Study of Infant Mortality TRICARE Beneficiaries Fort Riley, Kansas

LTC Paul Benne, MD, MPH SPC John Makinwa, BS, MBA, DrPH Candidate November 2011

Objectives

- Update of infant mortality in Kansas
- Describe the Infant Mortality Rate (IMR) of the Fort Riley area
- Discuss contributors to IMR
- Discuss possible community collaboration

Definitions

- Two calculations methods of Infant Mortality Rate:
 - 1. Simplest, universally adopted method = Infant deaths in a given year divided by the total number of live births in the same year multiplied by 1,000
 - Cross-sectional data
 - Data/statistics presented in the KDHE, Bureau of Epidemiology and Public Health Informatics' Annual Summary and Kansas Information for Communities (KIC)

Definitions

<u>Cohort rate</u> = Infants born in a given year are followed through their first birthday and the number of deaths that occur to these infants are noted and used as the numerator for the cohort IMR (*linked births-deaths file*)

- Birth cohort Birth for a given year are linked with infant deaths that occurred in the year of birth or the next year.
- Death cohort Deaths for a given year are linked with births that occurred in the same year or previous year.

Numbers using different methodologies will not match

Infant Mortality Rates 2011

- 2011 projected IMR in US 6.1 (CIA)
- There are 46 governments that have better IMRs
- US rates are higher than many third world countries

Infant Mortality Trends 2000-2009 Styling of the property of

k Infant Mortal	ity Rate (IN
	ity Rate (II)
States	Black IMR
Kansas	18.98
Oklahoma	18.03
District of Columbia	16.61
Missouri	16.48
Michigan	16.39
Rhode Island	16.00
Indiana	15.99
Tennessee	15.74
Virginia	15.41
Wisconsin	15.18
USA	13.24

County	Births	County	Births
Chase	0	Marshall	7
Clay	70	Morris	18
Cloud	6	Ottawa	7
Dickinson	147	Pottawatomie	91
Geary	2101	Riley	2226
Lyon	8	Wabaunsee	22
Marion	8	Washington	4

Characteristics of I	ort Rile	y, KS T	RICAR	E Benefi	iciaries ((2005-2	2009)
Hospital	Irwin	(%)	Other	(%)	Total	(%)	Kansas
	3660	77.6	1055	22.4	4715	100	
Maternal Race: White NH	2572	70.3	806	76.4	3378	71.6	71.8
Hispanic	431	11.8	83	7.9	514	10.9	16
Black NH	415	11.3	93	8.8	507	10.8	6.8
Other/Multi NH	128	3.5	38	3.6	166	3.5	1.7
Asian/PI NH	85	2.3	29	2.7	114	2.4	2.7
Native Am NH	28	0.8	6	0.6	34	0.7	0.7
Maternal Age : <15 years	2	0.1	0	0	2	0	0.1
15-19	282	7.7	98	9.3	380	8.1	10.3
20-24	1645	44.9	444	42.1	2089	44.3	27.4
25-29	1110	30.3	304	28.8	1414	30	30.3
30-34	450	12.3	129	12.2	579	12.3	20.9
35-39	147	4.0	73	6.9	220	4.7	9
40-44	24	0.7	7	0.7	31	0.7	1.9

Characteristics of I	ort Rile	ey, KS T	TRICAR	E Bene	ficiaries	(2005-2	2009)
Hospital	Irwin	(%)	Other	(%)	Total	(%)	Kansas
	3660	77.6	1055	22.4	4715	100	
Maternal Education: <hs< td=""><td>217</td><td>5.9</td><td>85</td><td>8.1</td><td>302</td><td>6.4</td><td>1.3</td></hs<>	217	5.9	85	8.1	302	6.4	1.3
HS	1046	28.6	306	29	1352	28.7	18.9
>HS	2397	65.5	657	62.3	3054	64.8	24
Unknown	0	0	7	0.7	74	0.1	55.9
Maternal Risk: Smoking	502	13.7	209	19.8	711	15.1	16.1
Unmarried	322	8.8	83	7.9	405	8.6	37.3
Gestational Hypertension	22	0.6	42	4	64	1.4	3.9
Gestational Diabetes	26	0.7	37	3.5	63	1.3	3.8
Ecclampsia	50	1.4	4	0.4	54	1.1	0.2
Previous Preterm Birth	4	0.1	40	3.8	44	0.9	2.9

Characte	eristics of F	ort Rile	ey, KS T	RICAR	RE Bene	ficiaries	(2005-	2009)
	Hospital	Irwin	(%)	Other	(%)	Total	(%)	Kansas
		3660	77.6	1055	22.4	4715	100	
Birth Weight:	<1500 kg	11	0.3	43	4.1	54	1.1	1.4
	1500-2499	97	2.7	141	13.4	238	5	5.9
	2500+	3551	97	871	82.6	4422	93.8	92.7
Prenatal Care:	1st Trimester	2922	79.8	788	74.7	3710	78.7	69.1
	2 nd Trimester	603	16.5	195	18.5	798	16.9	19.7
	3 rd Trimester	111	3	42	4	153	3.2	3.7
	Unknown	22	0.6	19	1.8	41	0.9	6.4
	None	2	0.1	11	1	13	0.3	1.1
Cause of Death	: Other	9	50	8	47	17	48.6	28
	Congenital	6	33	7	41	13	37.1	23
	Respiratory	0	0	2	12	2	5.7	
	SIDS	2	11	0	0	2	5.7	15
	Infection	1	5	0	0	1	2.8	-

Analysis of Direct and Network Births Fort Riley, KS (2005-2009)

	Direct	Care	Network	Care
	Irwin	Army	Off	Post
	Births	Percent	Births	Percent
Total delivery	3730	100	1119	100
Vaginal delivery (w/o cc)	2377	63.7	595	53.2
Cesarean section (w/o cc)	492	13.2	284	25.4
Complicated delivery (Vag & C-cc)	861	23.1	240	21.4

Source: Medical Management Database, Irwin Army Community Hospital

Infant Mortality Rate: TRICARE Beneficiaries at Fort Riley Area, KS 2005-2009

Live births = 4715

Deaths = 35

IMR = 35 / 4715 *1000 = 7.42 CI95 (5.17 - 10.32)

Infant death= Death of an infant before his or her first birthday Infant mortality rate= Number of infant deaths per 1,000 live births.

Average Infant Mortality Rates (IMR) for Fort Riley TRICARE Beneficiaries with Delivery on Post vs. Off-Post (2005-2009) Live Births= 4,715

Delivery Location	Live Births	Deaths	IMR (CI95)
Post (Irwin)	3,660	18	4.92 (2.91 - 7.77)
Off -Post (Other)	1,055	17	16.11 (9.39 - 25.8)

Kansas Ranked Worst among States for Black Infant Mortality Rate (IMR), 2007

States	Black IMR
Kansas	18.98
Oklahoma	18.03
District of Columbia	16.61
Missouri	16.48
Michigan	16.39
Rhode Island	16.00
Indiana	15.99
Tennessee	15.74
Virginia	15.41
Wisconsin	15.18
USA	13.24

Source: National Vital Statistics Report: Volume 58, Number 19

Infant Mortality Rate: TRICARE beneficiaries at Fort Riley Area, KS 2005-2009

Black NH Live births = 507

IMR = 18.98

Projected Deaths = 9

Observed Deaths = 1

Infant death = Death of an infant before his or her first birthday Infant mortality rate = Number of infant deaths per 1,000 live births.

Military Infant Mortality Rate

- Kansas TRICARE IMR (birth cohort):
 - **5.77/1,000** live births CI95 (4.25- 7.64)
- Other study has had consistent finding of reduced Black NH infant deaths (rate cut in half)*
- Research focusing on possible sociologic effect of military culture

^{*} Hicks Lundquist et al, Race and Preterm Births: A Protective Effect of the Military? National Science Foundation SES 0751505, publish pending

Summary

- KS IMR is higher than in most other states
 - Rates are higher in KS than U.S. for all race and ethnic groups (especially Black NH)
- Causes of infant deaths mimic those in other states:
 Prematurity and LBW are key factor
- Fort Riley facility IMR significantly lower although high risk referred outside facility
- Protective effect against infant mortality particularly for Black NH in the military setting and consistent with other study on preterm delivery

Support Partner Programs

- Kansas Blue Ribbon Panel on Infant Mortality
- PPOR analysis from KDHE
- FIMR programs in the state
- March of Dimes
 - Prematurity conference
 - Prematurity Coalition
- SIDS Network of Kansas
 - Safe Sleep video
 - Presentation at Conferences KAAP, KAFP

Acknowledgements:

SPC John Makinwa US Army, Fort Riley

Mr. Greg Crawford Ms. Jamie Kim Ms. Carol Moyer

Kansas Department of Health and Environment

Dr. Dennis Cooley Kansas Blue Ribbon Panel on Infant Mortality

> Point of Contact for Study: Paul Benne, MD, MPH Lieutenant Colonel, Medical Corps 600 Caisson Hill Rd Fort Riley, KS 66442 785 239 7323