercensal estimates of the July 1, 1994, United States resident population by state and county, age, sex, bridged race, and Hispanic origin, prepared under a collaborative arrangement with the U.S. Census Bureau. File icen1994.txt. Internet released, April 15, 2003. Available at: <u>http://www.cdc.gov/nchs/nvss/bridged_race.htm</u>.

[1993] National Center for Health Statistics. Intercensal estimates of the July 1, 1993, United States resident population state and county, by age, sex, bridged race, and Hispanic origin, prepared under a collaborative arrangement with the

U.S. Census Bureau. File icen1993.txt. Internet released, April 15, 2003. Available at: <u>http://www.cdc.gov/nchs/nvss/bridged_race.htm</u>.

[1992] National Center for Health Statistics. Intercensal estimates of the July 1, 1992, United States resident population by state and county, age, sex, bridged race, and Hispanic origin, prepared under a collaborative arrangement with the U.S. Census Bureau. File icen1992.txt. Internet released, April 15, 2003. Available at: <u>http://www.cdc.gov/nchs/nvss/bridged_race.htm</u>.

[1991] National Center for Health Statistics. Intercensal estimates of the July 1, 1991, United States resident population by state and county, age, sex, bridged race, and Hispanic origin, prepared under a collaborative arrangement with the U.S. Census Bureau. File icen1991.txt. Internet released, April 15, 2003. Available at: <u>http://www.cdc.gov/nchs/nvss/bridged_race.htm</u>.

Table F. Percentage net population under/over count, by age, sex, and race/Hispanic origin: United States, April 1, 2010	
Characteristic	Estimate (%)
Total	-0.01
Age/sex 10–17 Male and female 18–29 Male 18–29 Female 30–49 Male 30–49 Female 50 years and over male 50 years and over female	-0.97 1.21 -0.28 3.57 -0.42 -0.32 -2.35
Race/Hispanic origin	
Non-Hispanic white	-0.84
Non-Hispanic black	2.07
Hispanic	1.54

SOURCE: Mule T. Census Coverage Measurement Estimation Report: Summary of Estimates of Coverage for Persons in the United States. DSSD 2010 Census Coverage Measurement Memorandum Series #2010-G-01. Washington: U.S. Census Bureau. May 22, 2012. Available from https://www.census.gov/coverage_measurement/pdfs/g01.pdf.

Race	Number	Percentage
All races ¹	3,578,321	100.0
One race	3,486,622	97.7
White	2,667,717	74.8
Black	554,120	15.5
American Indian and Alaska Native (AIAN)	33,547	0.9
Asian	220,541	6.2
Native Hawaiian and Other Pacific Islander (NHOPI)	10,697	0.3
More than one race	81,920	2.3
Two races	73,428	2.1
Black and White	27,594	0.8
Black and AIAN	2,890	0.1
Black and Asian	2,059	0.1
Black and NHOPI	500	0.0
AIAN and White	17,661	0.5
AIAN and Asian	337	0.0
AIAN and NHOPI	111	0.0
Asian and White	17,145	0.5
Asian and NHOPI	2,486	0.1
NHOPI and White	2,645	0.1
Three races	8,069	0.2
Black, AIAN and White	2,950	0.1
Black AIAN and Asian	123	0.0
Black, AIAN and NHOPI	34	0.0
Black, Asian and White	681	0.0
Black, Asian and NHOPI	83	0.0
Black, NHOPI, and White	153	0.0
AIAN, Asian and White	572	0.0
AIAN, NHOPI and White	135	0.0
AIAN, Asian and NHOPI	44	0.0
Asian, NHOPI and White	3,294	0.1
Four races	404	0.0
Black, AIAN, Asian and White	100	0.0
Black, AIAN, Asian, and NHOPI	4	*
Black, AIAN, NHOPI and White	30	0.0
Black, Asian, NHOPI and White	51	0.0
AIAN, Asian, NHOPI and White	219	0.0
Five races		
Black, AIAN, Asian, NHOPI and White	19	*

Documentation Table 1. Number and percentage of live births by race of mother: 43 states and the District of Columbia, 2013

0.0 Quantity more than zero but less than 0.5.

* Figure does not meet standards of reliability or precision: based on fewer than 20 births in the numerator.

¹ Includes all births to residents of the states that reported multiple-race for the entire year. Percentages are based on the number of births occurring in the states that reported multiple-race for the entire year to residents of the states. Births that occurred in states that did not report multiple race to residents of the multiple-race reporting states are not shown separately but are included in the total.

NOTES: Race and Hispanic origin are reported separately on birth certificates. Race categories are consistent with the 1997 Office of Management and Budget standards. Forty-three states and the District of Columbia reported multiple race data for 2013. This table excludes data for Massachusetts, which reported multiple-race data in 2011 but after January 1. In this table all women, including Hispanic women, are classified only according to their race.

Documentation Table 2. Educational attainment of mother, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia,

Educational attainment and race and Hispanic origin of mother	All ages	Under 20 years	20-24 years	25-29 years	30-34 years	35-39 years	40-54 years
All races 1				Percent			
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0
12th grade or less with no diploma	15.9	49.3	19.2	12.6	10.0	11.4	13.7
8th grade or less	3.9	4.1	3.0	3.6	3.9	5.4	7.2
9th-12th grade with no diploma High school graduate 2	12.0	45.2 39.2	16.2 40.1	9.0 23.8	6.1 15.5	6.0 14.3	6.6 15.3
Some college credit, but no degree	25.0 21.4	39.2 11.1	30.2	23.8	15.5	14.3	15.3
Associate's degree 3	8.0	0.4	5.5	10.3	9.3	8.5	8.3
Bachelor's degree 4	18.9	0.0	4.6	21.5	28.6	27.9	26.3
Master's degree 5	8.4	*	0.3	6.4	15.2	16.6	15.3
Doctorate or professional degree 6	2.4	*	0.0	1.2 Number	4.3	6.0	6.2
All births	3,548,525	248,842	808,323	1,013,556	936,131	435,531	106,142
Not stated 7	52,345	3,070	9,690	13,507	14,670	8,415	2,993
White 8				Percent			
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0
12th grade or less with no diploma	8.2	42.9	14.0	6.0	3.3	3.1	3.9
8th grade or less	1.3	2.8	1.9	1.2	0.8	1.1	1.8
9th-12th grade with no diploma	6.9	40.1	12.2	4.8	2.4	2.0	2.1
High school graduate 2	21.4	43.6 13.0	39.7 32.3	20.2 24.3	11.9 16.4	10.8	11.8
Some college credit, but no degree Associate's degree 3	21.6	0.4	32.3	24.3 12.3	10.4	15.3 9.3	15.6
Bachelor's degree 4	24.9	*	6.3	27.6	34.6	33.8	32.4
Master's degree 5	11.2	*	0.4	8.1	18.6	20.8	19.6
Doctorate or professional degree 6	3.0	*	0.0	1.5	5.0	7.0	7.6
All births	1,880,350	93,276	377,625	Number 566,827	551,360	237,252	54,010
Not stated 7	10,110	468	1,710	2,661	3,000	1,727	544
Black 8							
Total	100.0	100.0	100.0	Percent 100.0	100.0	100.0	100.0
12th grade or less with no diploma	17.7	49.3	17.6	13.1	10.9	10.3	11.9
8th grade or less	1.7	3.2	1.0	1.4	1.7	2.3	3.6
9th-12th grade with no diploma	16.0	46.1	16.7	11.7	9.2	7.9	8.3
High school graduate 2	33.0	38.5	42.5	30.8	24.1	22.2	22.1
Some college credit, but no degree	27.5	11.9	32.8	31.1	25.6	23.1	20.3
Associate's degree 3	6.8	0.3	3.7	8.6	10.5	10.6	9.9
Bachelor's degree 4	9.9	*	3.1	12.3	17.5	18.8	19.2
Master's degree 5	4.2	*	0.2	3.5	9.4 2.0	12.0 3.1	12.8
Doctorate or professional degree 6				Number			
All births Not stated 7	511,132 5,044	54,185 453	161,983 1,330	135,186 1,270	99,197 1,150	47,380 620	13,201 221
Hispanic 9							
				Percent			
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0
12th grade or less with no diploma	34.4	56.3	29.7	30.4	32.6	36.5	41.0
8th grade or less	11.8	6.3	6.6	11.4	15.7	19.8	23.4
9th-12th grade with no diploma	22.6	50.0 34.9	23.1 39.6	19.0 30.3	16.9 23.9	16.7 21.6	17.7
High school graduate 2 Some college credit, but no degree	30.6 18.8	34.9	39.6 24.4	30.3 21.5	23.9 16.9	21.6 14.0	20.9
Associate's degree 3	18.8	8.4	24.4	21.5	16.9	14.U 6.2	12.6
Bachelor's degree 4	7.9	0.0	2.2	9.1	13.5	13.7	12.2
Master's degree 5	2.5	*	0.1	1.8	5.1	6.2	5.7
Doctorate or professional degree 6	0.7	*	0.0	0.3 Number	1.3	1.9	2.1
All births	818,006	85,768	215,236	221,391	178,634	93,388	23,589
Not stated 7	11,230	982	2,387	2,920	2,782	1,639	520

0.0 Quantity more than zero but less than 0.5.

* Figure does not meet standards of reliability or precision; based on fewer than 20 births in the numerator.

1 Includes other races not shown and origin not stated.

2 Includes General Educational Development (GED).

3 Includes Associate in Arts and Associate in Science

4 Includes Bachelor in Arts and Bachelor in Science.

5 Includes Master in Arts, Master in Science, Master of Engineering, Master of Education, Master of Social Work, and Master of Business Administration.

6 Includes Doctor of Philosophy, Doctor of Education, Doctor of Medicine, Doctor of Dental Surgery, Doctor of Veterinary Medicine, Doctor of Laws, and Juris Doctor.

7 No response reported for education attainment of mother item; includes births to residents of states using the 2003 Standard Certificate of Live Birth occurring in states using the 1989 Standard Certificate of Live Birth (______ percent). See "User Guide to the 2013 Public Use File."

8 Race and Hispanic origin are reported separately on the birth certificate. Race categories are consistent with the 1997 Office of Management and Budget standards; see "Technical Notes." Data by race are non-Hispanic and exclude mothers reporting multiple races.
9 Includes all persons of Hispanic origin of any race.

NOTE: Includes Alaska, California, Colorado, District of Columbia, Delaware, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kanasa, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin, and Wyoming.

Table 3. Maternal pre-pregnancy body mass index (BMI), by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia,

BMI category ¹ and race and Hispanic origin of mother	All ages	Under 20 years	20-24 years	25-29 years	30-34 years	35-39 years	40-54 years			
All races 2				Percent						
Underweight (BMI less than 18.5)	3.8	7.6	5.2	3.5	2.8	2.3	2.1			
Normal weight (BMI of 18.5 to less than 25.0)	46.4	53.8	45.2	45.3	47.3	45.5	43.1			
Overweight (BMI of 25.0 to less than 30.0)	25.6	22.5	24.8	25.7	25.9	26.9	28.2			
Obese (BMI = 30.0 and over)	24.3	16.1	24.8	25.6	24.0	25.2	26.6			
-				Number						
Total 3	3,548,525	248,842	808,323	1,013,556	936,131	435,531	106,142			
Not stated 4	167,035	11,070	36,304	45,773	44,529	23,111	6,248			
White 5				Percent						
Underweight (BMI less than 18.5)	3.8	9.0	5.8	3.4	2.6	2.3	2.0			
Normal weight (BMI of 18.5 to less than 25.0)	49.9	54.5	47.6	49.1	51.6	49.8	47.8			
Overweight (BMI of 25.0 to less than 30.0)	24.1	20.9	23.3	24.3	24.4	25.0	25.9			
Obese (BMI = 30.0 and over)	22.3	15.5	23.3	23.1	21.4	22.9	24.3			
<u>-</u>				Number						
Total 3	1,880,350	93,276	377,625	566,827	551,360	237,252	54,010			
Not stated 4	69,084	3,102	12,914	19,778	20,657	9,994	2,639			
Black 5				Percent						
Underweight (BMI less than 18.5)	3.4	6.5	4.6	3.0	1.7	1.4	1.1			
Normal weight (BMI of 18.5 to less than 25.0)	35.2	51.1	40.0	32.2	28.5	26.3	24.3			
Overweight (BMI of 25.0 to less than 30.0)	27.1	23.3	25.4	27.3	29.4	30.9	31.8			
Obese (BMI = 30.0 and over)	34.2	19.1	30.0	37.5	40.3	41.4	42.7			
-				Number						
Total 3	511,132	54,185	161,983	135,186	99,197	47,380	13,201			
Not stated 4	33,683	3,563	10,501	8,776	6,539	3,323	981			
Hispanic 6				Percent						
Underweight (BMI less than 18.5)	2.9	6.8	4.0	2.3	1.5	1.1	0.9			
Normal weight (BMI of 18.5 to less than 25.0)	41.0	54.7	44.0	39.3	37.1	34.8	31.7			
Overweight (BMI of 25.0 to less than 30.0)	29.6	23.7	27.5	30.1	31.7	33.1	35.6			
Obese (BMI = 30.0 and over)	26.6	14.9	24.4	28.3	29.7	31.0	31.9			
-	Number									
Total 3	818,006	85,768	215,236	221,391	178,634	93,388	23,589			
Not stated 4	35,694	3,059	8,165	9,648	8,762	4,836	1,224			

1 For calculation of BMI, see "Technical Notes".

2 Includes other races not shown and origin not stated.

3 Total number of births to residents of areas reporting pre-pregnancy BMI.

4 No response reported for component measures for pre-pregnancy BMI; includes births to residents of states using the 2003 Standard Certificate of Live Birth occurring in states using the 1989 Standard Certificate of Live Birth (0.03 percent). See "Technical Notes."
5 Race and Hispanic origin are reported separately on the birth certificate. Race categories are consistent with the 1997 Office of Management and Budget standards; see "Technical Notes." Data by race are non-Hispanic and exclude mothers reporting multiple races.

6 Includes all persons of Hispanic origin of any race.

NOTE: Includes Alaska, California, Colorado, District of Columbia, Delaware, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin, and Wyoming. Documentation Table 4. Mothers who smoked for the three months before pregnancy and anytime during pregnancy and those who quit before and during pregnancy, by age and race and Hispanic origin of mother: Total of 40 reporting states and the District of Columbia, 2013

Tobacco use and race and Hispanic origin	All births	Under 20 years	20-24 years	25-29 years	30-34 years	35-39 years	40-54 years
All races 1				Percent			
Three months before	11.1	13.8	17.2	11.6	7.6	5.8	5.0
First trimester	8.3	10.2	13.0	8.7	5.6	4.3	3.9
Second trimester	7.1	8.3	11.1	7.6	4.8	3.7	3.4
Third trimester	6.7	7.8	10.5	7.2	4.6	3.6	3.3
Smoked anytime during pregnancy	8.5	10.5	13.3	8.9	5.7	4.4	4.0
Quit before pregnancy 2 Quit during pregnancy 3	24.5 20.2	25.3 25.9	23.6 21.0	24.1 18.8	26.1 18.9	25.4 18.4	21.5 17.0
White 4	2012	2019	2110	1010	1017	1011	17.0
mhuur waatha hafaaa	15.0		20.0	15.0	0.0		7.0
Three months before	15.9	28.2		15.9	9.9	8.0	7.2
First trimester	12.1	21.5	21.7	12.1	7.3	5.9	5.7
Second trimester	10.5	17.9	18.9	10.7	6.3	5.2	5.0
Third trimester	10.1	16.9	18.0	10.2	6.1	5.0	4.9
Smoked anytime during pregnancy	12.4	22.1	22.3	12.4	7.4	6.1	5.8
Quit before pregnancy 2	22.9	22.6	21.2	22.9	25.8	24.8	20.3
Quit during pregnancy 3	18.5	23.4		17.4	17.5	17.5	15.8
Black 4							
Three months before	9.0	5.4	10.0	10.5	8.8	6.8	5.1
First trimester	6.6	3.7	7.1	7.9	6.8	5.2	4.1
Second trimester	5.5	2.8	5.8	6.7	5.8	4.5	3.7
Third trimester	5.2	2.6	5.4	6.3	5.5	4.5	3.6
Smoked anytime during pregnancy	6.9	3.9	7.4	8.2	7.0	5.4	4.2
buoked anythic during pregnancy	0.9	5.5	···	0.2	7.0	5.1	1.2
Quit before pregnancy 2 Quit during pregnancy 3	25.3 23.8	31.6 32.6	28.2 27.3	23.6 22.4	22.1 20.5	21.8 18.2	19.0 15.0
Hispanic 5							
Three months before	3.1	3.2	4.3	3.3	2.3	1.7	1.6
First trimester	1.9	1.9	2.5	2.1	1.5	1.1	1.1
Second trimester	1.4	1.2	1.9	1.6	1.2	0.9	0.9
Third trimester	1.3	1.1	1.8	1.5	1.1	0.8	0.8
Smoked anytime during pregnancy	2.0	1.9	2.6	2.1	1.5	1.1	1.2
Quit before pregnancy 2	39.0	41.5	40.4	38.2	37.6	36.2	31.9
Quit during pregnancy 3	31.5	41.5	33.2	28.1	29.7	27.3	28.3
All races 1				Number			
Total	3,435,036	240,893	780,695	979,756	906,882	423,467	103,343
Not stated three months before 6	72,325	5,121	17,204	20,145	18,622	8,936	2,297
Not stated during pregnancy 6	73,402	5,163	17,537	20,493	18,821	9,053	2,335
Quit before pregnancy 2 Smokers	272 202	22 645	121 422	111,662	67 505	24 010	E 010
Smokers Unknown if quit	372,283 2,302	32,645 192	131,433 826	111,662 705	67,505 380	24,019 161	5,019 38
Quit during pregnancy 3	2,302	192	020	705	300	101	30
Smokers	284,985	24,822	101,642	85,827	50,539	18,159	3,996
Unknown if quit	1,146	109	423	320	220	64	10
White 4							
Total	1,802,573	89,310	361,344	542,227	529,058	228,569	52,065
Not stated three months before 6	30,536	1,653	6,354	8,700	8,871	3,973	985
Not stated during pregnancy 6	31,125	1,664	6,552	8,890	9,003	4,010	1,006
Quit before pregnancy 2							
Smokers	281,923	24,753	99,390	84,820	51,376	17,911	3,673

Unknown if quit	1,389	116	492	415	248	91	27
Quit during pregnancy 3							
Smokers	219,490	19,406	78,986	66,049	38,500	13,594	2,955
Unknown if quit	737	73	269	202	146	41	6
Black 4							
Total	489,808	51,421	153,984	129,986	95,857	45,805	12,755
Not stated three months before 6	15,369	1,551	5,111	4,116	2,901	1,354	336
Not stated during pregnancy 6	15,717	1,570	5,235	4,225	2,949	1,395	343
Quit before pregnancy 2							
Smokers	42,726	2,705	14,951	13,247	8,177	3,008	638
Unknown if quit	563	42	203	182	86	42	8
Quit during pregnancy 3							
Smokers	32,746	1,930	11,024	10,358	6,507	2,401	526
Unknown if quit	231	17	75	77	45	16	1
Hispanic 5							
Total	810,688	85,043	213,209	219,384	177,073	92,566	23,413
Not stated three months before 6	10,055	949	2,396	2,690	2,367	1,318	335
Not stated during pregnancy 6	10,162	962	2,413	2,733	2,380	1,335	339
Quit before pregnancy 2							
Smokers	25,019	2,696	9,071	7,226	4,097	1,549	380
Unknown if quit	193	21	68	62	23	18	1
Quit during pregnancy 3							
Smokers	15,767	1,633	5,572	4,604	2,665	1,021	272
Unknown if quit	76	8	36	19	10	3	-

1 Includes other races not shown and origin not stated.

2 Quit in the three months before pregnancy: births to women not reporting smoking during pregnancy per 100 women who smoked in the three months before pregnancy. See "Technical Notes."

3 Quit during pregnancy: births to women not reporting smoking in the third trimester of pregnancy per 100 women who smoked in either the first or second trimester. See "Technical Notes."

4 Race and Hispanic origin are reported separately on the birth certificate. Race categories are consistent with the 1997 Office of Management and Budget standards; see "Technical Notes." Data by race are non-Hispanic and exclude mothers reporting multiple races.

5 Includes all persons of Hispanic origin of any race.

6 No response reported for maternal smoking item; includes births to residents of states using the 2003 Standard Certificate of Live Birth occurring in states using the 1989 Standard Certificate of Live Birth (0.3 percent). See "Technical Notes."

NOTE: Includes Alaska, California, Colorado, Delaware, District of Columbia, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin, and Wyoming. Table 5. Mother received WIC food for herself during this pregnancy and infant was being breastfed at discharge, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013

Selected characteristic and race and Hispanic origin of mother	All births 1	Characteristic reported	All ages	Under 20 years	20-24 years	25-29 years	30-34 years	35-39 years	40-54 years	Not stated 2
All races 3		-				Percent				
Mother received WIC food for herself during this pregnancy	3,548,525	1,561,650	45.3	79.5	66.6	43.0	29.7	28.7	29.7	99,361
Infant was being breastfed at discharge 4	3,053,820	2,339,035	78.8	67.6	72.0	79.8	84.0	84.0	83.0	85,421
White 5										
Mother received WIC food for herself during this pregnancy	1,880,350	568,086	31.0	75.3	57.1	28.8	16.4	14.5	14.7	46,320
Infant was being breastfed at discharge 4	1,742,030	1,366,459	80.3	66.5	72.9	81.4	85.0	84.5	83.4	41,336
Black 5										
Mother received WIC food for herself during this pregnancy	511,132	326,384	66.0	80.6	74.9	65.0	55.1	50.0	46.6	16,705
Infant was being breastfed at discharge 4	485,100	300,525	64.4	53.1	58.4	65.7	72.2	75.1	76.2	18,709
Hispanic 6										
Mother received WIC food for herself during this pregnancy	818,006	552,658	68.8	84.0	77.4	67.0	59.7	58.9	59.7	14,893
Infant was being breastfed at discharge 4	579,510	481,457	84.5	80.8	82.7	84.9	86.8	86.6	86.3	9,844

1 Total number of births to residents of areas reporting specified items.

2 No response reported for selected characteristic; includes births to residents of states using the 2003 Standard Certificate of Live Birth occurring in states using the 1989 Standard Certificate of Live Birth (0.03 percent). See "Technical Notes."

3 Includes other races not shown and origin not stated.

4 Excludes data for California which did not report infant was being breastfed at discharge.

5 Race and Hispanic origin are reported separately on the birth certificate. Race categories are consistent with the 1997 Office of Management and Budget standards; see "Technical Notes." Data by race are non-Hispanic and exclude mothers reporting multiple races.

6 Includes all persons of Hispanic origin of any race.

NOTE: Includes Alaska, California, Colorado, Delaware, District of Columbia, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minsesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Mashington, and Wyoming.

Documentation Table 6. Pregnancy risk factors, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013

[Rates are number of live births with specified risk factor per 1,000 live births in specified group]

Risk factor and race and Hispanic origin of mother	All births 1	Factor reported	All ages	Under 20 years	20-24 years	25-29 years	30-34 years	35-39 years	40-54 years	Not stated 2
All races 3		_				per 1,000	ו			
Diabetes										
Prepregnancy (Diagnosis prior to this pregnancy)	3,548,525	26,705	7.6	3.2	4.7	6.5	8.6	12.9	18.3	18,95
Gestational (Diagnosis in this pregnancy)	3,548,525	185,726	52.6	17.4	29.4	47.2	64.4	88.5	112.6	18,95
Aypertension										
Prepregnancy (Chronic)	3,548,525	53,809	15.2	5.6	8.9	13.2	17.8	26.1	39.0	18,95
Gestational (PIH, preeclampsia)	3,548,525	171,601	48.6	51.2	46.7	47.2	47.3	52.1	67.8	18,95
Eclampsia ⁴	3,108,850	7,979	2.6	3.2	2.6	2.5	2.3	2.7	3.9	16,63
Previous preterm birth	3,548,525	91,717	26.0 15.2	6.8 0.2	21.3 1.7	27.2	29.4 21.0	33.5 34.9	34.6 79.1	18,9
Pregnancy resulted from infertility treatment	3,548,525	53,742								18,9
Nother had a previous cesarean delivery ⁵	2,363,617	513,289	218.2	113.6	175.6	207.4	233.5	265.6	278.1	11,00
White 6										
Diabetes										
Prepregnancy (Diagnosis prior to this pregnancy)	1,880,350	12,037	6.4	3.8	4.9	5.7	6.6	9.5	13.2	4,5
Gestational (Diagnosis in this pregnancy)	1,880,350	90,852	48.4	20.2	30.9	43.5	54.5	74.4	95.8	4,5
ypertension										
Prepregnancy (Chronic)	1,880,350	26,679	14.2	5.5	8.5	12.4	16.1	22.4	33.7	4,5
Gestational (PIH, preeclampsia)	1,880,350	98,354	52.4	56.3	51.7	52.4	50.2	53.4	70.1	4,5
Eclampsia ⁴	1,583,968	4,082	2.6	3.1	2.7	2.6	2.3	2.6	3.9	4,2
revious preterm birth	1,880,350	49,276	26.3	6.9	20.9	26.0	28.9	34.6	36.0	4,5
regnancy resulted from infertility treatment	1,880,350	40,827	21.8	0.2	2.8	13.4	28.2	46.6	104.5	4,5
Nother had a previous cesarean delivery ⁵	1,227,530	256,273	209.2	103.0	164.1	193.7	222.6	255.0	267.5	2,3
Black 6										
Diabetes										
Prepregnancy (Diagnosis prior to this pregnancy)	511,132	5,468	10.7	3.8	5.8	9.6	15.9	22.4	31.7	2,4
Gestational (Diagnosis in this pregnancy)	511,132	22,184	43.6	14.1	24.3	43.2	65.5	83.1	99.1	2,4
ypertension										
Prepregnancy (Chronic)	511,132	15,880	31.2	9.6	15.5	28.5	46.0	68.7	94.2	2,4
Gestational (PIH, preeclampsia)	511,132	30,757	60.5	62.2	55.1	57.1	63.9	72.2	85.1	2,4
Eclampsia ⁴	435,103	1,871	4.3	4.6	3.9	3.8	4.6	5.4	6.8	2,3
revious preterm birth regnancy resulted from infertility treatment	511,132	18,771	36.9	8.1	29.1	43.7	48.9	49.0	47.3	2,4
	511,132	2,358	4.6	*	0.5	2.2	7.1	15.3	41.8	2,4
Nother had a previous cesarean delivery 5	350,022	79,774	228.7	119.4	193.2	232.8	254.5	275.8	290.0	1,2
Hispanic 7										
iabetes										
Prepregnancy (Diagnosis prior to this pregnancy)	818,006	6,637	8.1	2.2	3.6	6.7	11.1	17.4	24.6	1,8
Gestational (Diagnosis in this pregnancy)	818,006	46,291	56.7	16.0	28.7	50.9	78.3	110.6	139.3	1,8
ypertension	010 000	7 5 6 0	9.3			7.5	11.7	18.9	28.6	1 0
Prepregnancy (Chronic) Gestational (PIH, preeclampsia)	818,006	7,569	9.3 37.8	3.5 39.4	5.1 33.9	7.5	11.7 38.5	18.9 46.5	28.6	1,8
	818,006	30,875								1,8
Eclampsia ⁴	777,943	1,359	1.8	2.3	1.4	1.6	1.7	2.0	3.1	1,7
revious preterm birth regnancy resulted from infertility treatment	818,006	16,809 3,945	20.6 4.8	5.9	16.1	22.6 3.0	25.3 7.0	28.6 12.3	29.5 30.8	1,8
Pregnancy resulted from infertility treatment Nother had a previous cesarean delivery ⁵	818,006			*						1,8
otner nad a previous cesarean delivery	574,300	131,093	228.7	124.3	183.6	224.7	249.2	282.1	290.0	1,1

* Figure does not meet standards of reliability or precision; based on fewer than 20 births in the numerator.

¹ Total number of births to residents of areas reporting specified pregnancy risk factor.

Excludes waren who have not had a previous prepanary and for whose total birth order is unknown.
 Excludes waren who have not had a previous prepanary and for whose total birth order is unknown.
 Race and Hispanic origin are reported separately on the birth certificate. Race categories are consistent with the 1997 Office of Management and Budget standards; see "Technical bytes".

7 Includes all persons of Hispanic origin of any race.

NOTE: Includes Alaska, California, Colorado, Delaware, District of Columbia, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minesota, Mississippi, Missouri, Montana, Nebraska, Newada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Carolina, Jacka, Utah, Vermont, Virginia, Mashington, Misconsin, and Wyomig.

³ Includes other races not shown and origin not stated.

⁴ Excludes data for Idaho, Kentucky, Michigan, Nebraska, New York City, Pennsylvania, South Carolina, Tennessee, and Washington.

Infection and race and Hispanic origin of mother	All births l	Infection reported	All ages	Under 20 years	20-24 years	25-29 years	30-34 years	35-39 years	40-54 years	Not stated 2
All races 3		_			Ę	er 100,000				
onorrhea	3,548,525	9,306	264.1	826.5	517.9	195.9	85.4	64.6	57.0	24,62
yphilis	3,548,525	2,457	69.7	87.0	99.2	62.1	47.5	62.2	104.6	24,62
hlamydia	3,548,525	64,566	1,832.2	6,283.3	3,672.6	1,237.2	546.4	386.0	329.0	24,62
epatitis B	3,548,525	7,973	226.3	79.7	150.0	218.7	271.0	333.2	389.8	24,62
epatitis C	3,548,525	10,430	296.0	130.3	342.5	352.6	274.7	229.3	250.0	24,62
White 4										
onorrhea	1,880,350	2,297	122.6	345.4	260.7	106.3	48.6	47.4	*	6,26
yphilis	1,880,350	471	25.1	35.5	36.1	25.5	16.9	22.0	*	6,2
nlamydia	1,880,350	21,431	1,143.5	4,771.5	2,677.5	793.8	324.3	228.4	210.1	6,2
epatitis B	1,880,350	1,340	71.5	40.9	65.6	75.4	70.4	83.3	83.7	б,2
epatitis C	1,880,350	7,747	413.4	203.4	538.6	489.3	350.7	291.5	278.9	6,26
Black 4										
onorrhea	511,132	5,093	1,004.1	2,352.0	1,506.7	690.6	356.4	219.3	198.9	3,89
yphilis	511,132	1,339	264.0	223.3	310.4	239.9	210.2	270.4	489.7	3,89
hlamydia	511,132	23,719	4,676.1	11,467.8	6,985.9	3,141.0	1,582.0	996.4	642.7	3,89
epatitis B	511,132	1,936	381.7	134.0	245.7	404.6	538.2	600.4	872.2	3,8
epatitis C	511,132	770	151.8	106.1	136.9	142.3	158.4	210.8	359.6	3,8
Hispanic 5										
onorrhea	818,006	1,333	163.7	380.1	236.4	142.9	70.3	48.5	*	3,71
yphilis	818,006	482	59.2	59.7	56.0	50.8	61.9	67.8	111.0	3,7
hlamydia	818,006	14,749	1,811.3	4,429.3	2,925.4	1,276.9	723.7	519.1	456.7	3,7
epatitis B	818,006	816	100.2	67.8	113.3	101.2	101.3	96.9	93.9	3,7
epatitis C	818,006	1,159	142.3	69.0	153.0	152.0	159.3	124.9	162.2	3,7

Documentation Table 7. Infections present and/or treated during this pregnancy, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013

* Figure does not meet standards of reliability or precision; based on fewer than 20 births in the numerator.

1 Total number of births to residents of areas reporting specified infection.

2 No response reported for infections treated and/or present during this pregnancy item; includes births to residents of states using the 2003 Standard Certificate of Live Birth occurring in states using the 1989 Standard Certificate of Live Birth (0.03 percent). See "Technical Notes".

3 Includes other races not shown and origin not stated.

4 Race and Hispanic origin are reported separately on the birth certificate. Race categories are consistent with the 1997 Office of Management and Budget standards; see "Technical Notes." Data by race are non-Hispanic and exclude mothers reporting multiple races.

5 Includes all persons of Hispanic origin of any race.

NOTE: Includes Alaska, California, Colorado, Delaware, District of Columbia, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin, and Wyoming.

Month care began and race and Hispanic origin of mother	All ages	Under 20 years	20-24 years	25-29 years	30-34 years	35-39 years	40-54 years
All races 1				Percent			
lst trimester	74.2	58.6	66.9	75.7	80.1	79.9	76.7
2nd trimester	19.7	30.8	25.0	18.6	15.4	15.6	17.9
Late or no care	6.1	10.6	8.1	5.7	4.5	4.5	5.4
3rd trimester	4.6	8.1	6.1	4.3	3.4	3.4	4.0
No care	1.5	2.5	2.0	1.4	1.1	1.1	1.4
				Number			
Total	3,548,525	248,842	808,323	1,013,556	936,131	435,531	106,142
Not stated 2	152,253	11,602	37,031	42,244	38,231	18,312	4,833
White 3				Percent			
1st trimester	79.1	64.6	71.0	79.9	83.9	83.8	80.5
2nd trimester	16.6	27.8	22.6	15.9	12.9	12.9	15.4
Late or no care	4.4	7.6	6.3	4.2	3.2	3.2	4.2
3rd trimester No care	3.4 0.9	6.2 1.4	5.1 1.3	3.3 0.9	2.5 0.7	2.5 0.7	3.2 0.9
				Number			
Total	1,880,350	93,276	377,625	566,827	551,360	237,252	54,010
Not stated 2	66,067	3,374	13,658	19,294	19,010	8,562	2,169
Black 3				Percent			
1st trimester	63.8	52.1	60.1	66.6	69.2	69.7	68.2
2nd trimester	26.1	34.6	28.9	24.1	22.0	21.6	22.5
Late or no care	10.1	13.3	10.9	9.3	8.8	8.7	9.2
3rd trimester	7.2	9.6	7.6	6.6	6.4	б.4	6.4
No care	2.9	3.7	3.3	2.7	2.4	2.4	2.8
				Number			
Total	511,132	54,185	161,983	135,186	99,197	47,380	13,201
Not stated 2	33,921	3,779	11,154	8,873	6,293	2,991	831
Hispanic 4				Percent			
lst trimester	69.2	56.8	65.6	71.4	74.0	74.2	71.3
2nd trimester	23.2	31.4	25.6	21.7	20.0	19.9	22.1
Late or no care	7.6	11.9	8.8	6.9	6.0	5.9	6.6
3rd trimester	5.6	8.8	6.5	5.0	4.3	4.2	4.7
No care	2.1	3.1	2.3	1.9	1.6	1.7	1.9
				Number			
Total	818,006	85,768	215,236	221,391	178,634	93,388	23,589
Not stated 2	29,749	3,272	8,022	7,945	6,396	3,267	847

Documentation Table 8. Month prenatal care began, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia,

1 Includes other races not shown and origin not stated.

2 No response reported for timing of prenatal care; includes births to residents of states using the 2003 Standard Certificate of Live Birth occurring in states using the 1989 Standard Certificate of Live Birth (0.03 percent). See "Technical Notes."
3 Race and Hispanic origin are reported separately on the birth certificate. Race categories are consistent with the 1997 Office of Management and Budget standards; see "Technical Notes." Data by race are non-Hispanic and exclude mothers reporting multiple races.

4 Includes all persons of Hispanic origin of any race.

NOTE: Includes Alaska, California, Colorado, Delaware, District of Columbia, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin, and Wyoming.

Documentation Table 9. Obstetric procedures, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013

Obstetric procedure and All Procedure A11 Under 20 20 - 2425-29 30-34 35-39 40-54 Not race and Hispanic origin of mother births 1 reported ages years years years years years years stated 2 All races 3 per 1,000 2.2 Cervical cerclage 3,548,525 10,835 3.1 1.4 2.8 3.6 4.4 5.9 21,372 External cephalic version ⁴ 3,548,525 8,807 2.5 1.8 2.1 2.4 2.8 3.0 3.3 21,372 Percent successful 4,5 3,548,525 4,763 54.1 56.1 53.7 53.1 51.9 58.9 59.0 21,372 White 6 Cervical cerclage 1,880,350 4,820 2.6 1.3 1.8 2.3 2.8 3.6 5.3 4,933 External cephalic version 41,880,350 5,340 2.8 1.8 2.3 2.8 3.2 3.3 3.4 4,933 Percent successful 4,5 1,880,350 2,734 51.2 44.8 51.3 50.2 50.3 55.4 56.5 4,933 Black 6 Cervical cerclage 511,132 3,471 6.8 2.3 4.4 6.8 10.4 11.4 13.4 3,593 External cephalic version 4511,132 1,061 2.1 2.0 2.0 1.8 2.2 2.6 3.1 3,593 Percent successful 4,5 511,132 664 62.6 67.3 60.6 62.1 58.5 68.0 75.0 3,593 Hispanic 7 Cervical cerclage 818,006 1,664 2.0 3.4 2,265 1.0 1.4 2.0 2.5 3.3 External cephalic version 4 818,006 1,625 2.0 2.9 2,265 1.6 1.7 1.9 2.2 2.4 Percent successful 4,5 818,006 929 57.2 58.9 53.7 58.0 55.6 63.0 57.4 2,265

[Rates are number of live births with specified obstetric procedure per 1,000 live births in specified group]

* Figure does not meet standards of reliability or precision; based on fewer than 20 births in the numerator.

¹ Total number of births to residents of areas reporting specified obstetric procedure.

2 No response reported for obstetric procedure item; includes births to residents of states using the 2003 Standard Certificate of Live Birth occurring in states using the 1989 Standard Certificate of Live Birth (_____percent). See "Technical Notes".

3 Includes other races not shown and origin not stated.

4 Excludes data for Ohio (see "Technical Notes").

5 Percent successful external cephalic version (ECV) is the number of successful ECVs per 100 live births to women with an attempted ECV in specified group.

6 Race and Hispanic origin are reported separately on the birth certificate. Race categories are consistent with the 1997 Office of Management and Budget standards; see "Technical Notes." Data by race are non-Hispanic and exclude mothers reporting multiple races.

7 Includes all persons of Hispanic origin of any race.

NOTE: Includes Alaska, California, Colorado, Delaware, District of Columbia, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Dakota, Tennesee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin, and Wyoming.

Documentation Table 10. Principal source of payment for the delivery, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia,

[Percents are number of live births with specified source of payment per 100 live births in specified group]

Source of payment and race and Hispanic origin of mother	All ages	Under 20 years	20-24 years	25-29 years	30-34 years	35-39 years	40-54 years
All races 1				Percent			
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Medicaid	43.7	75.5	64.7	42.6	28.1	26.3	27.5
Private insurance	47.3	16.0	25.5	47.9	63.7	65.2	63.4
Self-pay	4.2	3.6	3.8	4.3	4.3	4.9	5.4
Other	4.8	5.0	6.0	5.2	3.9	3.6	3.1
				Number			
Total 2	3,548,525	248,842	808,323	1,013,556	936,131	435,531	106,142
Not stated 3	55,045	3,596	12,154	15,492	14,573	7,382	1,848
White 4				Percent			
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Medicaid	31.4	70.4	55.9	30.5	17.3	15.1	16.0
Private insurance	61.3	23.3	35.1	61.4	76.5	78.7	77.0
Self-pay	3.1	1.9	3.0	3.2	2.9	3.3	4.2
Other	4.3	4.4	6.1	4.8	3.3	2.8	2.7
				Number			
Total 2 Not stated 3	1,880,350 21,134	93,276 964	377,625 4,220	566,827 6,139	551,360 6,209	237,252 2,966	54,010 636
Black 4	21,101	501	1/220		0,205	2,000	000
Black 4				Percent			
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Medicaid	66.7	81.9	77.8	67.3	53.1	45.2	41.6
Private insurance	25.8	12.1	15.5	25.1	38.4	45.9	48.9
Self-pay	3.0	2.3	2.1	2.9	3.9	4.4	4.7
Other	4.5	3.8	4.5	4.7	4.7	4.5	4.8
				Number			
Total 2 Not stated 3	511,132	54,185	161,983	135,186	99,197	47,380	13,201 231
	6,234	533	1,732	1,584	1,410	744	231
Hispanic 5				Percent			
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Medicaid	61.0	77.0	70.7	59.7	50.9	49.1	49.9
Private insurance	25.6	10.5	16.1	26.6	35.6	37.2	36.
Self-pay Dther	7.4 6.0	6.5 6.0	6.5 6.6	7.6 6.2	8.0 5.4	8.4 5.2	8.0 5.5
				Number			
Total 2	818,006	85,768	215,236	221,391	178,634	93,388	23,589
Total 2 Not stated 3	12,963	1,272	215,236 3,238	3,576	2,975	1,539	23,589

1 Includes other races not shown and origin not stated.

2 Total number of births to residents of areas reporting principal source of payment for the delivery.

3 No response reported for principal source of payment for the delivery; includes births to residents of states using the 2003 Standard Certificate of Live Birth occurring in states using the 1989 Standard Certificate of Live Birth (____ percent). See

"Technical notes" 4 Race and Hispanic origin are reported separately on the birth certificate. Race categories are consistent with the 1997 Office of Management and Budget standards; see "Technical Notes." Data by race are non-Hispanic and exclude mothers reporting multiple races.

5 Includes all persons of Hispanic origin of any race.

NOTE: Includes Alaska, California, Colorado, Delaware, District of Columbia, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin, and Wyoming. Documentation Table 11. Live births by interval since last live birth, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013

Interval since last live birth and race and Hispanic origin of mother	All ages	Under 20 years	20-24 years	25-29 years	30-34 years	35-39 years	40-54 years
All races 1				Percent			
0-3 months (plural deliveries)	2.5	4.0	2.0	2.2	2.5	2.8	4.1
4-11 months	1.4	7.0	2.9	1.3	0.8	0.6	0.4
12-17 months 18-23 months	8.3	26.8	14.8	8.3	5.7	4.6	3.3
24-35 months	12.3 22.7	21.4 25.1	16.3 25.2	12.7 22.6	11.3 23.6	9.1 19.7	6.6 14.7
36-47 months	15.3	10.8	17.2	15.3	15.5	13.9	11.1
48-59 months	10.6	3.7	11.2	11.6	10.1	9.9	8.7
60-71 months	7.6	0.9	6.0	9.2	7.5	7.6	7.1
72 months and over	19.4	0.3	4.3	16.9	22.9	31.9	44.0
All births 2	2,158,592	43,673	400,628	Number 635,768	658,641	337,522	82,360
Not stated 3	161,766	4,150	28,331	44,602	49,036	27,736	7,911
Median between 1st and 2nd births (months)	37	21	30	38	40	47	61
White 4				Percent			
0-3 months (plural deliveries) 4-11 months	2.7	4.4	1.9	2.4	2.8	3.2	5.0 0.3
12-17 months	7.8	27.6	15.1	8.1	5.5	4.6	3.5
18-23 months	13.9	23.0	17.9	14.7	13.1	10.6	8.1
24-35 months	26.5	25.0	27.2	26.6	28.4	23.7	18.0
36-47 months	16.2	9.2	17.0	15.8	17.1	15.8	12.7
48-59 months 60-71 months	10.0 6.6	2.9 0.7	10.3 5.1	10.6	9.5 6.3	10.2 6.9	9.0 6.8
72 months and over	15.2	0.7	3.1	12.9	16.7	24.5	36.7
				Number			
All births 2	1,103,296	13,144	171,746	328,253	372,159	177,888	40,106
Not stated 3 Median between 1st and 2nd births (months)	71,327 34	1,108 20	10,363 28	19,462 34	23,989 35	12,994 39	3,411 50
Black 4				Percent			
0-3 months (plural deliveries)	2.7	4.7	2.8	2.5	2.6	2.7	3.5
4-11 months	2.4	7.5	4.0	2.0	1.3	0.9	0.7
12-17 months	10.7	25.8	16.4	9.6	7.1	5.5	3.5
18-23 months	11.2	20.5	15.4	10.3	8.8	7.3	5.2
24-35 months 36-47 months	17.9 13.6	24.0 11.3	23.1 16.4	16.8 14.1	15.4 11.9	13.8 11.0	11.6 9.5
48-59 months	10.6	4.3	10.4	14.1	9.9	9.0	9.5
60-71 months	8.1	1.4	6.0	10.5	8.8	7.6	7.0
72 months and over	22.7	0.4	4.9	21.9	34.1	42.3	50.8
All births 2	321,306	10,569		Number	77,283	38,584	10,671
All Dirths 2 Not stated 3	321,306 32,026	1,070	86,783 7,308	97,416 9,043	8,353	38,584 4,715	1,537
Median between 1st and 2nd births (months)	40	21	29	43	51	59	73
Hispanic 5				Percent			
0-3 months (plural deliveries)	1.7	3.2	1.5	1.4	1.7	2.0	2.3
4-11 months	1.5	6.5	2.6	1.3	0.8	0.6	0.4
12-17 months 18-23 months	7.9 9.9	26.4 21.1	12.8 14.4	7.2 9.5	5.3 8.1	4.2 6.7	2.9 4.6
24-35 months	9.9 17.8	26.0	24.0	9.5 17.7	15.6	13.4	4.0
36-47 months	14.1	11.7	18.1	15.0	12.7	10.7	8.7
48-59 months	11.7	4.0	13.2	13.5	11.1	9.3	7.9
60-71 months	9.3	0.8	7.5	11.6	9.7	8.5	7.5
72 months and over	26.1	0.2	5.9	22.9	34.9	44.6	55.7
All births 2	539,853	16,904	N 116,535	Jumber 162,713	143,802	79,563	20,336
Not stated 3	34,038	1,198	6,781	9,732	9,281	5,511	1,535
Median between 1st and 2nd births (months)	45	21	33	46	54	64	82

1 Includes other races not shown and origin not stated.

Includes all births of second or higher order birth to residents of areas reporting interval since last live birth.
 No response reported for interval since last live birth, for births which are second and higher order; including births to residents of states using the 2003 Standard Certificate of Live Birth occurring in states using the 1989 Standard Certificate of Live Birth (0.03 percent). See "Technical Notes."

4 Race and Hispanic origin are reported separately on the birth certificate. Race categories are consistent with the 1997 Office of Management and Budget standards; see "Technical Notes." Data by race are non-Hispanic and exclude mothers reporting multiple races.

5 Includes all persons of Hispanic origin of any race.

NOTE: Includes Alaska, California, Colorado, Delaware, District of Columbia, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin, and Wyoming.

Table 12. Birth rates, by age of mother: United States, each state and territory, 2013

[By place of residence. Fertility rates are births per 1,000 women aged 15-44 years; total fertility rates are sums of birth rates for 5-year age groups multiplied by 5; birth rates by age are births per 1,000 women in specified age group estimated in each area. Populations estimated as of July 1]

-1					1	5-19 years	5						
State	Birth	Fertility	Total fertility	10-14		15-17	18-19	20-24	25-29	30-34	35-39	40-44	45-49
	rate	rate	rate	years	Total	years	years	years	years	years	years		years $\1$
United States \2	12.4	62.5	1,857.5	0.3	26.5	12.3	47.1	80.7	105.5	98.0	49.3	10.4	0.8
Alabama	12.0	60.6	1,793.5	0.4	34.3	15.8	61.4	97.9	110.7	78.5	31.0	5.6	0.3
Alaska	15.6	77.8	2,219.0	*	30.3	11.0	63.2	111.1	127.6	106.4	54.4	12.6	1.1
Arizona	12.9	66.3	1,971.0	0.3	33.1	15.3	59.7	92.8	117.4	93.3	46.7	9.9	0.7
Arkansas	12.8	65.9	1,940.5	0.4	43.5	18.3	82.7	113.5	116.6	76.4	31.4	6.0	0.3
California	12.9	62.0	1,841.5	0.3	23.6	11.1	41.9	68.6	95.2	103.4	61.2	14.7	1.3
Colorado	12.3	61.0	1,790.5	0.2	23.4	11.6	40.5	72.1	98.5	99.2	53.2	10.8	0.7
Connecticut	10.0		1,633.0	*	12.9	6.2	22.0	52.4	85.7	106.4	56.5	11.5	1.0
Delaware	11.7		1,789.5	*	24.7	12.3	39.9	74.4	102.2	101.2	45.3	9.4	*
District of Columbia	14.4		1,528.5	1.6	32.1	23.9	37.4	54.2	44.5	80.9	68.9	21.2	2.3
Florida	11.0	59.3	1,768.0	0.3	24.6	10.8	45.5	78.4	100.7	92.0	46.6	10.4	0.6
Georgia	12.9	61.6	1,855.5	0.4	30.5	13.9	54.9	92.4	105.9	89.0	43.0	9.3	0.6
Hawaii	13.5		2,078.0	*	25.1	10.4	48.0	91.0	109.4	104.5	68.5	15.6	1.2
Idaho	13.9	71.8	2,130.0	*	25.7	9.2	51.8	108.0	140.6	98.4	43.4	8.9	0.8
Illinois	12.2		1,792.0	0.3	24.6	11.7	44.0	70.4	96.7	102.3	52.5	10.8	0.8
Indiana	12.6		1,918.5	0.3	30.3	13.6	54.9	94.4	122.1	90.7	38.4	7.1	0.4
Iowa	12.7		1,998.0	*	22.1	9.8	38.6	81.4	140.2	106.8	41.4	7.2	0.4
Kansas	13.4	69.5	2,040.5	0.3	29.6	12.5	54.6	93.1	130.2	101.8	43.9	8.7	0.5
Kentucky	12.7		1,948.0	0.3	39.5	16.7	74.1	105.5	119.4	84.3	33.9	6.3	0.4
Louisiana	13.7		1,927.0	0.6	39.2	17.4	72.2	107.3	112.5	82.6	35.9	7.0	0.3
Maine	9.6	54.4	1,672.5	*	17.4	7.1	31.8	75.2	103.7	90.9	39.4	7.0	0.7
Maryland	12.1	60.1	1,790.5	0.3	19.4	9.1	34.1	66.9	96.7	104.6	56.9	12.4	0.9
Massachusetts	10.7	52.8	1,598.0	0.2	12.1	6.0	19.1	41.3	73.9	112.1	65.7	13.3	1.0
Michigan	11.5	60.0	1,826.5	0.2	23.6	10.6	42.5	77.2	114.8	98.4	42.5	8.1	0.5
Minnesota	12.8		1,939.0	0.2	16.8	7.3	30.5	66.1	121.6	118.4	54.0	10.0	0.7
Mississippi	12.9		1,883.0	0.7	42.6	19.5	75.4	111.0	115.4	73.1	28.0	5.5	0.3
Missouri	12.5		1,880.5	0.2	30.0	12.6	55.7	90.5	116.6	92.4	39.0	7.1	0.3
Montana	12.2		1,965.5	*	27.9	12.6	50.0	90.2	126.5	95.8	44.1	7.7	0.7
Nebraska	14.0		2,117.0	*	24.9	11.4	43.5	86.0	141.7	111.9	48.7	9.5	0.5
Nevada	12.6		1,864.5	0.3	30.3	12.4	61.5	90.7	104.2	90.3	45.5	11.0	0.6
New Hampshire	9.4	50.8	1,604.5	*	12.6	4.7	22.8	52.2	97.7	102.5	47.2	8.2	0.4
New Jersey	11.5		1,812.0	0.2	14.8	6.8	27.6	58.1	94.4	116.7	64.1	13.1	1.0
New Mexico	12.6		1,927.0	0.5	43.3	22.3	74.2	104.3	111.2	78.4	38.9	8.4	0.4
New York	12.1	58.8	1,731.0	0.2	17.7	8.3	30.5	61.0	86.3	101.8	62.9	15.0	1.3
North Carolina	12.1	60.4	1,820.0	0.4	28.4	13.1	49.8	88.2	105.0	91.2	42.1	8.2	0.5
North Dakota	14.7		2,142.5	*	24.1	9.9	40.6	78.4	152.8	116.8	47.7	7.8	*
Ohio	12.0		1,882.0	0.3	27.2	11.6	50.0	89.4	113.4	96.2	41.7	7.8	0.4
Oklahoma	13.9		2,043.5	0.5	42.9	20.5	76.1	112.9	123.5	86.9	34.7	7.0	0.3
Oregon	11.5		1,728.0	*	21.6	9.7	39.4	71.9	100.5	92.8	47.8	10.1	0.8
Pennsylvania Rhode Island	11.0 10.3		1,754.5 1,573.5	0.3	20.9 17.7	10.3 9.3	34.6 26.3	69.5 49.6	100.1 87.3	102.7 98.2	47.8 50.5	9.0 10.4	0.6 0.8
Nilode Island	10.5	51.0	1,5/5.5		17.7	2.5	20.5	49.0	07.5	50.2	50.5	10.1	0.0
South Carolina	11.9	60.6	1,795.0	0.3	31.6	14.5	55.0	90.2	105.7	86.2	37.7	7.0	0.3
South Dakota	14.5	78.1	2,272.5	*	29.1	13.2	51.3	99.1	155.1	113.1	49.0	8.2	*
Tennessee	12.3	62.1	1,850.0	0.4	34.7	15.1	64.0	98.3	110.3	84.0	35.2	6.8	0.3
Texas	14.6		2,072.0	0.5	41.0	21.1	72.0	103.6	116.0	95.8	46.6	10.2	0.7
Utah	17.6		2,339.5	*	20.6	8.6	39.0	94.4	163.5	123.1	54.8	10.6	0.8
Vermont	9.5		1,593.5	*	14.5	4.9	24.7	56.7	94.6	94.5	48.5	8.8	*
Virginia	12.4		1,806.0	0.1	20.1	8.0	36.5	72.2	100.9	102.4	53.3	11.4	0.8
Washington	12.4		1,837.5	0.2	20.5	8.8	38.7	73.8	105.4	102.3	53.0	11.5	0.8
West Virginia	11.2		1,855.5	0.4	40.1	17.1	73.4	107.1	115.4	75.6	28.0	4.3	*
Wisconsin	11.6		1,836.5	0.2	19.6	8.5	35.2	69.7	118.4	105.6	45.4	7.9	0.5
Wyoming	13.1	69.3	1,989.0	*	29.6	13.0	54.1	105.1	129.6	88.4	36.7	7.3	*
Puerto Rico	10.1	49.4	1,470.0	0.5	44.6	25.5	72.4	94.1	77.2	49.4	23.2	4.7	0.3
Virgin Islands													
Guam	20.5		2,874.5	*	54.1	26.3	95.0	139.3	158.1	134.1	70.2	18.0	*
American Samoa	19.7		2,612.0	*	42.9	22.2	65.9	104.0	132.9	139.4	81.0	21.3	*
Northern Marianas	13.4	51.7	1,583.5	*	44.3	26.6	69.2	112.5	55.3	44.5	38.2	18.4	*

* Figure does not meet standards of reliability or percision; birth rates based on fewer than 20 births.

--- Data not available.

1 Birth rates computed by relating births to women aged 45 and over to women aged 45-49; see "Technical Notes."

2 Excludes data for the territories.

NOTE: Population data for computing birth rates were provided by the U.S. Census Bureau. Rates by state may differ from rates computed on the basis of other population estimates.

Documentation Table 13. Characteristics of labor and delivery, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013

[Rates are number of live births with characteristic per 1,000 live births in specified group]

Labor and delivery characteristic and race and Hispanic origin of mother	All births 1	Characteristic reported	All ages	Under 20 years	20-24 years	25-29 years	30-34 years	35-39 years	40-54 years	Not stated 2
All races 3		-				per 1,000)			
Induction of labor	3,548,525	820,125	232.1	267.2	251.1	236.0	217.1	205.4	210.7	15,443
Augmentation of labor	3,548,525	712,225	201.6	255.7	226.0	206.4	185.7	162.6	142.7	15,443
Steroids (glucocorticoids) for fetal lung maturation	3,548,525	51,651	14.6	14.5	13.9	13.8	14.6	16.3	21.3	15,443
Antibiotics received by mother during labor	3,548,525	770,785	218.2	219.2	216.0	213.2	219.7	225.4	236.2	15,443
Clinical chorioamnionitis during labor	3,548,525	45,895	13.0	19.5	15.1	12.9	11.4	9.8	9.5	15,443
Epidural or spinal anesthesia during labor	3,548,525	2,531,943	716.6	746.9	727.1	712.7	711.3	703.9	703.0	15,443
White 4										
Induction of labor	1,880,350	494,400	263.3	334.4	297.3	268.2	240.7	228.1	236.0	2,643
Augmentation of labor	1,880,350	384,027	204.5	263.2	232.8	212.7	189.4	165.4	146.2	2,643
Steroids (glucocorticoids) for fetal lung maturation	1,880,350	29,808	15.9	17.5	15.4	15.0	15.5	17.4	23.2	2,643
Antibiotics received by mother during labor	1,880,350	419,771	223.6	222.9	216.4	218.9	226.3	234.5	247.6	2,643
Clinical chorioamnionitis during labor	1,880,350	20,283	10.8	15.1	12.4	11.2	9.7	8.6	8.9	2,643
Epidural or spinal anesthesia during labor	1,880,350	1,390,510	740.5	801.2	759.2	737.2	730.7	722.3	720.8	2,643
Black 4										
Induction of labor	511,132	113,759	223.2	252.9	230.1	217.1	210.8	212.6	211.3	1,516
Augmentation of labor	511,132	98,813	193.9	246.6	216.0	189.1	167.3	146.6	125.5	1,516
Steroids (glucocorticoids) for fetal lung maturation	511,132	9,916	19.5	17.2	18.3	18.6	21.2	23.5	25.2	1,516
Antibiotics received by mother during labor	511,132	129,405	253.9	269.0	260.8	247.0	245.6	249.5	257.4	1,516
Clinical chorioamnionitis during labor	511,132	6,604	13.0	19.3	14.9	11.8	10.5	8.7	8.1	1,516
Epidural or spinal anesthesia during labor	511,132	374,804	735.5	755.8	744.1	728.4	724.4	727.1	731.2	1,516
Hispanic 5										
Induction of labor	818,006	149,257	182.8	207.6	193.3	179.3	171.7	167.2	175.4	1,523
Augmentation of labor	818,006	160,629	196.7	252.1	220.0	193.0	174.5	157.8	140.1	1,523
Steroids (glucocorticoids) for fetal lung maturation	818,006	7,635	9.4	9.1	8.2	8.8	9.8	11.5	14.5	1,523
Antibiotics received by mother during labor	818,006	151,620	185.7	183.3	182.9	180.1	189.7	195.3	203.7	1,523
Clinical chorioamnionitis during labor	818,006	12,153	14.9	24.2	18.8	13.7	11.1	8.9	8.5	1,523
Epidural or spinal anesthesia during labor	818,006	533,571	653.5	687.8	666.7	643.6	640.9	641.8	642.3	1,523

 1 Total number of births to residents of areas reporting specified labor and delivery characteristic.

2 No response reported for characteristic of labor and delivery item; includes births to residents of states using the 2003 Standard Certificate of Live Birth occurring in states using the 1989 Standard Certificate of Live Birth (0.03 percent). See "Technical Notes".

3 Includes other races not shown and origin not stated.

A Race and Hispanic origin are reported separately on the birth certificate. Race categories are consistent with the 1997 Office of Management and Budget standards; see "Technical Notes." Data by race are non-Hispanic and exclude mothers reporting multiple races.

5 Includes all persons of Hispanic origin of any race.

NOTE: Includes Alaska, California, Colorado, Delaware, District of Columbia, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin, and Wyoming.

Documentation Table 14. Method of delivery, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013

[Percentages are number of live births with specified method of delivery per 100 live births in specified group]

Method of delivery and race and Hispanic origin of mother	All births 1	Method reported	All ages	Under 20 years	20-24 years	25-29 years	30-34 years	35-39 years	40-54 years	Not stated 2
All races 3		_				Per 100				-
Fetal presentation at birth										
Cephalic	3,548,525	3,229,600	94.0	95.2	95.0	94.4	93.6	92.5	90.4	
Breech	3,548,525	130,657	3.8	2.5	2.8	3.6	4.3	5.1	6.8	
Other	3,548,525	74,765	2.2	2.3	2.2	2.1	2.1	2.4	2.7	113,503
Final route and method of delivery										
Vaginal/Spontaneous	3,548,525	2,265,178	64.1	73.5	68.9	65.5	61.5	55.8	47.9	- ,
Vaginal/Forceps	3,548,525	21,073	0.6	0.7	0.6	0.6	0.6	0.5	0.5	
Vaginal/Vacuum	3,548,525	96,566	2.7	4.0	2.9	2.7	2.5	2.2	2.2	- ,
Vaginal birth after cesarean delivery 4	519,313	54,933	10.6	10.5	10.0	10.9	10.9	10.3	9.3	
Cesarean	3,548,525	1,152,492	32.6	21.8	27.5	31.2	35.4	41.4	49.4	- ,
Primary cesarean 5	3,008,514	686,194	22.8	19.9	20.5	21.5	23.7	27.7	36.6	
Cesarean/trial of labor attempted 6	1,152,492	299,567	26.5	47.2	33.6	27.0	22.6	19.8	19.3	20,878
White 7										
Fetal presentation at birth										
Cephalic	1,880,350	1,725,943	94.2	95.5	95.3	94.6	93.8	92.7	90.6	47,877
Breech	1,880,350	76,576	4.2	3.0	3.2	3.9	4.6	5.4	7.0	47,877
Other	1,880,350	29,954	1.6	1.5	1.5	1.5	1.7	1.9	2.3	47,877
Final route and method of delivery										
Vaginal/Spontaneous	1,880,350	1,212,778	64.6	72.5	69.2	66.5	62.8	57.2	49.2	1,926
Vaginal/Forceps	1,880,350	13,305	0.7	0.9	0.7	0.7	0.7	0.6	0.6	1,926
Vaginal/Vacuum	1,880,350	55,164	2.9	4.7	3.4	3.0	2.6	2.3	2.2	1,926
Vaginal birth after cesarean delivery 4	258,768	28,174	10.9	7.3	8.7	11.0	11.5	11.2	10.8	-
Cesarean	1,880,350	597,177	31.8	21.8	26.6	29.8	34.0	39.9	48.0	1,926
Primary cesarean 5	1,616,177	365,751	22.6	20.3	20.3	21.3	23.2	27.1	36.2	-
Cesarean/trial of labor attempted 6	597,177	161,734	27.5	51.4	36.1	28.8	23.5	20.5	20.3	8,401
Black 7										
Fetal presentation at birth										
Cephalic	511,132	461,405	93.8	95.1	94.6	93.9	93.2	91.8	90.0	
Breech	511,132	16,482	3.4	2.2	2.6	3.3	4.0	5.1	7.2	
Other	511,132	13,943	2.8	2.7	2.8	2.8	2.8	3.1	2.8	19,302
Final route and method of delivery										
Vaginal/Spontaneous	511,132	314,058	61.5	71.7	65.9	61.1	56.6	51.2	43.6	
Vaginal/Forceps	511,132	2,322	0.5	0.6	0.5	0.4	0.4	0.4	0.3	
Vaginal/Vacuum	511,132	11,260	2.2	3.7	2.5	1.9	1.8	1.6	1.6	
Vaginal birth after cesarean delivery 4	81,919	8,995	11.0	13.3	11.2	11.4	10.8	10.2	9.2	
Cesarean	511,132	183,107	35.9	24.0	31.1	36.6	41.3	46.8	54.5	
Primary cesarean 5	426,525	109,553	25.7	22.0	23.2	24.9	28.3	33.2	42.1	
Cesarean/trial of labor attempted 6	183,107	51,782	29.0	49.2	34.4	26.9	23.7	22.2	20.8	4,747

Hispanic 8

Fetal presentation at birth										
Cephalic	818,006	741,240	93.7	94.8	94.6	94.0	93.2	92.1	90.3	27,337
Breech	818,006	24,948	3.2	2.1	2.4	2.9	3.8	4.6	6.1	27,337
Other	818,006	24,481	3.1	3.1	3.0	3.1	3.0	3.3	3.6	27,337
Final route and method of delivery										
Vaginal/Spontaneous	818,006	532,244	65.2	75.4	70.2	65.6	61.1	55.1	48.4	1,059
Vaginal/Forceps	818,006	3,217	0.4	0.6	0.4	0.4	0.4	0.3	0.3	1,059
Vaginal/Vacuum	818,006	17,493	2.1	3.3	2.4	2.0	1.8	1.7	1.8	1,059
Vaginal birth after cesarean delivery 4	132,036	12,676	9.6	11.1	10.4	9.9	9.6	8.8	7.2	-
Cesarean	818,006	263,993	32.3	20.6	27.1	32.1	36.7	42.9	49.4	1,059
Primary cesarean 5	683,894	144,342	21.1	18.4	19.3	19.8	22.5	26.8	34.0	-
Cesarean/trial of labor attempted 6	263,993	57,366	22.2	39.9	27.8	20.9	18.4	16.8	16.7	6,137

¹ Total number of births to residents of areas reporting the specified item. Total for vaginal birth after cesarean delivery is the number of births to women delivering after a previous cesarean. Total for primary cesarean is the number of births to women delivering without a previous cesarean. Total for cesarean/trial of labor is the number of women delivering by cesarean. ² No response reported for characteristic of labor and delivery item; includes births to residents of states using the 2003 Standard Certificate of Live Birth occurring in states using the 1989 Standard Certificate of Live Birth (_____ percent). See "Technical Notes".

 $^{\rm 3}$ $\,$ Includes other races not shown and origin not stated.

⁴ Vaginal birth after cesarean delivery rate is the number of births to women having a vaginal delivery per 100 births to women with a previous cesarean delivery.

⁵ Primary cesarean rate is the number of births to women having a cesarean delivery per 100 births to women without a previous cesarean.

⁶ Cesarean/trial of labor attempted is number of women who attempted a trial of labor prior to cesarean delivery per 100 cesarean births.

⁷ Race and Hispanic origin are reported separately on the birth certificate. Race categories are consistent with the 1997 Office of Management and Budget standards; see "Technical Notes." Data by race are non-Hispanic and exclude mothers reporting multiple races.

 $^{\rm 8}$ Includes all persons of Hispanic origin of any race.

NOTE: Includes Alaska, California, Colorado, Delaware, District of Columbia, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin, and Wyoming.

Documentation Table 15. Time of birth, by day of week of birth and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013

[Percents are number of live births with specified time of birth per 100 live births in specified group]

Time of birth and race and Hispanic origin of mother	All births	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
All races 1				Perce	nt			
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
12:00am-5:59am	16.7	21.8	13.3	15.6	15.9	15.8	16.0	22.5
6:00am-11:59am	28.7	27.0	29.5	29.1	28.8	28.4	29.8	27.0
12:00pm-5:59pm	31.6	27.9	33.3	32.5	32.3	32.4	32.2	27.8
6:00pm-11:59pm	23.0	23.4	23.9	22.8	23.0	23.3	22.0	22.8
				Numbe	er			
Total 2 Not stated 3	3,548,525 11,583	337,360 1,064	544,467 1,827	589,120 1,866	564,576 1,921	565,512 1,768	564,089 1,895	383,401 1,242
White 4				Perce	nt			
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
12:00am-5:59am	16.1	21.9	12.6	14.9	15.2	15.2	15.4	22.7
6:00am-11:59am	28.7	26.4	29.7	29.1	28.8	28.2	30.1	26.5
12:00pm-5:59pm	32.1	27.8	33.9	33.1	32.9	33.1	32.7	27.6
6:00pm-11:59pm	23.1	23.8	23.9	22.8	23.1	23.4	21.9	23.2
				Numbe	er			
Total 2 Not stated 3	1,880,350 1,420	169,088 174	293,316 222	316,435 215	302,512 191	303,309 192	302,830 220	192,860 206
	1,120	271				172	110	100
Black 4				Perce	nt			
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
12:00am-5:59am	17.5	22.2	14.0	16.3	16.9	16.7	16.9	22.5
6:00am-11:59am	28.1	27.1	28.8	28.6	28.1	28.1	28.7	26.8
12:00pm-5:59pm 6:00pm-11:59pm	31.2 23.1	27.6 23.0	33.1 24.0	32.0 23.1	31.8 23.2	31.9 23.4	32.0 22.4	28.1 22.5
0.00bw-TT.22bw	23.1	23.0	24.0	23.1	23.2	23.4	22.4	22.5
				Numbe	er			
Total 2	511,132	50,133	77,035	84,383	81,497	80,872	79,824	57,388
Not stated 3	98	12	19	12	15	14	13	13
Hispanic 5				Perce	nt			
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
12:00am-5:59am	17.2	21.3	13.9	16.2	16.6	16.3	16.6	22.0
6:00am-11:59am	29.2	27.8	29.8	29.4	29.1	29.1	30.1	28.0
12:00pm-5:59pm	31.1	28.5	32.6	32.0	31.6	31.6	31.5	27.9
6:00pm-11:59pm	22.6	22.5	23.6	22.4	22.7	23.0	21.7	22.1
				Numbe	er			
Total 2	818,006	82,420	124,061	133,692	127,686	128,179	128,157	93,811
Not stated 3	812	87	106	121	129	133	139	97

Includes other races not shown and origin not stated.
 Total number of births to residents of areas reporting time of birth.
 No response reported for time of birth; includes births to residents of states using the 2003 Standard Certificate of Live Birth occurring in states using the 1989 Standard Certificate of Live Birth (______ percent). See "Technical notes".

4 Race and Hispanic origin are reported separately on the birth certificate. Race categories are consistent with the 1997 Office of Management and Budget standards; see "Technical Notes." Data by race are non-Hispanic and exclude mothers reporting multiple races.

5 Includes all persons of Hispanic origin of any race.

NOTE: Includes Alaska, California, Colorado, Delaware, District of Columbia, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin, and Wyoming.

Documentation Table 16. Maternal morbidity, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013

[Rates are number of live births with morbidty per 1,000 live births in specified group]

Maternal morbidity and race and Hispanic origin of mother	All births 1	Morbidity reported	All ages	Under 20 years	20-24 years	25-29 years	30-34 years	35-39 years	40-54 years	Not stated 2
All races 3		-			P	er 100,00	0			
Maternal transfusion	3,548,525	9,888	280.4	316.3	272.6	252.0	264.9	321.4	495.9	22,064
Third or fourth degree perineal laceration	3,548,525	28,126	797.6	907.8	711.3	907.2	844.0	619.6	468.3	22,064
Ruptured uterus	3,548,525	922	26.1	11.7	17.7	24.7	30.2	37.7	55.1	22,064
Unplanned hysterectomy	3,548,525	1,437	40.7	10.1	17.4	28.1	46.3	90.7	157.7	22,064
Admission to intensive care unit	3,548,525	5,460	154.8	156.4	130.5	126.8	149.1	228.3	353.4	22,064
Unplanned operating room procedure following delivery	3,548,525	9,650	273.6	267.1	242.1	268.8	276.3	317.4	373.3	22,064
White 4										
Maternal transfusion	1,880,350	5,188	276.7	329.8	274.5	251.0	258.2	321.6	463.2	5,590
Third or fourth degree perineal laceration	1,880,350	17,267	921.0	1,003.4	837.2	1,074.8	948.5	680.5	524.6	5,590
Ruptured uterus	1,880,350	455	24.3	*	17.5	21.9	27.1	33.9	50.2	5,590
Unplanned hysterectomy	1,880,350	729	38.9	*	17.5	23.5	44.2	82.9	139.5	5,590
Admission to intensive care unit	1,880,350	2,252	120.1	112.8	98.2	101.5	119.7	165.9	284.6	5,590
Unplanned operating room procedure following delivery	1,880,350	5,840	311.5	293.3	276.3	309.0	312.3	353.4	424.1	5,590
Black 4										
Maternal transfusion	511,132	1,687	332.3	293.9	312.0	303.0	342.9	399.9	717.6	3,474
Third or fourth degree perineal laceration	511,132	2,140	421.5	693.8	433.2	369.3	392.6	334.0	229.0	3,474
Ruptured uterus	511,132	199	39.2	*	21.8	36.5	56.8	78.7	*	3,474
Unplanned hysterectomy	511,132	234	46.1	*	19.3	46.2	59.9	129.8	*	3,474
Admission to intensive care unit	511,132	1,216	239.5	200.9	185.8	212.2	264.8	406.3	549.7	3,474
Unplanned operating room procedure following delivery	511,132	1,626	320.3	349.7	296.5	309.7	311.4	402.1	374.1	3,474
Hispanic 5										
Maternal transfusion	818,006	2,016	247.1	300.2	227.2	208.8	246.0	284.8	455.2	2,234
Third or fourth degree perineal laceration	818,006	4,595	563.3	914.6	621.6	546.2	457.2	411.7	314.8	2,234
Ruptured uterus	818,006	166	20.3	*	12.6	23.1	21.9	30.1	*	2,234
Unplanned hysterectomy	818,006	327	40.1	*	17.2	30.8	48.3	91.4	187.2	2,234
Admission to intensive care unit	818,006	1,485	182.0	182.2	146.7	140.9	184.2	294.5	429.6	2,234
Unplanned operating room procedure following delivery	818,006	1,331	163.2	186.9	131.8	147.6	178.6	188.1	293.5	2,234

* Figure does not meet standards of reliability or precision; based on fewer than 20 births in the numerator.

1 Total number of births to residents of areas reporting specified maternal morbidity.

2 No response reported for characteristic of labor and delivery item; includes births to residents of states using the 2003 Standard Certificate of Live Birth occurring in states using the 1989 Standard Certificate of Live Birth (_____percent). See "Technical Notes".

3 Includes other races not shown and origin not stated.

4 Race and Hispanic origin are reported separately on the birth certificate. Race categories are consistent with the 1997 Office of Management and Budget standards; see "Technical Notes." Data by race are non-Hispanic and exclude mothers reporting multiple races.

5 Includes all persons of Hispanic origin of any race.

NOTE: Includes Alaska, California, Colorado, Delaware, District of Columbia, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Chio, Oklahoma, Oregon, Pennsylvania, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin, and Wyoming.

Documentation Table 17. Abnormal conditions of the newborn, by age and race and Hispanic origin of mother: Total of 41 reporting states and the District of Columbia, 2013

[Rates are number of live births with specified condition per 1,000 live births in specified group]

Abnormal condition and race and Hispanic origin of mother	All births 1	Condition reported	All ages	Under 20 years	20-24 years	25-29 years	30-34 years	35-39 years	40-54 years	Not stated 2
All races 3		per 1,000								
Assisted ventilation required immediately following delivery	3,548,525	117,270	33.2	36.8	33.4	31.9	32.0	34.8	40.7	20,422
Assisted ventilation required for more than six hours	3,548,525	37,000	10.5	10.7	10.2	10.0	10.3	11.5	14.1	20,422
NICU admission	3,548,525	281,091	79.7	81.2	77.0	75.4	78.3	88.2	113.7	20,422
Surfactant replacement therapy given to newborn	3,548,525	14,204	4.0	4.3	4.0	3.8	3.9	4.4	5.2	20,422
Antibiotics received by newborn for suspected neonatal sepsis	3,548,525	74,953	21.2	25.1	22.7	20.7	19.7	20.1	23.2	20,422
Seizure or serious neurologic dysfunction	3,548,525	1,091	0.3	0.4	0.3	0.3	0.3	0.3	0.5	20,422
Significant birth injury	3,548,525	2,053	0.6	0.7	0.6	0.6	0.6	0.5	0.5	20,422
White 4										
Assisted ventilation required immediately following delivery	1,880,350	68,156	36.3	43.5	37.4	35.2	34.3	37.4	44.0	5,081
Assisted ventilation required for more than six hours	1,880,350	21,760	11.6	12.6	11.4	11.2	11.1	12.6	15.6	5,081
NICU admission	1,880,350	141,812	75.6	76.6	72.4	72.4	74.3	83.6	108.8	5,081
Surfactant replacement therapy given to newborn	1,880,350	8,682	4.6	5.5	4.6	4.5	4.4	5.0	5.9	5,081
Antibiotics received by newborn for suspected neonatal sepsis	1,880,350	42,326	22.6	27.2	24.7	22.3	20.8	21.6	24.9	5,081
Seizure or serious neurologic dysfunction	1,880,350	690	0.4	0.4	0.4	0.4	0.3	0.4	0.5	5,081
Significant birth injury	1,880,350	1,203	0.6	0.7	0.8	0.7	0.6	0.5	0.5	5,081
Black 4										
Assisted ventilation required immediately following delivery	511,132	19,889	39.1	38.7	37.0	36.8	41.7	45.1	50.8	2,879
Assisted ventilation required for more than six hours	511,132	6,758	13.3	11.9	12.4	12.3	14.6	16.6	17.8	2,879
NICU admission	511,132	53,288	104.8	96.2	96.8	99.5	112.1	127.2	158.6	2,879
Surfactant replacement therapy given to newborn	511,132	2,776	5.5	5.1	5.0	5.2	6.0	6.6	7.7	2,879
Antibiotics received by newborn for suspected neonatal sepsis	511,132	12,435	24.5	27.8	24.8	22.5	23.7	26.1	26.8	
Seizure or serious neurologic dysfunction	511,132	152	0.3		0.3	0.3	0.3	*	*	2,879
Significant birth injury	511,132	194	0.4	0.5	0.3	0.3	0.4	0.4	*	2,879
Hispanic 5										
Assisted ventilation required immediately following delivery	818,006	19,783	24.2	26.8	23.7	21.9	23.7	27.8	32.4	2,076
Assisted ventilation required for more than six hours	818,006	5,661	6.9	7.3	6.5	6.3	7.1	8.2	10.2	2,076
NICU admission	818,006	60,264	73.9	76.0	69.7	67.9	75.0	85.4	106.3	
Surfactant replacement therapy given to newborn	818,006	1,766	2.2	2.5	2.2	1.9	2.1	2.6	2.8	2,076
Antibiotics received by newborn for suspected neonatal sepsis	818,006	13,234	16.2		17.3	15.2	14.4	15.0	18.3	2,076
Seizure or serious neurologic dysfunction	818,006	145	0.2	*	0.2	0.2	0.1	0.3	*	2,076
Significant birth injury	818,006	444	0.5	0.7	0.5	0.5	0.6	0.5	*	2,076

* Figure does not meet standards of reliability or precision; based on fewer than 20 births in the numerator.

1 Total number of births to residents of areas reporting specified abnormal condition.

2 No response reported for characteristic of labor and delivery item; includes births to residents of states using the 2003 Standard Certificate of Live Birth occurring in states using the 1989 Standard Certificate of Live Birth (_______percent). See "Technical Notes".

3 Includes other races not shown and origin not stated.

4 Race and Hispanic origin are reported separately on the birth certificate. Race categories are consistent with the 1997 Office of Management and Budget standards; see "Technical Notes." Data by race are non-Hispanic and exclude mothers reporting multiple races.

5 Includes all persons of Hispanic origin of any race.

NOTE: Includes Alaska, California, Colorado, Delaware, District of Columbia, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin, and Wyoming.

Documentation Table 18. Congenital anomalies of the newborn, by age of mother: Total of 41 reporting states and the District of Columbia, 2013

[Rates are number of live births with specified anomalies per 100,000 live births in specified group]

Congenital anomaly	All births 1	Congenital anomalies reported	All ages	Under 20 years	20-24 years	25-29 years	30-34 years	35-39 years	40-54 years	Not stated 2
Total				Per 100,000						
Anencephaly	3,548,525	377	10.7	15.0	11.5	9.4	9.6	11.3	*	24,457
Menigomyelocele/spina bifida	3,548,525	555	15.7	17.8	16.9	16.1	14.7	14.1	*	24,457
Cyanotic congenital heart disease	3,548,525	2,945	83.6	61.1	65.3	77.5	92.3	108.8	154.0	24,457
Congenital diaphragmatic hernia	3,548,525	443	12.6	12.1	12.3	12.2	12.8	12.3	*	24,457
Omphalocele	3,548,525	365	10.4	9.3	11.3	9.0	9.8	10.0	24.7	24,457
Gastroschisis	3,548,525	980	27.8	85.3	54.2	22.1	8.7	4.9	*	24,457
Limb reduction defect	3,548,525	462	13.1	14.2	14.8	11.8	11.8	14.3	*	24,457
Cleft lip with or without cleft palate	3,548,525	1,821	51.7	62.7	53.9	52.1	46.3	52.3	49.4	24,457
Cleft palate alone	3,548,525	840	23.8	18.2	25.0	24.7	21.8	26.1	27.6	24,457
Down syndrome	3,548,525	708	52.2	33.6	26.5	28.3	46.3	106.4	349.8	24,457
Suspected chromosomal disorder	3,548,525	383	36.0	34.4	29.3	28.5	31.1	52.3	139.7	24,457
Hypospadias ³	3,548,525	2,081	59.1	57.4	57.9	60.4	59.6	57.6	59.9	24,457
Males only ⁴	1,816,384	2,081	115.4	111.9	113.4	117.8	116.4	112.6	117.5	12,689

* Figure does not meet standards of reliability or precision; based on fewer than 20 births in the numerator.

¹ Total number of births to residents of areas reporting specified congenital anomaly.

² No response reported for congenital anomaly of the newborn item; includes births to residents of states using the 2003 Standard Certificate of Live Birth occurring in states using the 1989 Standard Certificate of Live Birth (0.03 percent). See "Technical Notes".

 $^{\rm 3}$ Denominator includes both male and female births.

⁴ Denominator includes male births only.

NOTE: Includes Alaska, California, Colorado, Delaware, District of Columbia, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, Wisconsin, and Wyoming.