

MCFH DATA **2009**

ANNUAL

**A Report on Maternal and
Child Health Indicators
and MCFH Home Visiting
Programs for the City of
Philadelphia, 2000-2006**

Table of Contents

Definitions and Terms	3
Summary of Indicators	4
Section 1: Census and Population Data	5
Total Population of Philadelphia Residents, 2000-2006	
Specific Populations of Interest, 2006	
Racial Breakdowns of Specific Populations of Interest, 2006	
Section 2: Philadelphia Births	7
Section 2A: Number of Births and Birth Demographics	7
Total Number of Philadelphia Resident Births, 2000-2006	
Demographics of Philadelphia Resident Births, 2006	
Section 2B: Prenatal Health and Prenatal Care	9
Overweight & Obese Pre-Pregnancy (Philadelphia), 2003-2006	
Late or No Prenatal Care (Philadelphia and Pennsylvania), 2003-2006	
Section 2C: Birth Statistics	10
Low Birthweight Births (Philadelphia & National), 2000-2006	
Preterm Births (Philadelphia & National), 2000-2006	
Births to Mothers Under the Age of 18 (Philadelphia & National), 2000-2006	
Cesarean Section Births (Philadelphia & National), 2000-2006	
Birth Facilities of 2006 Resident Births	
Women Who Breastfeed (Philadelphia), 2003-2006	
Section 3: Infant Deaths	13
Infant Mortality Rate (Philadelphia & National), 2000-2006	
Summary of 2006 Philadelphia Infant Deaths	
Section 4: MCFH Client Data	15
Summary of MCFH Home Visiting Programs	
Number of Clients Served in MCFH Home Visiting Programs, FY 2007	
Demographics of Clients Served in MCFH Home Visiting Programs, FY 2007	
Key Findings	17
Data Tables	18
Philadelphia Communities and Neighborhoods	20
Map of Philadelphia Zip Codes	21
Neighborhood Data Tables, 2006	22

Definitions and Terms

Information in this report was obtained from the birth, death and fetal death data provided by the Bureau of Health Statistics and Research, Pennsylvania Department of Health, Harrisburg, Pennsylvania (unless otherwise noted). The Pennsylvania Department of Health specifically disclaims responsibility for any analyses, interpretations or conclusions. Analysis was completed by the Philadelphia Department of Public Health, Division of Maternal, Child and Family Health. All measures are calculated for Philadelphia residents only.

- **Number of Births:**
Total number of births to women residing in Philadelphia.
- **Infant Mortality Rate:**
Number of infant deaths (under age of 1) per 1,000 live births.
- **Percentage of Women Who are Overweight or Obese Pre-Pregnancy:**
Percentage of women with a Body Mass Index (BMI) of greater than 25 before pregnancy began. BMI is a measure of relationship between weight and height that is associated with body fat and health risk.
- **Percentage of Women with Pre-Pregnancy Diabetes and/or Hypertension:**
Percentage of women diagnosed with pre-pregnancy hypertension and/or diabetes.
- **Percentage of Women Receiving Late or No Prenatal Care:**
Percentage of women who reported entering prenatal care in their third trimester of pregnancy or who received no prenatal care.
- **Percentage of Infants with Low Birthweight:**
Percentage of infants with birthweights under 2500g (5 lbs, 9 oz).
- **Percentage of Infants Born Preterm:**
Percentage of infants born at less than 37 completed weeks of gestation.
- **Percentage of Births to Women under 18:**
Percentage of births to women under the age of 18 at the time of delivery.
- **Percentage of Women with Method of Delivery as Cesarean Section:**
Percentage of women whose method of delivery was Cesarean Section.
- **Percentage of Women Who Reported Breastfeeding:**
Percentage of women who responded that they were breastfeeding or planned to breastfeed at time of delivery.

Summary of Indicators

INDICATORS	Philadelphia 2000	Philadelphia 2006
Population	1,517,550	1,448,394
Number of births	21,849	22,905
Infant Mortality Rate	10.3	11.2
% of women who are overweight or obese pre-pregnancy	*	44.5%
% of women with pre-pregnancy hypertension and/or diabetes	*	2.6%
% of women who received late or no prenatal care*	*	12.7%
% of infants with low birthweight	10.9%	11.6%
% of infants born preterm	12.3%	12.4%
% of births to women under 18	7.0%	6.1%
% of women having Cesarean births	21.5%	28.9%
% of women who reported breastfeeding	*	46.7%
% of children ≤5 with elevated blood lead levels	12.2%	5.2%

* The birth record changed significantly in 2003. Prenatal data prior to 2003 cannot be compared to present data. Other information, such as pre-pregnancy weight or hypertension, was not collected prior to 2003.

Section I: Census and Population Data

Total Population of Philadelphia Residents, 2000-2006

NOTE: General trends indicate that the total population of all Philadelphia residents declined steadily over the last six years. (Data Source: 2000 U.S. Census Data, 2001-2006 U.S. Census Data Estimates)

Population Details, 2006

Population	Number of Residents	% of Philadelphia Population	% of Population Below Federal Poverty Level
Total Philadelphia Population	1,448,394	100%	25.1%
Women of Child-bearing Age (Ages 15-44)	317,590	21.9%	26.6%
Children Under Age 18	370,562	25.6%	34.7%
Children Under Age 5	106,491	7.4%	38.8%

Racial Breakdown of Philadelphia Women of Childbearing Age:

Racial Breakdown of Philadelphia Children Under Age 18:

Racial Breakdown of Philadelphia Children Under Age 5:

Section 2: Philadelphia Births

Section 2A: Number of Births and Birth Demographics

Births to Philadelphia Residents, 2000-2006

NOTE: The number of births to Philadelphia residents increased overall since 2000. The largest increase in births came in 2006, with almost 900 more births than in 2005.

Race of Philadelphia Residents Giving Birth in 2006

NOTE: Race and ethnicity are two different questions on the birth record. 16.5% of residents identified themselves as Hispanic (regardless of race).

Age of Philadelphia Residents Giving Birth in 2006

Education of Philadelphia Residents Giving Birth in 2006

Principal Source of Payment for Delivery in 2006

Section 2B: Prenatal Health and Prenatal Care

Percentage of Philadelphia Women Who Were Overweight & Obese Pre-Pregnancy, 2003-2006

NOTE: The rates of obesity continue to rise among women of childbearing age in Philadelphia. Research has shown women who are obese before pregnancy are at higher risk for hypertension, diabetes, increased rates of Cesarean sections, and complications at delivery. According to data on the birth record, approximately 2% of Philadelphia women giving birth each year have pre-pregnancy hypertension and/or diabetes.

Philadelphia & Pennsylvania Women with Late or No Prenatal Care, 2003-2006

NOTE: The percentage of women with late (3rd trimester) or no prenatal care increased slightly over the last four years. It is possible that this increase is due to better reporting of prenatal care data on the birth record. These percentages represent the proportion of women who have available prenatal data.

Section 2C: Birth Statistics

Philadelphia and National Percentages of Low Birthweight Births, 2000-2006

NOTE: Philadelphia's percentage of low birthweight births remained higher than the national average over the last six years, with very little change in the overall rate since 2000.

Philadelphia and National Percentages of Preterm Births, 2000-2006

NOTE: Philadelphia's percentage of preterm births is similar to the national average over the last six years. After dropping in 2003, the percentage rose slightly. This may be affecting the infant mortality rate in the city.

Philadelphia and Pennsylvania Percentage of Births to Mothers Under the Age of 18, 2000-2006

NOTE: The percentage of births to women under the age of 18 in both Philadelphia and the state of Pennsylvania steadily decreased over the last six years. The rate for Philadelphia remained higher than that of the state.

Philadelphia and National Percentages of Births via Cesarean Section, 2000-2006

NOTE: Philadelphia and national trends show a substantial increase in the percentage of births born via Cesarean section since 2000. In 2006, almost 30% of all births were via Cesarean Section.

2006 Birth Facilities of Philadelphia Resident Births

Facility	Number of Philadelphia Resident Births	% of 2006 Philadelphia Resident Births
Pennsylvania	3,760	16.4%
HUP	2,661	11.6%
Temple	2,610	11.4%
Albert Einstein	2,472	10.8%
Hahnemann	1,908	8.3%
Thomas Jefferson	1,881	8.2%
Northeastern	1,519	6.6%
Jeanes	1,192	5.2%
Chestnut Hill	824	3.6%
Local Suburban Facilities (including: Holy Redeemer, Abington, Lankenau, Frankford, Delaware County, Bryn Mawr)	3,514	15.0%

NOTE: In 2006, 15% of Philadelphia residents gave birth in hospitals outside of the city. Since 1997, 12 hospitals within the City of Philadelphia closed or closed their obstetrical units. With an increase in births in recent years, this may contribute to a strain on hospitals operating at or near capacity.

Philadelphia Percentage of Women Who Breastfeed, 2003-2006

NOTE: Birth record data suggest that more Philadelphia women are attempting to breastfeed at the time of delivery. No data are available to determine how many women continue to breastfeed throughout the child's first weeks or whether the breastfeeding is exclusive.

Section 3: Infant Deaths

Infant Mortality Rate (IMR) in Philadelphia, 2006

257 infant deaths/22,905 births → Infant Mortality Rate = 11.2 deaths per 1,000 live births

Philadelphia and National Infant Mortality Rates (per 1,000 live births), 2000-2006

NOTES:

- In Philadelphia, the most common reason for infant deaths is preterm births—babies born too soon or too small. Babies born prematurely are more likely to have medical complications and other health problems that put them at risk for death during the neonatal and post-neonatal period (before the age of one year).
- Perinatal Periods of Risk (PPOR), a widely used data analysis technique, shows that 45% of Feto-Infant deaths in Philadelphia are due to issues surrounding maternal health/prematurity. Women often have lifestyle behaviors (e.g. poor nutrition, obesity, cigarette smoking, use of alcohol and drugs) and health issues (e.g., hypertension, diabetes) that can affect pregnancy and birth outcomes.
- The Black infant mortality rate has remained higher than the White and Other rates for the last ten years.

Summary of Infant Death Characteristics, Philadelphia 2006

	Number of Philadelphia Infant Deaths	% of Deaths or IMR
Age at Time of Death		
Neonatal (≤28 Days Old)	191	74.3%
Postneonatal (29-365 Days Old)	66	25.7%
Race		
Black	178	IMR=15.8
White	65	IMR=10.5
Other	12	IMR= 2.7
Born at Low Birthweight	173	70.9%
Born at Birthweight ≤500 grams	69	28.3%
Born Prematurely	175	71.7%
Age of Mother		
Less than Age 18	22	9.2%
Age 35 and above	28	11.8%
Entry into Prenatal Care		
Late Entry (3 rd Trimester)	10	7.2%
No Prenatal Care	37	26.6%

Causes of 2006 Philadelphia Infant Deaths by PPOR Classification

Rank	Causes of Death	# of Deaths	% of Deaths
Total	All Causes	257	100%
1	Disorders related to short gestation and low birthweight, not elsewhere classified	61	23.7
2	Congenital malformations, deformations and chromosomal abnormalities	30	11.7
3	Newborn affected by maternal complications of pregnancy	28	10.9
4	Newborn affected by complications of placenta, cord, and membranes	12	4.67
5	Bacterial sepsis of newborn	9	3.50
6	Respiratory distress of newborn	8	3.11
7	Assault (homicide)	6	2.33
	Neonatal hemorrhage	6	2.33
9	Anoxic brain damage, not elsewhere classified	4	1.56
	Septicemia	4	1.56
	All other causes (including SIDS and accidents)	89	34.63

□ = Maternal Health/Prematurity

▒ = Newborn Care

■ = Infant Health

Section 4: MCFH Client Data

Summary of MCFH Home Visiting Programs

Program Name and Description	Population Served	Service Area	Program Successes During FY 2007

 <p>Philadelphia Healthy Start works to reduce rates of infant mortality, low birthweight and other poor perinatal outcomes. Case managers help families to access family planning services, prenatal and pediatric care, and services for interconceptional care and perinatal depression.</p>	Pregnant women and new mothers.	Select zip codes in neighborhoods with high rates of infant mortality.	7% of enrolled clients had a low birthweight birth, lower than both the city average of 11.6% and the average rate for the neighborhoods served.

 <p>The Health Intervention Program for Families (HIP) provides home visiting and other support to families with infants and children who have special health care needs. HIP teams include nurses, social workers and parent professionals. Services include: case management, counseling, advocacy and referral.</p>	Families of children with special health care needs.	All Philadelphia neighborhoods.	88.5% of enrolled clients had an active Intervention Plan, a key service indicator for children with special health care needs.

 <p>Services to Assist Families to Excel (SAFE) works to improve compliance with post-partum and pediatric care by providing case management and in-home support. Home visitors provide parenting education and support, help women access community resources, and provide personalized care.</p>	Families with infants and young children (ages 0-5).	Select zip codes in Philadelphia neighborhoods.	97.9% of clients who exited the program did not require DHS intervention, a major goal of the SAFE program.

 <p>The goal of CAPTA is to assess the safety and well being of mothers and babies who have been exposed to illegal drugs during pregnancy. CAPTA works closely with mothers, fathers and family members to make sure their babies can grow up in a safe and healthy home. CAPTA is a limited, 90-day program.</p>	Mothers & babies exposed to illegal drugs during pregnancy.	All Philadelphia neighborhoods.	<i>Program was not yet receiving clients during FY 2007.</i>

 <p>Welcome New Family! is a home visiting program that assumes the cost of in-home nursing visits to uninsured Philadelphia mothers and their newborns.</p>	New mothers who do not have health insurance.	All Philadelphia neighborhoods.	86.9% of enrolled clients had a home visit within two weeks of their birth, ensuring babies' health.

Number of Clients Served in MCFH Home Visiting Programs in Fiscal Year 2007

Program	Number of Clients Served
All Programs (HS, HIP, SAFE, WNF)	1,933
HS	329
HIP	513
SAFE	487
WNF	604

NOTE: Through MCFH home visitation services, 88.6% of MCFH clients have a documented medical home.

Demographics of Clients Served in MCFH Home Visiting Programs in Fiscal Year 2007

Demographic	Percent of MCFH Clients
Race	
Black	66.9%
White	4.7%
Asian/Pacific Islander	4.4%
Other	23.9%
Age (average 27.5, range 12-67)	
<18	10.2%
18-24	35.0%
25-34	36.3%
35+	18.4%
Income	
< \$20,000	87.2%
\$20-30,000	5.6%
> \$30,000	3.3%
Income Unknown	3.9%
Insurance (All Programs)	
Medicaid	52.8%
None	42.4%
Other	1.9%
Private	2.8%
Insurance (Excluding WNF)	
Medicaid	76.8%
None	16.3%
Other	2.8%
Private	4.1%

Key Findings

1. Although the population of Philadelphia residents has been declining slightly over the last six years, the number of births to Philadelphia residents increased slightly.
2. The number of women who are overweight or obese pre-pregnancy increased over the last few years. Being overweight or obese can affect the health of mother and baby during pregnancy.
3. Women are entering prenatal care later, if at all. The number of women who access care in the third trimester increased since 2003.
4. The Philadelphia rate for low birthweight births, although fairly stable over the last five years, remains higher than the national average and Healthy People 2010 goal.
5. Philadelphia and national trends show a substantial increase in the percentage of births born via Cesarean section since 2000.
6. 15% of Philadelphia resident births occur in hospitals outside of the City of Philadelphia in local suburban hospitals.
7. Philadelphia's infant mortality rate in 2006 is higher than both the 2000 Philadelphia IMR and National IMR over that last six years. The most common reason for infant deaths is preterm birth- babies being born too soon and too small.
8. The Black infant mortality rate has remained higher than the White and Other rates for the last ten years.
9. MCFH served almost 2,000 women and children through home visiting programs in fiscal year 2006. 88.6% of these clients were connected to a medical home.
10. Almost 90% of MCFH clients have incomes less than \$20,000. MCFH continues to serve women and children most in need of services and care in the City of Philadelphia.

What About Childhood Lead Poisoning?

The Childhood Lead Poisoning Prevention Program (CLPPP) of the Philadelphia Department of Public Health has achieved notable success in eliminating lead hazards and reducing lead poisoning among Philadelphia children.

In 2000, the percentage of newly identified children under the age of six with a confirmed lead level (10 ug/dl or higher) was 17.3%. By 2004, the rate had dropped to 11.6%, and by 2008, it had dropped to 3.3%.

Data Tables

Population of Philadelphia Residents

Year	Total Population
2000	1,517,550
2001	1,491,812
2002	1,492,231
2003	1,479,339
2004	1,470,151
2005	1,463,281
2006	1,448,394

Births of Philadelphia Residents

Year	Total # of Births
2000	21,849
2001	21,128
2002	21,380
2003	21,313
2004	21,631
2005	22,027
2006	22,905

Summary of Prenatal Health and Prenatal Care, 2006 Philadelphia Resident Births

Prenatal Health and Prenatal Care Factors	Number of Births	% of 2006 Births
Overweight & Obese	10,184	44.5%
Overweight	5312	23.2%
Obese	4,872	21.3%
Pre-Pregnancy Hypertension	387	1.7%
Pre-Pregnancy Diabetes	196	0.9%
Late (3 rd Trimester) or No Prenatal Care <i>NOTE: This includes only women about whom MCFH has collected data. Approximately 33% of women are missing prenatal care data.</i>	1,952	12.7%

Infant Mortality, Philadelphia and National

Year	Philadelphia IMR	National IMR
2000	10.3	6.9
2001	10.8	6.8
2002	10.6	7.0
2003	10.7	6.8
2004	10.5	6.8
2005	11.3	6.7
2006	11.2	6.7

Summary of Birth Statistics, 2006 Philadelphia Resident Births

	Number of Philadelphia Resident Births	Percent of 2006 Philadelphia Resident Births
Low Birthweight	2,602	11.6%
Premature	2,830	12.4%
Mothers Under Age 18	1,396	6.1%
C-Section Births	6,595	28.9%
Breastfeeding	10,692	46.7%

Summary of Demographics, 2006 Philadelphia Resident Births

	Number of Births	% of 2006 Philadelphia Births
Race		
Black	11,267	49.2%
White	6,162	26.9%
Asian/Other	4,545	19.8%
Unknown/Refused	931	4.1%
Hispanic Ethnicity	3,788	16.5%
Age		
<18	1,396	6.1%
18-24	8,550	37.3%
25-34	10,202	44.5%
35+	2,701	11.8%
Educational Level		
Currently in school/school age	2,129	9.3%
Did not complete HS	3,754	16.4%
Completed HS/GED or above	16,397	71.6%
Age or Education Unknown	625	2.7%
Insurance		
Private Insurance	8,577	37.4%
Medicaid	8,396	36.7%
Self-Pay	588	2.6%
Other	792	3.5%
Unknown	4552	19.9%

Philadelphia Communities & Neighborhoods

Philadelphia Community	Includes Neighborhoods	Includes Zip Codes
Bridesburg/Kensington/Richmond	Lower Kensington, Richmond-Bridesburg, Upper Kensington, Juniata Park-Harrowgate	19125, 19134, 19137
Center City	Center City	19102, 19103, 19106, 19107
Germantown/Chestnut Hill	Chestnut Hill-West Mt. Airy, East Mt. Airy, East Falls-Westside, Germantown	19118, 19119, 19129, 19144
Lower North	Strawberry Mansion, Sharswood-Stanton, Poplar-Temple, Northern Liberties-West, Kensington, Fairmount-Spring Garden	19121, 19122, 19123, 19130
Lower Northeast	Frankford, Wissinoming-Tacony, Lawndale-Crescentville, Mayfair-Holmesburg, Oxford Circle, Rhawnhurst-Fox Chase	19111, 19124, 19135, 19149, 19152
Olney/Oak Lane	West Oak Lane-Cedarbrook, Oak Lane-Fernrock, Ogontz, Logan, Olney-Feltonville	19120, 19126, 19138, 19141, 19150
Roxborough/Manayunk	Roxborough, Manayunk	19127, 19128
South	Schuylkill-Point Breeze, Grays Ferry-Passyunk, Pennsport-Queen Village, Southwark-Bella Vista, Snyder-Whitman, South Broad-Girard Estates	19145, 19146, 19147, 19148
Southwest	Eastwick-Elmwood, Paschall-Kingsessing	19142, 19143, 19153
Upper Northeast	Bustleton, Somerton, Torresdale-North, Torresdale-S.-Pennypack Park	19114, 19115, 19116, 19136, 19154
Upper North	Nicetown-Tioga, Hunting Park-Fairhill	19132, 19133, 19140
West	University City, Cobbs Creek, Mill Creek-Parkside, Haddington-Overbrook, Overbrook Park-Wynnefield Heights	19104, 19131, 19139, 19151

Map of Philadelphia Zip Codes

Neighborhood Data Tables, 2006

INDICATORS	Bridesburg/ Kensington/ Richmond	Center City	Germantown/ Chestnut Hill	Lower North	Lower Northeast	Olney/ Oak Lane	Roxborough/ Manayunk	South	Southwest	Upper Northeast	Upper North	West	All Philadelphia
Population	*	*	*	*	*	*	*	*	*	*	*	*	1,448,394
Number of Births	1,751	339	1,259	1,448	3,867	2,776	415	2,604	1,898	1,978	2,344	2,194	22,905
Infant Mortality Rate	13.7	11.8	6.4	11.0	6.7	11.9	9.6	10.0	15.3	4.6	14.1	15.0	11.2
% of women who are overweight or obese pre-pregnancy	45.9%	15.0%	45.0%	45.7%	45.5%	46.5%	33.3%	37.3%	48.0%	38.2%	49.5%	50.5%	44.5%
% of women with pre-pregnancy hypertension or diabetes	1.5%	0.9%	2.2%	1.8%	2.6%	3.4%	0.5%	2.2%	3.4%	1.9%	3.1%	3.4%	2.6%
% of women who received late or no prenatal care**	15.0%	4.1%	10.5%	15.2%	12.1%	11.3%	8.0%	12.3%	15.4%	7.1%	14.5%	14.1%	12.7%
% of infants with low birthweight	11.5%	7.7%	10.2%	12.6%	8.7%	13.5%	8.9%	10.1%	15.1%	6.2%	13.9%	9.3%	11.6%
% of infants born preterm	11.8%	7.1%	11.6%	12.7%	10.5%	14.3%	9.2%	10.6%	17.1%	9.4%	13.7%	14.4%	12.4%

% of births to women under age 18	9.0%	0.3%	4.8%	7.3%	4.8%	5.8%	1.9%	5.3%	7.3%	2.3%	10.7%	6.7%	6.1%
% of women having Cesarean Births	27.1%	35.4%	28.1%	27.2%	30.2%	27.4%	29.9%	29.3%	26.0%	32.7%	28.4%	28.6%	28.9%
% of women who reported breastfeeding	27.4%	74.0%	49.7%	49.4%	46.7%	41.2%	55.9%	51.3%	53.3%	52.3%	34.1%	56.9%	46.7%
% of children ≤ 5 with elevated blood lead levels	6.1%	0.6%	5.4%	5.2%	4.0%	5.4%	0.7%	2.9%	5.5%	1.6%	8.0%	5.9%	5.2%

Notes:

* 2006 population data is not available at the zip code level

** Prenatal care percentages are calculated out of the total number of women who have completed prenatal care data.

Acknowledgements:

MCFH Data Annual 2009 was produced by the Division of Maternal, Child and Family Health, Philadelphia Department of Public Health. Participating staff included: Hans Kellner, Cynthia Line, PhD, Patricia Morris, MPH, and Paulette Rhodan.

Katherine Maus, ACSW, LSW
Director
Division of Maternal, Child and Family Health
Philadelphia Department of Public Health

Nan Feyler, JD, MPH
Chief of Staff
Philadelphia Department of Public Health

Donald F. Schwarz, MD, MPH
Deputy Mayor, Health and Opportunity
Health Commissioner
Philadelphia Department of Public Health

Published January 2009

1101 Market Street, 9th floor
Philadelphia, PA 19107

(215) 685-5225 (p)

(215) 685-5227 (f)

www.phila.gov/health