2011

Data

Florida Pregnancy Risk Assessment Monitoring System (PRAMS)

Helping Mothers.

Protecting Infants.

FLORIDA PREGNANCY RISK ASSESSMENT MONITORING SYSTEM

2011 SURVEILLANCE DATA BOOK

Florida 2011 PRAMS Surveillance Data

Included are a series of tables describing aggregated data on the findings from the 2011 Florida Pregnancy Risk Assessment Monitoring System (PRAMS), an ongoing population-based survey.

The intended audiences of this these data are staff of Florida Department of Health (DOH) Bureaus of Chronic Disease and Maternal and Child Health; Centers for Disease Control and Prevention (CDC) project officers and grant reviewers; County Health Departments, other agencies, and offices providing or developing maternal health initiatives. The data as provided in this data summary are not designed for use in epidemiologic studies.

The data tables contain detailed statistics on 162 maternal and child health indicators from the PRAMS questionnaire. The data are presented in three sections:

- 1. Maternal Health and Behaviors
- 2. Prenatal and Postpartum Care
- 3. Infant Health

These data provide state-level estimates about factors pertaining to maternal and child health. PRAMS survey data are adjusted, or "weighted," so that the resulting estimates can be generalized to the state population of pregnancies that resulted in a live birth during the year (excluding those that resulted in pluralities of four or greater).

The tables and charts present major maternal and child health issues by race/ethnicity, maternal age, maternal education, household income, Medicaid recipient status, and marital status. In every table, state-level estimates derived from the 2011 Florida PRAMS survey datasets are provided so that comparisons may be made between two or more subpopulations within the demographic groups or between two or more variables.

The 2011 Florida PRAMS sample size of 2,337 represents 213,237 live births born to Florida residents during 2011. Of the 2,337 new mothers invited to participate in PRAMS, 1,392 completed the survey. The response rate was 61.6%.

Racial disparities are significant. Compared to other race/ethnicity, non-Hispanic blacks had the highest prevalence rates of pre-pregnancy obesity, physical abuse, unintended pregnancy, late diagnosis of pregnancy, high blood pressure during pregnancy, low birth weight and preterm births. Non-Hispanic blacks had the lowest prevalence rates of folic acid consumption, breastfeeding and laying infants down to sleep on their backs. Non-Hispanic whites had the highest prevalence rates of cigarette use and alcohol consumption during pregnancy.

The prevalence rates also vary significantly by age. Compared to older mothers, mothers less than 25 years old have higher prevalence rates of cigarette use, physical abuse, and unintended pregnancy. Mothers less than 19 years old have the highest prevalence rates of late diagnosis of pregnancy, late entry into prenatal care, labor pains, high blood

pressure, urinary tract infection, incompetent cervix, neonatal intensive care, and the laying infants down to sleep on side or stomach. Mothers 35 years old and older have highest prevalence rates of prenatal diabetes, cesarean section, preterm births and breastfeeding.

An overview of the Florida PRAMS project, the methods used in the analysis of the 2011 data and PRAMS 1993-2010 data summaries are available at: http://www.doh.state.fl.us/disease_ctrl/epi/Chronic_Disease/PRAMS/Intro.htm

If you have any questions or comments, please contact:

Florida Department of Health
Bureau of Epidemiology
Division of Disease Control and Health Protection
4052 Bald Cypress Way, Bin A-12
Tallahassee, FL 32399-1720

Phone: (850)245-4401 Fax: (850)922-9299

Email: chronicdisease@doh.state.fl.us
Web: www.floridachronicdisease.org

Listing of Data Tables

Maternal Health and Behaviors	
Health Behaviors Before Pregnancy	1
Uninsured Before Pregnancy	9
WIC Participation During Pregnancy	10
Pre-Pregnancy Weight	11
Cigarette Use	14
Alcohol Consumption	19
Folic Acid	23
Discussions with Health Care Provider Before Pregnancy	24
Physical Abuse	
HIV Testing During Pregnancy	37
Stress and Pregnancy	39
Maternal Morbidity Before Pregnancy	
Birth History	
Pregnancy Intent	65
Prenatal and Postpartum Care	
Birth Control Use at the Time of Conception	69
Postpartum Birth Control Use	
Late Diagnosis of Pregnancy	
Late Entry into Prenatal Care	
Prenatal Care Payment Source	
Discussions with Health Care Provider During Prenatal Care Visits	
Discussions with Health Care Provider About Metal Exposure	
Maternal Morbidity During Pregnancy	
Delivery Type	
Delivery Payment Source	
Postpartum Depression	
Postpartum Services	
<u> </u>	
Infant Health	
Low Birth Weight	147
Preterm Births	
Neonatal Intensive Care	
Hospital Stay.	
Breastfeeding	
Exposure to Second-Hand Cigarette Smoke	
Sleep Positions.	
Pacifier Use During Sleep	
Bed Sharing	
Well-Baby Check Ups	
HOL Budy Check Ope	
Appendices	
Appendix A: Florida PRAMS Overview and Methods	1
Appendix B: Survey Definitions	
Appendix C: Birth Certificate Variables and Definitions	
Appendix D: Interpreting the Data from the 2011 Florida PRAMS Data F	
Appendix E: The Florida PRAMS 2011 Survey Sample	
repending D. The Florida Fig. 1110 2011 but vey building	v

PRAMS Question: At anytime during the 12 months before you got pregnant with your new baby, were you dieting (changing your eating habits) to lose weight? Answer: Yes.

Prevalence (%) of new moms in Florida who were dieting before pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	28.8	26.1 – 31.8	
RACE/ETHNICITY	Non-Hisp. White	31.6	27.4 – 36.0	
	Non-Hisp. Black	21.8	16.4 – 28.5	
	Hispanic	30.8	25.6 – 36.4	
AGE GROUP	19 & Under	16.0	9.4 - 25.9	
	20-24	25.8	20.6 – 31.8	
	25-34	31.4	27.6 – 35.6	
	35 & Older	32.3	25.1 – 40.5	
EDUCATION LEVEL	<high school<="" td=""><td>18.4</td><td>12.9 – 25.5</td><td></td></high>	18.4	12.9 – 25.5	
	H.S.	26.7	21.8 – 32.2	
	>High School	33.0	29.1 – 37.0	
HOUSEHOLD INCOME	<\$15,000	23.2	18.9 – 28.2	
	\$15,000-\$34,999	30.0	24.8 – 35.7	
_	\$35,000 or More	35.8	30.8 – 41.2	
MEDICAID RECIPIENT	Yes	26.8	23.4 – 30.6	
•	No	31.6	27.2 – 36.4	
MARITAL STATUS	Married	32.1	28.1 – 36.3	
- -	Not Married	25.6	21.8 – 29.7	

PRAMS Question: At anytime during the 12 months before you got pregnant with your new baby, were you exercising 3 or more days out of the week? Answer: Yes.

Prevalence (%) of new moms in Florida who exercised before pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	44.2	41.1 – 47.4
RACE/ETHNICITY	Non-Hisp. White	49.4	44.8 – 54.0
	Non-Hisp. Black	36.5	29.7 – 43.9
	Hispanic	43.9	38.1 – 49.9
AGE GROUP	19 & Under	40.7	30.3 – 51.9
	20-24	41.0	34.8 – 47.4
	25-34	44.4	40.2 – 48.8
	35 & Older	51.5	43.2 – 59.7
EDUCATION LEVEL	<high school<="" td=""><td>36.6</td><td>29.2 – 44.8</td></high>	36.6	29.2 – 44.8
	H.S.	36.8	31.3 – 42.7
	>High School	50.6	46.4 – 54.8
HOUSEHOLD INCOME	<\$15,000	36.4	31.2 – 41.9
	\$15,000-\$34,999	41.9	36.1 – 47.9
	\$35,000 or More	55.1	49.6 – 60.4
MEDICAID RECIPIENT	Yes	39.7	35.8 – 43.8
_	No	50.7	45.8 – 55.7
MARITAL STATUS	Married	48.9	44.5 – 53.3
	Not Married	39.5	35.2 – 44.0

2

PRAMS Question: At anytime during the 12 months before you got pregnant with your new baby, were you regularly taking prescription medicines other than birth control? Answer: Yes.

Prevalence (%) of new moms in Florida who regularly used prescription medications before pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	16.8	14.6 – 19.2	
RACE/ETHNICITY	Non-Hisp. White	23.1	19.4 – 27.2	
•	Non-Hisp. Black	14.2	9.8 - 20.3	
	Hispanic	10.4	7.4 – 14.4	
AGE GROUP	19 & Under	13.0	7.1 – 22.8	
	20-24	12.4	8.8 - 17.4	
	25-34	18.3	15.2 – 21.9	
	35 & Older	21.0	15.1 – 28.3	
EDUCATION LEVEL	<high school<="" td=""><td>13.7</td><td>9.1 – 20.1</td><td></td></high>	13.7	9.1 – 20.1	
	H.S.	15.8	11.9 – 20.6	
	>High School	18.4	15.4 – 21.9	
HOUSEHOLD INCOME	<\$15,000	15.5	11.9 – 19.9	
	\$15,000-\$34,999	16.1	12.2 – 21.0	
	\$35,000 or More	20.5	16.5 – 25.2	
MEDICAID RECIPIENT	Yes	14.4	11.7 – 17.5	
	No	20.6	16.9 – 24.9	
MARITAL STATUS	Married	16.9	13.9 – 20.4	
•	Not Married	16.7	13.6 – 20.3	

PRAMS Question: At anytime during the 12 months before you got pregnant with your new baby, have you visited a health care worker to be checked or treated for diabetes? Answer: Yes.

Prevalence (%) of new moms in Florida who were being checked or treated for diabetes before pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	8.8	7.1 – 10.7
RACE/ETHNICITY	Non-Hisp. White	6.8	4.8 - 9.5
•	Non-Hisp. Black	11.6	7.7 – 17.1
	Hispanic	9.8	6.8 - 13.8
AGE GROUP	19 & Under	12.4	6.7 – 21.7
	20-24	8.7	5.7 -13.0
	25-34	8.0	6.0 - 10.7
	35 & Older	9.4	5.7 – 15.2
EDUCATION LEVEL	<high school<="" td=""><td>12.6</td><td>8.3 – 18.8</td></high>	12.6	8.3 – 18.8
	H.S.	10.7	7.5 – 14.9
	>High School	6.5	4.8 - 8.9
HOUSEHOLD INCOME	<\$15,000	10.3	7.4 – 14.1
•	\$15,000-\$34,999	9.4	6.5 - 13.4
•	\$35,000 or More	6.8	4.5 – 10.2
MEDICAID RECIPIENT	Yes	10.3	8.1 –13.0
- -	No	6.5	4.4 - 9.4
MARITAL STATUS	Married	6.4	4.6 - 8.9
_	Not Married	11.1	8.6 – 14.2

PRAMS Question: At anytime during the 12 months before you got pregnant with your new baby, have you visited a health care worker to be checked or treated for high blood pressure? Answer: Yes.

Prevalence (%) of new moms in Florida who were being checked or treated for high blood pressure before pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	10.4	8.7 – 12.5
RACE/ETHNICITY	Non-Hisp. White	8.1	5.9 – 11.0
	Non-Hisp. Black	16.8	12.0 – 22.9
	Hispanic	9.7	6.8 - 13.8
AGE GROUP	19 & Under	18.1	11.0 – 28.3
	20-24	7.9	5.1 –12.1
	25-34	9.6	7.4 – 12.5
	35 & Older	13.2	8.7 – 19.4
EDUCATION LEVEL	<high school<="" td=""><td>14.4</td><td>9.8 - 20.8</td></high>	14.4	9.8 - 20.8
	H.S.	12.2	8.9 - 16.6
	>High School	8.2	6.2 -10.8
HOUSEHOLD INCOME	<\$15,000	11.8	8.7 – 15.8
	\$15,000-\$34,999	9.2	6.3 - 13.2
	\$35,000 or More	10.6	7.7 – 14.5
MEDICAID RECIPIENT	Yes	11.0	8.8 - 13.8
_	No	9.5	7.0 – 12.9
MARITAL STATUS	Married	8.4	6.3 -11.2
	Not Married	12.4	9.8 – 15.7

5

PRAMS Question: At anytime during the 12 months before you got pregnant with your new baby, have you visited a health care worker to be checked or treated for depression or anxiety? Answer: Yes.

Prevalence (%) of new moms in Florida who were being checked or treated for depression or anxiety before pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	9.7	8.0 – 11.7
RACE/ETHNICITY	Non-Hisp. White	12.5	9.8 – 15.9
	Non-Hisp. Black	4.9	2.6 - 8.9
_	Hispanic	6.6	4.2 - 10.2
AGE GROUP	19 & Under	15.2	8.8 - 25.1
	20-24	7.8	5.0 -12.0
_	25-34	9.5	7.3 – 12.4
_	35 & Older	10.3	6.3 – 16.3
EDUCATION LEVEL	<high school<="" td=""><td>12.7</td><td>8.3 - 18.9</td></high>	12.7	8.3 - 18.9
_	H.S.	10.1	7.1 – 14.3
_	>High School	8.7	6.6 –11.3
HOUSEHOLD INCOME	<\$15,000	9.2	6.5 - 12.8
_	\$15,000-\$34,999	10.8	7.6 – 15.1
	\$35,000 or More	9.0	6.3 – 12.7
MEDICAID RECIPIENT	Yes	9.6	7.4 – 12.3
_	No	10.0	7.4 – 13.5
MARITAL STATUS	Married	8.3	6.1 – 11.0
	Not Married	11.2	8.6 -14.3

PRAMS Question: At anytime during the 12 months before you got pregnant with your new baby, have you talked to a health care worker about your family medical history? Answer: Yes.

Prevalence (%) of new moms in Florida who were having discussions about family medical history with a health care worker before pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	25.3	22.7 – 28.2
RACE/ETHNICITY	Non-Hisp. White	25.3	21.6 – 29.5
_	Non-Hisp. Black	26.4	20.5 – 33.4
_	Hispanic	24.7	20.0 – 30.1
AGE GROUP	19 & Under	31.9	22.5 – 43.1
_	20-24	14.9	10.9 – 19.9
_	25-34	27.7	24.0 – 31.7
_	35 & Older	30.9	23.8 – 38.9
EDUCATION LEVEL	<high school<="" td=""><td>28.1</td><td>21.4 – 36.0</td></high>	28.1	21.4 – 36.0
_	H.S.	20.6	16.2 – 25.7
_	>High School	27.4	23.8 – 31.3
HOUSEHOLD INCOME	<\$15,000	18.7	14.8 – 23.3
_	\$15,000-\$34,999	26.2	21.3 – 31.7
_	\$35,000 or More	32.9	28.0 – 38.2
MEDICAID RECIPIENT	Yes	21.8	18.6 – 25.4
_	No	30.7	26.3 – 35.4
MARITAL STATUS	Married	27.0	23.3 – 31.1
_	Not Married	23.6	20.0 – 27.7

PRAMS Question: At anytime during the 12 months before you got pregnant with your new baby, have you had your teeth cleaned by a dentist or dental hygienist? Answer: Yes.

Prevalence (%) of new moms in Florida having dental cleanings before pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	44.7	41.6 – 47.9
RACE/ETHNICITY	Non-Hisp. White	50.7	46.1 – 55.3
	Non-Hisp. Black	39.2	32.3 – 46.5
	Hispanic	37.1	31.6 – 42.9
AGE GROUP	19 & Under	42.2	31.8 – 53.3
	20-24	31.0	25.3 – 37.3
	25-34	48.5	44.3 – 52.8
	35 & Older	56.0	47.7 – 64.0
EDUCATION LEVEL	<high school<="" td=""><td>25.8</td><td>19.4 – 33.4</td></high>	25.8	19.4 – 33.4
	H.S.	37.6	32.1 – 43.5
	>High School	54.9	50.7 – 59.0
HOUSEHOLD INCOME	<\$15,000	28.0	23.3 – 33.2
•	\$15,000-\$34,999	37.7	32.2 – 43.7
•	\$35,000 or More	67.0	61.7 – 71.9
MEDICAID RECIPIENT	Yes	31.4	27.7 – 35.3
- -	No	65.5	60.7 – 70.1
MARITAL STATUS	Married	52.8	48.4 – 57.2
- -	Not Married	36.5	32.3 – 41.0

8

Uninsured Before Pregnancy

PRAMS Question: During the month before you got pregnant with your new baby, were you covered by any of these health insurance plans? Answer: I did not have any health insurance before I got pregnant.

Prevalence (%) of new moms in Florida who were uninsured before pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	33.7	30.8 – 36.8
RACE/ETHNICITY	Non-Hisp. White	30.5	26.4 – 34.9
	Non-Hisp. Black	26.6	20.6 – 33.6
	Hispanic	45.4	39.6 – 51.2
AGE GROUP	19 & Under	29.4	20.5 – 40.3
	20-24	48.7	42.4 – 55.1
	25-34	30.6	26.7 – 34.7
	35 & Older	21.9	15.8 – 29.7
EDUCATION LEVEL	<high school<="" td=""><td>42.5</td><td>34.8 – 50.6</td></high>	42.5	34.8 – 50.6
	H.S.	42.5	36.9 – 48.4
	>High School	25.5	22.0 – 29.4
HOUSEHOLD INCOME	<\$15,000	50.0	44.6 – 55.5
	\$15,000-\$34,999	41.9	36.2 – 47.9
	\$35,000 or More	9.6	6.8 - 13.3
MEDICAID RECIPIENT	Yes	51.4	47.3 – 55.4
	No	6.0	4.0 - 8.9
MARITAL STATUS	Married	24.9	21.3 – 29.0
_	Not Married	42.7	38.3 – 47.2

WIC Participation During Pregnancy

PRAMS Question: During your most recent pregnancy, were you on WIC (the Special Supplemental Nutrition Program for Women, Infants, and Children)? Answer: Yes.

Prevalence (%) of new moms in Florida participating in the Special Supplemental Nutrition Program for Women, Infants, and Children (WIC) during pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	58.1	55.1 – 61.1
RACE/ETHNICITY	Non-Hisp. White	42.1	37.6 – 46.7
	Non-Hisp. Black	80.5	74.0 – 85.6
	Hispanic	73.6	68.2 – 78.4
AGE GROUP	19 & Under	90.9	82.6 – 95.4
	20-24	79.5	73.8 – 84.2
	25-34	49.4	45.2 – 53.6
	35 & Older	33.9	26.6 – 42.1
EDUCATION LEVEL	<high school<="" td=""><td>86.0</td><td>79.3 – 90.8</td></high>	86.0	79.3 – 90.8
_	H.S.	76.9	71.5 – 81.4
_	>High School	38.6	34.7 – 42.7
HOUSEHOLD INCOME	<\$15,000	88.4	84.4 – 91.5
_	\$15,000-\$34,999	70.7	65.1 – 75.7
_	\$35,000 or More	14.7	11.2 – 18.9
MEDICAID RECIPIENT	Yes	84.2	81.0 – 86.9
_	No	17.7	14.2 – 21.9
MARITAL STATUS	Married	37.3	33.2 – 41.6
_	Not Married	79.4	75.6 – 82.8

Pre-Pregnancy Weight

PRAMS Questions: Just before you got pregnant with your new baby, how much did you weigh? How tall are you without shoes? (Underweight is based on a Body Mass Index (BMI) of less than 18.5.)

Prevalence (%) of new moms in Florida who were underweight before recent pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	9.8	8.0 – 11.8
RACE/ETHNICITY	Non-Hisp. White	6.6	4.6 - 9.3
	Non-Hisp. Black	10.7	7.0 –16.1
	Hispanic	15.6	11.8 – 20.4
AGE GROUP	19 & Under	19.1	11.8 – 29.4
	20-24	11.4	8.0 -16.0
_	25-34	7.8	5.8 - 10.5
_	35 & Older	8.6	5.0 - 14.6
EDUCATION LEVEL	<high school<="" td=""><td>19.4</td><td>13.9 – 26.6</td></high>	19.4	13.9 – 26.6
_	H.S.	11.3	8.1 – 15.5
_	>High School	5.9	4.2 - 8.2
HOUSEHOLD INCOME	<\$15,000	14.7	11.2 – 19.0
_	\$15,000-\$34,999	8.0	5.4 - 11.8
	\$35,000 or More	4.1	2.4 - 7.0
MEDICAID RECIPIENT	Yes	11.1	8.8 - 13.9
_	No	7.8	5.4 -11.0
MARITAL STATUS	Married	8.4	6.2 -11.2
_	Not Married	11.1	8.6 -14.3

Pre-Pregnancy Weight

PRAMS Questions: Just before you got pregnant with your new baby, how much did you weigh? How tall are you without shoes? (Overweight is based on a Body Mass Index (BMI) between 25.0 and 29.9.)

Prevalence (%) of new moms in Florida who were overweight before recent pregnancy

RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
Overall	21.0	18.5 – 23.6	
Non-Hisp. White	21.8	18.2 – 25.8	
Non-Hisp. Black	21.4	16.0 – 28.1	
Hispanic	20.1	15.9 – 25.2	
19 & Under	9.7	4.9 - 18.3	
20-24	20.3	15.6 – 26.1	
25-34	22.6	19.2 – 26.4	
35 & Older	22.6	16.5 – 30.2	
<high school<="" td=""><td>21.4</td><td>15.5 – 28.7</td><td></td></high>	21.4	15.5 – 28.7	
H.S.	21.9	17.4 – 27.1	
>High School	20.4	17.3 – 24.0	
<\$15,000	19.3	15.4 – 24.0	
\$15,000-\$34,999	22.3	17.7 – 27.6	
\$35,000 or More	22.7	18.4 – 27.6	
Yes	22.5	19.2 – 26.0	
No	18.6	15.1 – 22.7	
Married	20.0	16.7 – 23.7	
Not Married	22.0	18.4 – 25.9	
	Overall Non-Hisp. White Non-Hisp. Black Hispanic 19 & Under 20-24 25-34 35 & Older <high h.s.="" school="">High School <\$15,000 \$15,000-\$34,999 \$35,000 or More Yes No Married</high>	Overall 21.0 Non-Hisp. White 21.8 Non-Hisp. Black 21.4 Hispanic 20.1 19 & Under 9.7 20-24 20.3 25-34 22.6 35 & Older 22.6 <high school<="" td=""> 21.4 H.S. 21.9 >High School 20.4 <\$15,000 19.3 \$15,000-\$34,999 22.3 \$35,000 or More 22.7 Yes 22.5 No 18.6 Married 20.0</high>	Overall 21.0 18.5 - 23.6 Non-Hisp. White 21.8 18.2 - 25.8 Non-Hisp. Black 21.4 16.0 - 28.1 Hispanic 20.1 15.9 - 25.2 19 & Under 9.7 4.9 - 18.3 20-24 20.3 15.6 - 26.1 25-34 22.6 19.2 - 26.4 35 & Older 22.6 16.5 - 30.2 <high school<="" td=""> 21.4 15.5 - 28.7 H.S. 21.9 17.4 - 27.1 >High School 20.4 17.3 - 24.0 <\$15,000 19.3 15.4 - 24.0 \$15,000-\$34,999 22.3 17.7 - 27.6 \$35,000 or More 22.7 18.4 - 27.6 Yes 22.5 19.2 - 26.0 No 18.6 15.1 - 22.7 Married 20.0 16.7 - 23.7</high>

Pre-Pregnancy Weight

PRAMS Questions: Just before you got pregnant with your new baby, how much did you weigh? How tall are you without shoes? (Obesity is based on a Body Mass Index (BMI) of 30.0 or more.)

Prevalence (%) of new moms in Florida who were obese before pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	19.0	16.7 – 21.6
RACE/ETHNICITY	Non-Hisp. White	14.6	11.6 – 18.1
	Non-Hisp. Black	30.6	24.2 – 37.9
	Hispanic	21.5	17.1 – 26.7
AGE GROUP	19 & Under	14.4	8.1 – 24.3
	20-24	21.3	16.5 – 27.0
_	25-34	19.7	16.5 – 23.3
_	35 & Older	15.1	10.1 – 22.1
EDUCATION LEVEL	<high school<="" td=""><td>15.6</td><td>10.6 – 22.4</td></high>	15.6	10.6 – 22.4
_	H.S.	22.4	17.9 – 27.6
_	>High School	17.9	14.9 – 21.3
HOUSEHOLD INCOME	<\$15,000	21.3	17.1 – 26.2
_	\$15,000-\$34,999	22.8	18.2 – 28.0
	\$35,000 or More	14.2	10.8 – 18.4
MEDICAID RECIPIENT	Yes	21.5	18.3 – 25.0
	No	15.4	12.2 – 19.3
MARITAL STATUS	Married	16.2	13.3 – 19.7
_	Not Married	21.8	18.3 – 25.8

PRAMS Question: In the three months before you got pregnant, how many cigarettes did you smoke on an average day? (This chart shows the prevalence of any smoking before pregnancy.)

Prevalence (%) of new moms in Florida who smoked cigarettes before pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	21.4	18.9 – 24.1	
RACE/ETHNICITY	Non-Hisp. White	30.5	26.4 – 34.9	
	Non-Hisp. Black	15.0	10.4 – 21.1	
	Hispanic	9.9	6.9 - 13.9	
AGE GROUP	19 & Under	25.5	17.1 – 36.2	
	20-24	29.6	24.1 – 35.7	
	25-34	19.3	16.1 – 22.9	
	35 & Older	12.8	8.1 - 19.5	
EDUCATION LEVEL	<high school<="" td=""><td>27.5</td><td>20.9 – 35.2</td><td></td></high>	27.5	20.9 – 35.2	
	H.S.	27.0	22.1 – 32.5	
	>High School	16.4	13.5 – 19.8	
HOUSEHOLD INCOME	<\$15,000	27.8	23.1 – 32.9	
	\$15,000-\$34,999	23.8	19.1 – 29.2	
	\$35,000 or More	12.9	9.6 - 16.9	
MEDICAID RECIPIENT	Yes	27.7	24.2 – 31.4	
	No	11.7	8.8 - 15.3	
MARITAL STATUS	Married	12.7	10.1 – 15.9	
	Not Married	30.4	26.4 – 34.7	

PRAMS Question: In the last three months of your pregnancy, how many cigarettes did you smoke on an average day? (This chart shows the prevalence of any smoking during pregnancy.)

Prevalence (%) of new moms in Florida who smoked cigarettes during pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	8.6	7.0 – 10.5
RACE/ETHNICITY	Non-Hisp. White	13.4	10.6 – 16.8
	Non-Hisp. Black	5.5	3.0 - 9.8
	Hispanic	3.5	1.8 - 6.5
AGE GROUP	19 & Under	9.8	4.9 - 18.6
	20-24	12.2	8.6 – 17.0
_	25-34	8.1	6.0 - 10.8
_	35 & Older	3.4	1.4 - 8.0
EDUCATION LEVEL	<high school<="" td=""><td>18.8</td><td>13.3 – 25.8</td></high>	18.8	13.3 – 25.8
_	H.S.	12.4	9.1 – 16.8
_	>High School	3.4	2.2 - 5.2
HOUSEHOLD INCOME	<\$15,000	14.4	11.0 – 18.7
_	\$15,000-\$34,999	7.9	5.3 –11.8
	\$35,000 or More	3.4	1.9 - 6.1
MEDICAID RECIPIENT	Yes	12.5	10.0 – 15.4
_	No	2.6	1.4 - 4.6
MARITAL STATUS	Married	5.0	3.4 - 7.2
	Not Married	12.3	9.7 – 15.6

PRAMS Question: How many cigarettes do you smoke on an average day now? (This chart shows the prevalence of any smoking after pregnancy.)

Prevalence (%) of new moms in Florida who smoked cigarettes after recent pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	13.9	11.9 – 16.3
RACE/ETHNICITY	Non-Hisp. White	20.2	16.7 – 24.2
	Non-Hisp. Black	10.2	6.6 - 15.5
_	Hispanic	6.8	4.3 – 10.3
AGE GROUP	19 & Under	21.2	13.5 – 31.5
	20-24	21.1	16.3 – 26.8
_	25-34	11.6	9.1 –14.6
_	35 & Older	6.1	3.1 – 11.6
EDUCATION LEVEL	<high school<="" td=""><td>23.2</td><td>17.2 – 30.6</td></high>	23.2	17.2 – 30.6
_	H.S.	18.6	14.4 – 23.5
_	>High School	8.6	6.5 – 11.2
HOUSEHOLD INCOME	<\$15,000	23.0	18.7 – 27.9
	\$15,000-\$34,999	13.9	10.3 – 18.4
	\$35,000 or More	5.4	3.4 - 8.5
MEDICAID RECIPIENT	Yes	19.9	16.8 – 23.3
	No	4.8	3.1 - 7.4
MARITAL STATUS	Married	7.2	5.2 - 9.8
-	Not Married	20.9	17.5 – 24.8

PRAMS Question: Did you quit smoking around the time of your most recent pregnancy? Answer: Yes.

Prevalence (%) of new moms in Florida who quit smoking during recent pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	64.5	57.5 – 70.8	
RACE/ETHNICITY	Non-Hisp. White	59.2	50.7 – 67.2	
	Non-Hisp. Black	75.1	55.8 – 87.8	
	Hispanic	69.0	48.0 – 84.3	
AGE GROUP	19 & Under	۸		
	20-24	62.2	50.0 – 73.1	
	25-34	66.6	56.6 – 75.4	
	35 & Older	۸		
EDUCATION LEVEL	<high school<="" td=""><td>38.5</td><td>24.9 – 54.3</td><td></td></high>	38.5	24.9 – 54.3	
	H.S.	55.5	43.8 – 66.7	
	>High School	84.4	75.7 – 90.4	
HOUSEHOLD INCOME	<\$15,000	52.6	41.9 – 63.1	
•	\$15,000-\$34,999	68.0	55.6 – 78.3	
•	\$35,000 or More	83.6	69.0 – 92.1	
MEDICAID RECIPIENT	Yes	58.7	50.7 – 66.2	
- -	No	84.8	71.6 – 92.6	
MARITAL STATUS	Married	71.3	58.8 – 81.2	
- -	Not Married	61.4	53.0 – 69.3	

PRAMS Question: Which of the following statements best describes the rules about smoking inside your home now? Answer: No one is allowed to smoke anywhere inside my home.

Prevalence (%) of new moms in Florida living in homes that do not allow cigarette smoking

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	98.0	97.0 – 98.7
RACE/ETHNICITY	Non-Hisp. White	98.3	96.7 – 99.2
	Non-Hisp. Black	94.2	89.5 – 96.9
	Hispanic	99.5	97.9 – 99.9
AGE GROUP	19 & Under	93.4	85.6 – 97.1
	20-24	97.4	94.4 – 98.8
_	25-34	98.9	97.5 – 99.5
_	35 & Older	98.9	94.7 – 99.8
EDUCATION LEVEL	<high school<="" td=""><td>97.3</td><td>93.9 – 98.9</td></high>	97.3	93.9 – 98.9
_	H.S.	96.1	93.1 – 97.9
	>High School	99.3	98.2 – 99.8
HOUSEHOLD INCOME	<\$15,000	95.4	92.6 – 97.2
	\$15,000-\$34,999	99.4	97.5 – 99.8
	\$35,000 or More	99.6	97.6 – 99.9
MEDICAID RECIPIENT	Yes	97.0	95.3 – 98.1
_	No	99.7	98.0 – 99.9
MARITAL STATUS	Married	99.7	98.6 – 99.9
•	Not Married	96.3	94.2 – 97.7

PRAMS Question: During the three months before you got pregnant, how many alcoholic drinks did you have in an average week? (This chart shows the prevalence of any drinking before pregnancy.)

Prevalence (%) of new moms in Florida who drank alcohol before pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	51.2	48.1 – 54.3
RACE/ETHNICITY	Non-Hisp. White	65.5	61.0 – 69.9
	Non-Hisp. Black	38.9	31.9 – 46.5
_	Hispanic	37.1	31.6 – 43.1
AGE GROUP	19 & Under	25.6	17.2 – 36.3
	20-24	49.6	43.2 – 56.0
	25-34	55.4	51.1 – 59.8
_	35 & Older	54.7	46.3 – 62.8
EDUCATION LEVEL	<high school<="" td=""><td>22.9</td><td>16.8 – 30.5</td></high>	22.9	16.8 – 30.5
	H.S.	46.7	40.9 – 52.7
_	>High School	62.8	58.6 – 66.8
HOUSEHOLD INCOME	<\$15,000	38.5	33.3 – 44.0
	\$15,000-\$34,999	49.4	43.4 – 55.3
	\$35,000 or More	68.9	63.6 – 73.8
MEDICAID RECIPIENT	Yes	45.1	41.1 – 49.2
	No	60.8	55.8 – 65.6
MARITAL STATUS	Married	57.0	52.6 - 61.3
	Not Married	45.3	40.8 – 49.9

PRAMS Question: During the three months before you got pregnant, how many times did you drink four alcoholic drinks or more in one sitting? (This chart shows the prevalence of any binge drinking before pregnancy.)

Prevalence (%) of new moms in Florida drinking more than four alcoholic drinks in one sitting (binge drinking) before pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	25.3	22.5 – 28.3
RACE/ETHNICITY	Non-Hisp. White	34.4	29.8 – 39.2
	Non-Hisp. Black	15.8	10.8 – 22.5
	Hispanic	15.8	11.8 – 20.9
AGE GROUP	19 & Under	10.5	5.3 – 19.8
	20-24	25.3	19.8 – 31.8
	25-34	29.2	25.2 – 33.6
	35 & Older	19.8	13.7 – 27.7
EDUCATION LEVEL	<high school<="" td=""><td>11.4</td><td>7.0 –18.0</td></high>	11.4	7.0 –18.0
	H.S.	23.5	18.5 – 29.4
	>High School	30.9	26.9 – 35.2
HOUSEHOLD INCOME	<\$15,000	18.2	14.1 – 23.2
	\$15,000-\$34,999	25.3	20.2 – 31.3
_	\$35,000 or More	33.8	28.5 – 39.6
MEDICAID RECIPIENT	Yes	24.4	20.8 – 28.3
_	No	26.8	22.3 – 31.9
MARITAL STATUS	Married	25.3	21.4 – 29.6
_	Not Married	25.3	21.3 – 29.8

PRAMS Question: During the last three months of your pregnancy, how many alcoholic drinks did you have in an average week? (This chart shows the prevalence of any drinking during pregnancy.)

Prevalence (%) of new moms in Florida who drank alcohol during pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	7.9	6.3 - 9.8
RACE/ETHNICITY	Non-Hisp. White	8.9	6.6 - 11.9
	Non-Hisp. Black	6.7	3.8 - 11.8
	Hispanic	7.2	4.6 - 10.9
AGE GROUP	19 & Under	1.6	0.3 - 8.4
	20-24	6.7	4.1 -10.9
_	25-34	9.3	7.0 – 12.1
_	35 & Older	8.4	4.8 - 14.3
EDUCATION LEVEL	<high school<="" td=""><td>6.8</td><td>3.6 - 12.2</td></high>	6.8	3.6 - 12.2
_	H.S.	6.1	3.8 - 9.6
_	>High School	9.3	7.1 – 12.1
HOUSEHOLD INCOME	<\$15,000	6.5	4.2 - 9.9
_	\$15,000-\$34,999	5.9	3.6 - 9.5
	\$35,000 or More	11.8	8.7 - 15.9
MEDICAID RECIPIENT	Yes	6.2	4.4 - 8.5
	No	10.5	7.8 – 14.0
MARITAL STATUS	Married	8.7	6.5 - 11.5
_	Not Married	7.0	5.0 - 9.7

PRAMS Question: During the last three months of your pregnancy, how many times did you drink four alcoholic drinks or more in one sitting? (This chart shows the prevalence of any binge drinking during pregnancy.)

Prevalence (%) of new moms in Florida drinking more than four alcoholic drinks in one sitting (binge drinking) during pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	2.7	1.5 – 4.7
RACE/ETHNICITY	Non-Hisp. White	4.2	1.9 - 9.4
	Non-Hisp. Black	0.5	0.1 - 1.8
	Hispanic	2.1	0.8 - 5.7
AGE GROUP	19 & Under	0.4	0.1 - 2.7
_	20-24	1.2	0.2 - 7.2
	25-34	3.0	1.4 - 6.2
	35 & Older	6.6	2.2 - 17.8
EDUCATION LEVEL	<high school<="" td=""><td>1.4</td><td>0.4 - 5.2</td></high>	1.4	0.4 - 5.2
	H.S.	3.5	1.3 - 8.7
	>High School	2.9	1.2 - 6.6
HOUSEHOLD INCOME	<\$15,000	2.7	1.1 - 6.3
	\$15,000-\$34,999	4.0	1.6 - 9.5
	\$35,000 or More	1.4	0.2 - 7.6
MEDICAID RECIPIENT	Yes	3.1	1.6 - 5.8
	No	1.7	0.5 - 6.1
MARITAL STATUS	Married	2.7	1.1 - 6.5
_	Not Married	2.6	1.2 - 5.5

Folic Acid

PRAMS Question: During the month before you got pregnant with your new baby, how many times a week did you take a multivitamin, a prenatal vitamin, or folic acid vitamin? Answer: I took a multivitamin at least once per week.

Prevalence (%) of new moms in Florida taking a multivitamin containing folic acid before becoming pregnant

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	40.7	37.6 – 43.8
RACE/ETHNICITY	Non-Hisp. White	46.4	41.8 – 51.0
	Non-Hisp. Black	27.9	21.8 – 34.9
	Hispanic	39.2	33.6 – 45.1
AGE GROUP	19 & Under	24.1	15.8 – 34.9
	20-24	24.6	19.4 – 30.5
•	25-34	46.6	42.4 – 50.9
•	35 & Older	56.9	48.5 – 64.9
EDUCATION LEVEL	<high school<="" td=""><td>29.3</td><td>22.4 – 37.3</td></high>	29.3	22.4 – 37.3
•	H.S.	30.2	25.2 – 35.9
•	>High School	50.3	46.1 – 54.5
HOUSEHOLD INCOME	<\$15,000	28.8	24.1 – 34.0
• •	\$15,000-\$34,999	36.3	30.8 – 42.2
• •	\$35,000 or More	58.0	52.6 - 63.3
MEDICAID RECIPIENT	Yes	29.4	25.9 – 33.3
·	No	58.5	53.5 – 63.3
MARITAL STATUS	Married	52.1	47.7 – 56.4
·	Not Married	29.0	25.0 – 33.2

PRAMS Question: Before you got pregnant with you new baby, did a doctor, nurse, or other health care worker talk with you about taking vitamins with folic acid before pregnancy? Answer: Yes.

Prevalence (%) of new moms in Florida hearing about folic acid from a health care provider before becoming pregnant

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	78.4	73.0 – 83.0
RACE/ETHNICITY	Non-Hisp. White	87.7	80.5 – 92.5
•	Non-Hisp. Black	64.9	50.6 – 76.9
	Hispanic	74.5	63.3 - 83.2
AGE GROUP	19 & Under	۸	
• •	20-24	58.8	43.5 – 72.6
•	25-34	83.1	76.5 – 88.2
• •	35 & Older	91.9	80.6 – 96.9
EDUCATION LEVEL	<high school<="" td=""><td>58.9</td><td>41.7 – 74.1</td></high>	58.9	41.7 – 74.1
• •	H.S.	68.0	55.1 – 78.6
• •	>High School	86.6	80.5 – 91.0
HOUSEHOLD INCOME	<\$15,000	63.5	51.3 – 74.1
·	\$15,000-\$34,999	75.9	62.3 – 85.8
·	\$35,000 or More	88.0	81.0 – 92.6
MEDICAID RECIPIENT	Yes	66.1	56.7 – 74.4
·	No	87.6	81.2 – 92.1
MARITAL STATUS	Married	88.7	83.0 – 92.7
-	Not Married	61.0	50.7 – 70.4

PRAMS Question: Before you got pregnant with your new baby, did a doctor, nurse, or other health care worker talk with you about being a healthy weight before pregnancy? Answer: Yes.

Prevalence (%) of new moms in Florida having discussions of healthy weight before pregnancy with a health care worker before becoming pregnant

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	71.2	65.4 – 76.5
RACE/ETHNICITY	Non-Hisp. White	72.2	63.6 – 79.4
	Non-Hisp. Black	76.7	62.8 – 86.5
	Hispanic	68.7	57.1 – 78.4
AGE GROUP	19 & Under	۸	
	20-24	68.3	52.9 – 80.6
	25-34	71.2	63.6 – 77.8
	35 & Older	73.2	58.6 – 84.1
EDUCATION LEVEL	<high school<="" td=""><td>69.1</td><td>51.6 - 82.4</td></high>	69.1	51.6 - 82.4
	H.S.	75.5	62.8 - 84.9
	>High School	70.1	62.7 – 76.6
HOUSEHOLD INCOME	<\$15,000	76.0	64.5 – 84.6
	\$15,000-\$34,999	69.0	55.0 – 80.2
_	\$35,000 or More	71.1	62.6 – 78.4
MEDICAID RECIPIENT	Yes	76.0	67.1 – 83.1
_	No	67.8	59.8 – 74.8
MARITAL STATUS	Married	71.4	64.0 – 77.8
	Not Married	70.9	60.9 – 79.2

PRAMS Question: Before you got pregnant with your new baby, did a doctor, nurse, or other health care worker talk with you about getting vaccines updated before pregnancy? Answer: Yes.

Prevalence (%) of new moms in Florida having discussions with a health care worker about getting vaccines updated before becoming pregnant

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	43.9	37.9 – 50.0
RACE/ETHNICITY	Non-Hisp. White	37.5	29.4 – 46.4
	Non-Hisp. Black	56.8	42.8 – 69.8
	Hispanic	43.8	32.8 – 55.6
AGE GROUP	19 & Under	۸	
	20-24	47.4	32.9 – 62.3
	25-34	42.5	35.0 – 50.3
	35 & Older	37.3	24.2 – 52.7
EDUCATION LEVEL	<high school<="" td=""><td>59.1</td><td>42.0 – 74.3</td></high>	59.1	42.0 – 74.3
	H.S.	53.2	40.4 – 65.6
_	>High School	37.3	30.3 – 44.8
HOUSEHOLD INCOME	<\$15,000	51.7	39.7 – 63.5
_	\$15,000-\$34,999	53.0	39.3 – 66.2
_	\$35,000 or More	39.0	30.9 – 47.8
MEDICAID RECIPIENT	Yes	50.0	40.6 – 59.4
	No	39.4	31.9 – 47.5
MARITAL STATUS	Married	38.4	31.3 – 46.1
_	Not Married	53.2	43.0 – 63.2

PRAMS Question: Before you got pregnant with your new baby, did a doctor, nurse, or other health care worker talk with you about visiting a dentist or dental hygienist before pregnancy? Answer: Yes.

Prevalence (%) of new moms in Florida having discussions with a health care worker about visiting a dentist or dental hygienist before becoming pregnant

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	45.2	39.2 – 51.4	
RACE/ETHNICITY	Non-Hisp. White	39.1	30.8 – 48.0	
	Non-Hisp. Black	57.4	43.5 – 70.3	
	Hispanic	45.3	34.1 – 57.0	
AGE GROUP	19 & Under	۸		
	20-24	44.8	30.6 – 59.9	
	25-34	43.9	36.3 – 51.7	
	35 & Older	50.0	35.5 – 64.5	
EDUCATION LEVEL	<high school<="" td=""><td>48.4</td><td>31.9 – 65.3</td><td></td></high>	48.4	31.9 – 65.3	
	H.S.	51.2	38.6 – 63.6	
	>High School	42.3	35.0 – 49.9	
HOUSEHOLD INCOME	<\$15,000	48.7	36.9 – 60.7	
	\$15,000-\$34,999	54.4	40.6 – 67.5	
	\$35,000 or More	42.0	33.8 – 50.8	
MEDICAID RECIPIENT	Yes	47.8	38.6 – 57.2	
_	No	43.3	35.6 – 51.4	
MARITAL STATUS	Married	42.2	34.9 – 49.9	
•	Not Married	50.3	40.2 – 60.3	

PRAMS Question: Before you got pregnant with your new baby, did a doctor, nurse, or other health care worker talk with you about getting counseling for any genetic diseases that run in your family? Answer: Yes.

Prevalence (%) of new moms in Florida having discussions with a health care worker about getting counseling for any genetic diseases that run in your family before becoming pregnant

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	34.0	28.5 – 40.0
RACE/ETHNICITY	Non-Hisp. White	30.6	23.0 – 39.4
	Non-Hisp. Black	27.6	16.9 – 41.6
	Hispanic	46.6	35.4 – 58.2
AGE GROUP	19 & Under	۸	
_	20-24	30.3	18.3 – 45.6
	25-34	30.2	23.5 – 37.8
	35 & Older	52.8	38.1 – 66.9
EDUCATION LEVEL	<high school<="" td=""><td>47.3</td><td>31.1 – 64.0</td></high>	47.3	31.1 – 64.0
	H.S.	30.0	19.7 – 42.9
	>High School	33.0	26.3 – 40.5
HOUSEHOLD INCOME	<\$15,000	40.2	29.1 – 52.4
	\$15,000-\$34,999	46.6	33.3 – 60.3
_	\$35,000 or More	28.2	21.1 – 36.6
MEDICAID RECIPIENT	Yes	38.5	29.7 – 48.1
_	No	30.7	23.9 – 38.6
MARITAL STATUS	Married	33.2	26.4 – 40.7
	Not Married	35.4	26.3 – 45.6

PRAMS Question: Before you got pregnant with your new baby, did a doctor, nurse, or other health care worker talk with you about controlling any medical conditions such as diabetes and high blood pressure? Answer: Yes.

Prevalence (%) of new moms in Florida having discussions with a health care worker about controlling any medical conditions such as diabetes and high blood pressure before becoming pregnant

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	36.6	30.9 – 42.6
RACE/ETHNICITY	Non-Hisp. White	32.6	24.8 – 41.4
	Non-Hisp. Black	46.8	33.4 – 60.6
	Hispanic	37.7	27.3 – 49.5
AGE GROUP	19 & Under	٨	
	20-24	39.3	25.8 – 54.6
	25-34	36.6	29.4 – 44.4
	35 & Older	35.0	22.4 – 50.0
EDUCATION LEVEL	<high school<="" td=""><td>35.6</td><td>21.4 – 53.0</td></high>	35.6	21.4 – 53.0
	H.S.	44.2	32.1 – 57.0
	>High School	33.8	27.0 – 41.3
HOUSEHOLD INCOME	<\$15,000	43.7	32.3 – 55.9
	\$15,000-\$34,999	40.1	27.5 – 54.2
_	\$35,000 or More	32.4	24.8 – 41.1
MEDICAID RECIPIENT	Yes	46.1	36.9 – 55.6
	No	29.4	22.6 – 37.2
MARITAL STATUS	Married	33.0	26.2 – 40.5
	Not Married	42.6	33.0 – 52.9

PRAMS Question: Before you got pregnant with your new baby, did a doctor, nurse, or other health care worker talk with you about getting counseling or treatment for depression or anxiety? Answer: Yes.

Prevalence (%) of new moms in Florida having discussions with a health care worker about controlling any medical conditions such as depression or anxiety before becoming pregnant

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	22.3	17.6 – 27.8	
RACE/ETHNICITY	Non-Hisp. White	17.8	11.9 – 25.7	
	Non-Hisp. Black	28.1	17.3 – 42.1	
	Hispanic	25.6	16.8 – 37.0	
AGE GROUP	19 & Under	٨		
	20-24	31.4	19.3 – 46.8	
	25-34	20.9	15.2 – 28.1	
	35 & Older	16.9	8.4 - 30.8	
EDUCATION LEVEL	<high school<="" td=""><td>47.8</td><td>31.5 – 64.5</td><td></td></high>	47.8	31.5 – 64.5	
	H.S.	22.4	13.5 – 34.8	
	>High School	17.2	12.2 – 23.8	
HOUSEHOLD INCOME	<\$15,000	31.2	21.2 – 43.3	
	\$15,000-\$34,999	30.8	19.6 – 44.9	
_	\$35,000 or More	14.5	9.3 - 21.8	
MEDICAID RECIPIENT	Yes	32.5	24.3 – 41.9	
	No	14.7	9.9 - 21.4	
MARITAL STATUS	Married	18.4	13.1 – 25.0	
_	Not Married	28.9	20.6 – 39.0	

PRAMS Question: Before you got pregnant with your new baby, did a doctor, nurse, or other health care worker talk with you about the safety of using prescription or over-the-counter medicines during pregnancy? Answer: Yes.

Prevalence (%) of new moms in Florida having discussions with a health care worker before becoming pregnant about the safety of using prescription or over-the-counter medicines during pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	62.2	56.1 – 68.0
RACE/ETHNICITY	Non-Hisp. White	62.9	53.9 – 71.0
	Non-Hisp. Black	71.9	57.6 – 82.8
	Hispanic	57.8	46.2 – 68.7
AGE GROUP	19 & Under	۸	
	20-24	69.6	54.1 – 81.7
	25-34	62.1	54.3 – 69.3
	35 & Older	56.7	41.7 – 70.5
EDUCATION LEVEL	<high school<="" td=""><td>60.9</td><td>43.5 – 76.0</td></high>	60.9	43.5 – 76.0
	H.S.	65.5	52.3 – 76.6
	>High School	61.3	53.7 – 68.4
HOUSEHOLD INCOME	<\$15,000	63.3	50.9 – 74.1
	\$15,000-\$34,999	68.4	54.5 – 79.6
_	\$35,000 or More	60.5	51.7 – 68.6
MEDICAID RECIPIENT	Yes	63.6	54.0 – 72.2
	No	61.2	53.2 – 68.7
MARITAL STATUS	Married	62.2	54.6 – 69.3
	Not Married	62.2	51.9 – 71.6

Discussions with Health Care Provider Before Pregnancy

PRAMS Question: Before you got pregnant with your new baby, did a doctor, nurse, or other health care worker talk with you about how smoking during pregnancy can affect a baby? Answer: Yes.

Prevalence (%) of new moms in Florida having discussions with a health care worker before becoming pregnant about how smoking during pregnancy can affect a baby

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	69.1	63.2 – 74.4	
RACE/ETHNICITY	Non-Hisp. White	66.4	57.6 – 74.1	
	Non-Hisp. Black	75.0	61.2 – 85.1	
	Hispanic	72.9	61.5 – 81.8	
AGE GROUP	19 & Under	٨		
	20-24	89.4	76.9 – 95.6	
	25-34	67.5	59.8 – 74.3	
	35 & Older	48.5	34.2 – 63.1	
EDUCATION LEVEL	<high school<="" td=""><td>85.0</td><td>69.3 – 93.4</td><td></td></high>	85.0	69.3 – 93.4	
	H.S.	75.9	63.4 – 85.1	
	>High School	63.3	55.8 – 70.3	
HOUSEHOLD INCOME	<\$15,000	81.9	70.7 – 89.4	
	\$15,000-\$34,999	87.0	75.2 – 93.6	
	\$35,000 or More	55.1	46.4 – 63.5	
MEDICAID RECIPIENT	Yes	81.7	73.4 – 87.8	
_	No	59.8	51.8 – 67.3	
MARITAL STATUS	Married	64.0	56.4 – 70.9	
_	Not Married	77.6	68.1 – 85.0	

Discussions with Health Care Provider Before Pregnancy

PRAMS Question: Before you got pregnant with your new baby, did a doctor, nurse, or other health care worker talk with you about how drinking alcohol during pregnancy can affect a baby? Answer: Yes.

Prevalence (%) of new moms in Florida having discussions with a health care worker before becoming pregnant about how drinking alcohol during pregnancy can affect a baby

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	67.0	61.0 – 72.4
RACE/ETHNICITY	Non-Hisp. White	63.2	54.3 – 71.2
	Non-Hisp. Black	75.3	61.4 – 85.3
	Hispanic	72.1	60.6 – 81.2
AGE GROUP	19 & Under	٨	
	20-24	84.7	70.6 – 92.7
	25-34	65.9	58.2 – 72.8
	35 & Older	46.0	32.0 - 60.8
EDUCATION LEVEL	<high school<="" td=""><td>85.5</td><td>69.6 – 93.8</td></high>	85.5	69.6 – 93.8
	H.S.	76.1	63.6 – 85.3
	>High School	59.8	52.1 – 67.0
HOUSEHOLD INCOME	<\$15,000	81.9	70.8 – 89.4
	\$15,000-\$34,999	81.6	68.7 – 90.0
_	\$35,000 or More	52.9	44.2 – 61.4
MEDICAID RECIPIENT	Yes	80.2	71.7 – 86.6
	No	57.2	49.2 – 64.9
MARITAL STATUS	Married	62.4	54.8 – 69.5
	Not Married	74.6	64.8 – 82.5

Discussions with Health Care Provider Before Pregnancy

PRAMS Question: Before you got pregnant with your new baby, did a doctor, nurse, or other health care worker talk with you about how illegal drugs during pregnancy can affect a baby? Answer: Yes.

Prevalence (%) of new moms in Florida having discussions with a health care worker before becoming pregnant about how illegal drugs during pregnancy can affect a baby

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	63.2	57.1 – 68.8
RACE/ETHNICITY	Non-Hisp. White	57.3	48.4 – 65.7
	Non-Hisp. Black	74.7	61.0 – 84.9
	Hispanic	69.3	57.7 – 78.9
AGE GROUP	19 & Under	۸	
	20-24	84.7	70.6 – 92.7
	25-34	59.9	52.0 - 67.2
	35 & Older	45.4	31.4 – 60.2
EDUCATION LEVEL	<high school<="" td=""><td>85.4</td><td>69.6 – 93.8</td></high>	85.4	69.6 – 93.8
_	H.S.	74.0	61.3 – 83.6
_	>High School	54.5	46.8 – 61.9
HOUSEHOLD INCOME	<\$15,000	82.1	70.9 – 89.6
_	\$15,000-\$34,999	78.9	65.5 – 88.0
_	\$35,000 or More	45.4	37.0 – 54.2
MEDICAID RECIPIENT	Yes	80.2	71.7 – 86.6
_	No	50.5	42.5 – 58.5
MARITAL STATUS	Married	56.3	48.6 – 63.7
	Not Married	74.6	64.8 – 82.4

Physical Abuse

During the 12 months before you got pregnant with your new baby, did your husband or partner push, hit, slap, kick, choke, or physically hurt you in any other way? Answer: Yes.

Prevalence (%) of new moms in Florida who were physically abused by a husband or partner before becoming pregnant

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	2.6	1.8 - 3.9	
RACE/ETHNICITY	Non-Hisp. White	2.8	1.6 - 4.9	
	Non-Hisp. Black	3.1	1.4 - 6.9	
	Hispanic	2.1	0.9 - 4.5	
AGE GROUP	19 & Under	1.5	0.3 - 7.3	
	20-24	5.8	3.4 - 9.7	
	25-34	1.6	0.8 - 3.1	
	35 & Older	1.7	0.5 - 6.2	
EDUCATION LEVEL	<high school<="" td=""><td>3.5</td><td>1.5 - 7.7</td><td></td></high>	3.5	1.5 - 7.7	
_	H.S.	4.1	2.2 - 7.2	
_	>High School	1.6	0.8 - 3.0	
HOUSEHOLD INCOME	<\$15,000	3.4	1.9 - 5.9	
_	\$15,000-\$34,999	3.0	1.5 - 5.9	
_	\$35,000 or More	1.3	0.5 - 3.4	
MEDICAID RECIPIENT	Yes	3.4	2.2 - 5.2	
	No	1.4	0.6 - 3.4	
MARITAL STATUS	Married	0.8	0.3 - 2.1	
	Not Married	4.5	3.0 - 6.8	

Physical Abuse

PRAMS Question: During your most recent pregnancy, did your husband or partner push, hit, slap, kick, choke, or physically hurt you in any other way? Answer: Yes.

Prevalence (%) of new moms in Florida who were physically abused by a husband or partner during pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	2.2	1.5 - 3.3	
RACE/ETHNICITY	Non-Hisp. White	1.6	0.8 - 3.2	
	Non-Hisp. Black	3.9	1.9 - 7.9	
	Hispanic	2.3	1.1 - 4.8	
AGE GROUP	19 & Under	0.9	0.3 - 2.3	
	20-24	4.5	2.5 - 8.1	
	25-34	1.7	0.9 - 3.2	
	35 & Older	1.0	0.2 - 5.7	
EDUCATION LEVEL	<high school<="" td=""><td>3.1</td><td>1.4 - 6.7</td><td></td></high>	3.1	1.4 - 6.7	
	H.S.	2.1	0.9 - 4.7	
	>High School	2.1	1.1 - 3.7	
HOUSEHOLD INCOME	<\$15,000	2.9	1.6 - 5.3	
	\$15,000-\$34,999	2.9	1.4 - 5.7	
	\$35,000 or More	1.0	0.3 - 2.8	
MEDICAID RECIPIENT	Yes	3.0	1.9 - 4.7	
_	No	1.1	0.4 - 2.8	
MARITAL STATUS	Married	0.7	0.3 - 1.9	
_	Not Married	3.8	2.4 - 5.9	

HIV Testing During Pregnancy

PRAMS Question: At any time during your most recent pregnancy or delivery, did you have a test for HIV (the virus that causes AIDS)? Answer: Yes.

Prevalence (%) of new moms in Florida tested for HIV during pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	84.8	82.3 – 87.0	
RACE/ETHNICITY	Non-Hisp. White	80.8	76.8 – 84.3	
	Non-Hisp. Black	93.9	89.2 – 96.7	
	Hispanic	88.1	83.6 – 91.5	
AGE GROUP	19 & Under	93.5	85.1 – 97.3	
	20-24	87.2	82.1 – 91.1	
	25-34	82.2	78.5 – 85.3	
	35 & Older	85.0	77.8 – 90.1	
EDUCATION LEVEL	<high school<="" td=""><td>90.1</td><td>83.8 – 94.1</td><td></td></high>	90.1	83.8 – 94.1	
_	H.S.	86.7	82.0 – 90.4	
_	>High School	82.0	78.4 – 85.1	
HOUSEHOLD INCOME	<\$15,000	91.7	88.0 – 94.3	
	\$15,000-\$34,999	85.0	80.0 – 88.9	
	\$35,000 or More	77.5	72.5 – 81.8	
MEDICAID RECIPIENT	Yes	90.3	87.4 – 92.5	
	No	76.4	71.7 – 80.5	
MARITAL STATUS	Married	77.9	73.9 – 81.5	
•	Not Married	91.7	88.7 – 93.9	

HIV Testing During Pregnancy

PRAMS Question: Were you offered an HIV test during your most recent pregnancy or delivery? Answer: Yes.

Prevalence (%) of new moms in Florida who had not have a HIV test in the most recent pregancy having been offered a HIV blood test during pregnancy or delivery

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	39.9	33.1 – 47.1
RACE/ETHNICITY	Non-Hisp. White	46.3	37.1 – 55.7
	Non-Hisp. Black	32.7	15.0 – 57.1
	Hispanic	29.0	17.4 – 44.1
AGE GROUP	19 & Under	۸	
_	20-24	24.6	13.5 – 40.4
	25-34	42.5	33.8 – 51.7
	35 & Older	55.6	35.9 – 73.8
EDUCATION LEVEL	<high school<="" td=""><td>21.3</td><td>9.1 - 42.5</td></high>	21.3	9.1 - 42.5
	H.S.	39.8	27.1 – 54.1
	>High School	43.9	35.1 – 53.0
OUSEHOLD INCOME	<\$15,000	25.0	14.1 – 40.5
	\$15,000-\$34,999	34.3	22.6 – 48.3
	\$35,000 or More	51.9	41.3 – 62.3
MEDICAID RECIPIENT	Yes	26.8	18.4 – 37.2
	No	50.9	41.3 – 60.4
MARITAL STATUS	Married	44.1	35.7 – 52.9
_	Not Married	31.3	20.9 – 44.0

PRAMS Question: During the 12 months before your new baby was born, did a close family member become very sick and have to go into the hospital? Answer: Yes.

Prevalence (%) of new moms in Florida having a close family member hospitalized during the 12-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	21.5	19.0 – 24.2	
RACE/ETHNICITY	Non-Hisp. White	25.3	21.5 – 29.5	
	Non-Hisp. Black	20.1	14.7 – 26.8	
	Hispanic	17.8	13.7 – 22.7	
AGE GROUP	19 & Under	30.6	21.3 – 41.7	
	20-24	24.1	19.0 – 30.1	
	25-34	19.7	16.4 – 23.3	
	35 & Older	18.4	12.8 – 25.7	
EDUCATION LEVEL	<high school<="" td=""><td>22.9</td><td>16.8 – 30.5</td><td></td></high>	22.9	16.8 – 30.5	
	H.S.	23.0	18.3 – 28.3	
	>High School	20.2	17.0 – 23.7	
HOUSEHOLD INCOME	<\$15,000	24.1	19.6 – 29.1	
	\$15,000-\$34,999	19.0	14.8 – 24.2	
	\$35,000 or More	22.1	17.9 – 27.0	
MEDICAID RECIPIENT	Yes	22.1	18.9 – 25.7	
	No	20.4	16.6 – 24.7	
MARITAL STATUS	Married	20.3	17.0 – 24.1	
• •	Not Married	22.7	19.1 – 26.7	

PRAMS Question: During the 12 months before your new baby was born, were you separated or divorced from your husband or partner? Answer: Yes.

Prevalence (%) of new moms in Florida going through a divorce or separation during the 12-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	10.9	9.1 – 13.1
RACE/ETHNICITY	Non-Hisp. White	9.5	7.1 – 12.7
	Non-Hisp. Black	16.1	11.3 – 22.5
	Hispanic	10.1	7.1 – 14.3
AGE GROUP	19 & Under	11.9	6.3 -21.3
	20-24	12.0	8.4 - 16.9
	25-34	9.4	7.2 –12.3
	35 & Older	14.3	9.3 - 21.4
EDUCATION LEVEL	<high school<="" td=""><td>12.8</td><td>8.2 –19.4</td></high>	12.8	8.2 –19.4
	H.S.	14.0	10.4 – 18.7
	>High School	8.5	6.4 -11.2
HOUSEHOLD INCOME	<\$15,000	13.8	10.4 – 18.1
	\$15,000-\$34,999	15.6	11.7 – 20.5
_	\$35,000 or More	4.8	2.9 - 7.9
MEDICAID RECIPIENT	Yes	14.4	11.8 – 17.6
_	No	5.3	3.5 - 8.0
MARITAL STATUS	Married	4.9	3.3 - 7.3
	Not Married	17.2	14.0 – 20.9

PRAMS Question: During the 12 months before your new baby was born, did you move to a new address? Answer: Yes.

Prevalence (%) of new moms in Florida who have had a change of home address during the 12-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	39.3	36.3 – 42.5
RACE/ETHNICITY	Non-Hisp. White	41.5	37.0 – 46.1
	Non-Hisp. Black	36.8	29.9 – 44.2
	Hispanic	39.0	33.4 – 44.8
AGE GROUP	19 & Under	59.1	47.9 – 69.4
	20-24	48.1	41.7 – 54.5
_	25-34	36.6	32.5 – 40.8
_	35 & Older	22.1	16.0 – 29.8
EDUCATION LEVEL	<high school<="" td=""><td>44.3</td><td>36.4 – 52.5</td></high>	44.3	36.4 – 52.5
_	H.S.	42.7	37.0 – 48.7
	>High School	36.0	32.0 – 40.1
HOUSEHOLD INCOME	<\$15,000	44.2	38.8 – 49.7
	\$15,000-\$34,999	45.2	39.4 – 51.1
	\$35,000 or More	30.3	25.6 – 35.6
MEDICAID RECIPIENT	Yes	43.7	39.7 – 47.8
_	No	32.4	27.9 – 37.2
MARITAL STATUS	Married	33.1	29.1 – 37.3
	Not Married	45.7	41.2 – 50.3

PRAMS Question: During the 12 months before your new baby was born, were you homeless? Answer: Yes.

Prevalence (%) of new moms in Florida who were homeless during the 12-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	3.0	2.1 - 4.3
RACE/ETHNICITY	Non-Hisp. White	2.1	1.1 - 4.0
	Non-Hisp. Black	4.9	2.6 - 9.2
	Hispanic	4.0	2.2 - 7.2
AGE GROUP	19 & Under	6.0	2.4 - 14.3
	20-24	3.5	1.9 - 6.6
	25-34	2.7	1.6 - 4.5
_	35 & Older	1.8	0.5 - 6.4
EDUCATION LEVEL	<high school<="" td=""><td>7.5</td><td>4.2 - 13.0</td></high>	7.5	4.2 - 13.0
_	H.S.	3.9	2.2 - 7.0
_	>High School	1.2	0.6 - 2.5
HOUSEHOLD INCOME	<\$15,000	6.5	4.2 - 9.8
	\$15,000-\$34,999	1.3	0.5 - 3.5
•	\$35,000 or More	1.2	0.4 - 3.2
MEDICAID RECIPIENT	Yes	4.7	3.2 - 6.7
•	No	0.3	0.1 - 1.5
MARITAL STATUS	Married	1.1	0.5 - 2.5
-	Not Married	5.1	3.4 - 7.4

PRAMS Question: During the 12 months before your new baby was born, did your husband or partner lose his job? Answer: Yes.

Prevalence (%) of new moms in Florida having a husband or partner who lost his job during the 12-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	15.4	13.2 – 17.8
RACE/ETHNICITY	Non-Hisp. White	15.8	12.7 – 19.5
	Non-Hisp. Black	10.9	7.0 –16.7
	Hispanic	16.4	12.5 – 21.4
AGE GROUP	19 & Under	18.5	11.3 – 28.9
	20-24	20.2	15.4 – 26.0
	25-34	14.0	11.2 – 17.3
	35 & Older	10.1	6.1 - 16.4
EDUCATION LEVEL	<high school<="" td=""><td>23.2</td><td>16.9 – 31.0</td></high>	23.2	16.9 – 31.0
	H.S.	18.3	14.1 – 23.3
	>High School	11.6	9.2 -14.6
HOUSEHOLD INCOME	<\$15,000	21.6	17.4 – 26.5
	\$15,000-\$34,999	18.2	14.0 – 23.4
	\$35,000 or More	7.1	4.7 - 10.4
MEDICAID RECIPIENT	Yes	20.9	17.7 – 24.5
	No	7.0	4.8 - 10.0
MARITAL STATUS	Married	11.3	8.8 -14.5
	Not Married	19.6	16.2 – 23.5

PRAMS Question: During the 12 months before your new baby was born, did you lose your job even though you wanted to go on working? Answer: Yes.

Prevalence (%) of new moms in Florida who lost her job during the 12-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	14.4	12.3 – 16.8
RACE/ETHNICITY	Non-Hisp. White	11.0	8.4 – 14.2
	Non-Hisp. Black	13.2	8.9 - 19.2
	Hispanic	20.8	16.4 – 26.1
AGE GROUP	19 & Under	9.1	4.3 – 18.1
	20-24	16.6	12.3 – 22.0
	25-34	15.4	12.5 – 18.8
	35 & Older	9.8	5.9 – 15.8
EDUCATION LEVEL	<high school<="" td=""><td>11.5</td><td>7.2 – 17.8</td></high>	11.5	7.2 – 17.8
	H.S.	21.4	16.9 – 26.7
	>High School	11.3	9.0 -14.3
HOUSEHOLD INCOME	<\$15,000	22.2	17.9 – 27.2
	\$15,000-\$34,999	15.6	11.8 – 20.5
	\$35,000 or More	6.4	4.2 - 9.6
MEDICAID RECIPIENT	Yes	20.3	17.2 – 23.8
	No	5.4	3.5 - 8.1
MARITAL STATUS	Married	9.1	6.9 -11.9
	Not Married	19.9	16.5 – 23.8

PRAMS Question: During the 12 months before your new baby was born, did you argue with your husband or partner more than usual? Answer: Yes.

Prevalence (%) of new moms in Florida experiencing excessive arguing with a husband or partner during the 12-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	27.3	24.6 – 30.2
RACE/ETHNICITY	Non-Hisp. White	24.8	21.0 – 29.0
	Non-Hisp. Black	39.1	32.1 – 46.6
	Hispanic	25.5	20.7 – 30.9
AGE GROUP	19 & Under	38.7	28.6 – 49.9
	20-24	38.3	32.2 – 44.8
	25-34	22.4	19.0 – 26.3
	35 & Older	20.0	14.1 – 27.5
EDUCATION LEVEL	<high school<="" td=""><td>33.0</td><td>25.8 – 41.1</td></high>	33.0	25.8 – 41.1
	H.S.	31.9	26.7 – 37.7
	>High School	23.0	19.6 – 26.7
HOUSEHOLD INCOME	<\$15,000	36.0	30.9 – 41.5
	\$15,000-\$34,999	31.8	26.5 – 37.6
_	\$35,000 or More	16.0	12.4 – 20.4
MEDICAID RECIPIENT	Yes	33.3	29.5 – 37.3
_	No	17.9	14.3 – 22.1
MARITAL STATUS	Married	19.3	16.0 – 23.0
_	Not Married	35.6	31.3 – 40.0

PRAMS Question: During the 12 months before your new baby was born, did your husband or partner say that he did not want you to be pregnant? Answer: Yes.

Prevalence (%) of new moms in Florida experiencing open admission of unwanted pregnancy by a husband or partner during the 12-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	6.6	5.2 - 8.4
RACE/ETHNICITY	Non-Hisp. White	5.7	4.0 - 8.3
	Non-Hisp. Black	8.3	5.0 -13.6
	Hispanic	7.6	5.0 - 11.4
AGE GROUP	19 & Under	9.4	4.6 - 18.3
	20-24	6.4	3.9 -10.4
	25-34	6.7	4.9 - 9.2
	35 & Older	4.8	2.3 - 9.9
EDUCATION LEVEL	<high school<="" td=""><td>12.1</td><td>7.6 – 18.6</td></high>	12.1	7.6 – 18.6
	H.S.	5.1	3.1 - 8.3
	>High School	5.7	4.1 - 8.0
HOUSEHOLD INCOME	<\$15,000	9.7	6.9 - 13.4
	\$15,000-\$34,999	6.2	3.9 - 9.9
	\$35,000 or More	4.5	2.7 - 7.4
MEDICAID RECIPIENT	Yes	8.0	6.0 - 10.5
_	No	4.5	2.9 - 7.1
MARITAL STATUS	Married	4.7	3.1 - 7.0
_	Not Married	8.6	6.4 - 11.5

PRAMS Question: During the 12 months before your new baby was born, did you have a lot of bills you could not pay? Answer: Yes.

Prevalence (%) of new moms in Florida experiencing financial difficulties during the 12-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	25.5	22.8 – 28.3	
RACE/ETHNICITY	Non-Hisp. White	21.0	17.4 – 25.0	
	Non-Hisp. Black	30.7	24.2 – 38.0	
	Hispanic	30.3	25.2 – 36.0	
AGE GROUP	19 & Under	17.9	10.9 – 27.9	
	20-24	27.3	22.0 – 33.4	
	25-34	29.1	25.4 – 33.2	
	35 & Older	12.4	7.9 – 19.0	
EDUCATION LEVEL	<high school<="" td=""><td>26.1</td><td>19.6 – 33.9</td><td></td></high>	26.1	19.6 – 33.9	
	H.S.	29.7	24.6 – 35.4	
	>High School	22.8	19.5 – 26.5	
HOUSEHOLD INCOME	<\$15,000	33.2	28.2 – 38.6	
•	\$15,000-\$34,999	31.7	26.4 – 37.5	
•	\$35,000 or More	14.4	11.0 – 18.6	
MEDICAID RECIPIENT	Yes	32.0	28.3 – 36.0	
- -	No	15.2	12.0 – 19.1	
MARITAL STATUS	Married	18.2	15.0 – 21.8	
- -	Not Married	33.0	28.9 – 37.4	

PRAMS Question: During the 12 months before your new baby was born, were you in a physical fight? Answer: Yes.

Prevalence (%) of new moms in Florida involved in a physical fight during the 12-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	3.1	2.1 - 4.4
RACE/ETHNICITY	Non-Hisp. White	1.7	0.8 - 3.3
	Non-Hisp. Black	7.4	4.3 – 12.6
	Hispanic	2.9	1.4 - 5.8
AGE GROUP	19 & Under	5.2	2.1 – 12.5
	20-24	5.2	3.0 - 9.0
_	25-34	2.0	1.1 - 3.7
_	35 & Older	2.0	0.6 - 6.7
EDUCATION LEVEL	<high school<="" td=""><td>6.4</td><td>3.5 – 11.5</td></high>	6.4	3.5 – 11.5
_	H.S.	3.8	2.0 - 6.9
_	>High School	1.7	0.9 - 3.3
HOUSEHOLD INCOME	<\$15,000	6.0	3.9 - 9.3
_	\$15,000-\$34,999	2.9	1.4 - 5.9
	\$35,000 or More	0.4	0.1 - 2.0
MEDICAID RECIPIENT	Yes	4.7	3.2 - 6.8
_	No	0.6	0.2 - 2.2
MARITAL STATUS	Married	0.6	0.2 - 1.6
	Not Married	5.7	3.9 - 8.2

PRAMS Question: During the 12 months before your new baby was born, did your husband or partner or yourself go to jail? Answer: Yes.

Prevalence (%) of maternal or paternal incarceration during the 12-month prenatal period in Florida

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	6.3	4.9 - 8.0
RACE/ETHNICITY	Non-Hisp. White	6.7	4.7 - 9.5
	Non-Hisp. Black	7.5	4.4 - 12.7
_	Hispanic	4.7	2.7 - 8.0
AGE GROUP	19 & Under	9.9	5.0 - 18.7
	20-24	11.1	7.6 – 15.9
_	25-34	4.5	3.0 - 6.7
_	35 & Older	2.5	0.8 - 7.1
EDUCATION LEVEL	<high school<="" td=""><td>11.7</td><td>7.5 – 17.9</td></high>	11.7	7.5 – 17.9
_	H.S.	9.5	6.5 - 13.6
_	>High School	2.9	1.8 - 4.8
HOUSEHOLD INCOME	<\$15,000	11.8	8.6 - 15.9
_	\$15,000-\$34,999	6.0	3.7 - 9.8
_	\$35,000 or More	1.5	0.6 - 3.5
MEDICAID RECIPIENT	Yes	9.1	7.0 – 11.8
	No	1.9	0.9 - 4.0
MARITAL STATUS	Married	2.1	1.1 - 3.8
	Not Married	10.6	8.1 -13.8

PRAMS Question: During the 12 months before your new baby was born, did someone very close to you have a problem with drinking or drugs? Answer: Yes.

Prevalence (%) of new moms in Florida having a very close acquaintance experience substance abuse during the 12-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	13.6	11.5 – 15.9
RACE/ETHNICITY	Non-Hisp. White	19.2	15.8 – 23.2
	Non-Hisp. Black	9.5	5.9 -14.9
	Hispanic	6.9	4.5 – 10.5
AGE GROUP	19 & Under	13.3	7.3 – 22.9
	20-24	20.3	15.6 – 26.1
	25-34	12.0	9.5 – 15.2
	35 & Older	7.7	4.2 - 13.8
EDUCATION LEVEL	<high school<="" td=""><td>12.4</td><td>8.0 -18.8</td></high>	12.4	8.0 -18.8
	H.S.	18.9	14.6 – 24.1
	>High School	10.9	8.5 - 13.9
HOUSEHOLD INCOME	<\$15,000	16.9	13.1 – 21.5
	\$15,000-\$34,999	17.1	13.1 – 22.2
	\$35,000 or More	7.4	5.0 -10.8
MEDICAID RECIPIENT	Yes	17.5	14.6 – 20.8
_	No	7.4	5.1 –10.5
MARITAL STATUS	Married	8.5	6.4 -11.4
_	Not Married	18.7	15.4 – 22.6

PRAMS Question: During the 12 months before your new baby was born, did someone very close to you die? Answer: Yes.

Prevalence (%) of new moms in Florida experiencing the death of a very close acquaintance during the 12-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	18.0	15.7 – 20.5
RACE/ETHNICITY	Non-Hisp. White	18.2	14.9 – 22.0
	Non-Hisp. Black	22.3	16.7 – 29.2
	Hispanic	16.7	12.7 – 21.6
AGE GROUP	19 & Under	23.5	15.3 – 34.4
	20-24	25.0	19.8 – 31.0
	25-34	13.1	10.5 – 16.3
	35 & Older	21.1	15.1 – 28.7
EDUCATION LEVEL	<high school<="" td=""><td>25.3</td><td>18.9 – 33.1</td></high>	25.3	18.9 – 33.1
	H.S.	18.5	14.4 – 23.6
	>High School	15.3	12.6 – 18.6
HOUSEHOLD INCOME	<\$15,000	23.6	19.2 – 28.7
	\$15,000-\$34,999	17.1	13.1 – 22.0
	\$35,000 or More	12.9	9.7 – 17.0
MEDICAID RECIPIENT	Yes	21.5	18.3 – 25.0
_	No	12.6	9.7 – 16.3
MARITAL STATUS	Married	14.5	11.6 – 17.8
_	Not Married	21.6	18.1 – 25.6

PRAMS Question: Before you got pregnant with your new baby, were you ever told by a doctor, nurse, or other health care worker that you had Type 1 or Type 2 diabetes? Answer: Yes.

Prevalence (%) of new moms in Florida diagnosed with Type 1 or Type 2 diabetes

RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
Overall	3.0	2.0 - 4.2	
Non-Hisp. White	2.9	1.7 - 4.9	
Non-Hisp. Black	2.0	0.7 - 5.7	
Hispanic	3.1	1.6 - 5.8	
19 & Under	0.4	0.1 - 1.5	
20-24	2.4	1.1 - 5.6	
25-34	3.3	2.1 - 5.3	
35 & Older	4.1	1.8 - 9.0	
<high school<="" td=""><td>1.5</td><td>0.5 - 4.3</td><td></td></high>	1.5	0.5 - 4.3	
H.S.	3.9	2.1 - 7.0	
>High School	2.9	1.7 - 4.7	
<\$15,000	2.6	1.3 - 5.1	
\$15,000-\$34,999	3.7	2.0 - 6.7	
\$35,000 or More	2.8	1.4 - 5.4	
Yes	2.9	1.8 - 4.6	
No	3.1	1.7 - 5.4	
Married	2.9	1.8 - 4.9	
Not Married	3.0	1.8 - 5.0	
	Overall Non-Hisp. White Non-Hisp. Black Hispanic 19 & Under 20-24 25-34 35 & Older <high h.s.="" school="">High School <\$15,000 \$15,000-\$34,999 \$35,000 or More Yes No Married</high>	Overall 3.0 Non-Hisp. White 2.9 Non-Hisp. Black 2.0 Hispanic 3.1 19 & Under 0.4 20-24 2.4 25-34 3.3 35 & Older 4.1 <high school<="" td=""> 1.5 H.S. 3.9 >High School 2.9 <\$15,000 2.6 \$15,000 \$34,999 3.7 \$35,000 or More 2.8 Yes 2.9 No 3.1 Married 2.9</high>	Overall 3.0 2.0 - 4.2 Non-Hisp. White 2.9 1.7 - 4.9 Non-Hisp. Black 2.0 0.7 - 5.7 Hispanic 3.1 1.6 - 5.8 19 & Under 0.4 0.1 - 1.5 20-24 2.4 1.1 - 5.6 25-34 3.3 2.1 - 5.3 35 & Older 4.1 1.8 - 9.0 <high school<="" td=""> 1.5 0.5 - 4.3 H.S. 3.9 2.1 - 7.0 >High School 2.9 1.7 - 4.7 <\$15,000 2.6 1.3 - 5.1 \$15,000-\$34,999 3.7 2.0 - 6.7 \$35,000 or More 2.8 1.4 - 5.4 Yes 2.9 1.8 - 4.6 No 3.1 1.7 - 5.4 Married 2.9 1.8 - 4.9</high>

PRAMS Question: During the 3 months before you got pregnant with your new baby, did you have asthma? Answer: Yes.

Prevalence (%) of new moms in Florida having asthma during the 3-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	8.0	6.4 - 9.8	
RACE/ETHNICITY	Non-Hisp. White	8.1	5.9 - 10.9	
	Non-Hisp. Black	9.8	6.3 - 15.2	
	Hispanic	7.8	5.1 – 11.6	
AGE GROUP	19 & Under	15.8	9.2 - 25.7	
	20-24	9.8	6.6 - 14.3	
	25-34	6.8	5.0 - 9.3	
	35 & Older	4.3	2.0 - 9.0	
EDUCATION LEVEL	<high school<="" td=""><td>8.0</td><td>4.7 - 13.3</td><td></td></high>	8.0	4.7 - 13.3	
	H.S.	11.8	8.5 – 16.1	
	>High School	5.6	3.9 - 7.8	
HOUSEHOLD INCOME	<\$15,000	11.5	8.5 – 15.5	
•	\$15,000-\$34,999	8.7	5.9 - 12.6	
•	\$35,000 or More	4.3	2.6 - 7.0	
MEDICAID RECIPIENT	Yes	10.2	8.0 - 12.9	
·	No	4.6	3.0 - 7.2	
MARITAL STATUS	Married	5.9	4.2 - 8.2	
- -	Not Married	10.1	7.7 – 13.2	

PRAMS Question: During the 3 months before you got pregnant with your new baby, did you have high blood pressure (hypertension)? Answer: Yes.

Prevalence (%) of new moms in Florida having high blood pressure (hypertension) during the 3-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	4.1	3.0 - 5.4	
RACE/ETHNICITY	Non-Hisp. White	3.8	2.4 - 5.9	
	Non-Hisp. Black	6.3	3.7 - 10.7	
	Hispanic	3.3	1.9 - 6.0	
AGE GROUP	19 & Under	6.6	2.8 - 14.9	
	20-24	3.4	1.7 - 6.6	
	25-34	3.2	2.0 - 5.0	
	35 & Older	7.2	4.3 - 12.0	
EDUCATION LEVEL	<high school<="" td=""><td>4.9</td><td>2.5 - 9.6</td><td></td></high>	4.9	2.5 - 9.6	
	H.S.	5.4	3.3 - 8.7	
	>High School	3.1	2.0 - 4.7	
HOUSEHOLD INCOME	<\$15,000	5.0	3.2 - 7.8	
	\$15,000-\$34,999	3.9	2.2 - 6.9	
	\$35,000 or More	3.0	1.7 - 5.3	
MEDICAID RECIPIENT	Yes	4.3	3.0 - 6.2	
	No	3.7	2.2 - 6.0	
MARITAL STATUS	Married	3.2	2.0 - 5.1	
- -	Not Married	4.9	3.4 - 7.2	

PRAMS Question: During the 3 months before you got pregnant with your new baby, did you have anemia (poor blood, low iron)? Answer: Yes.

Prevalence (%) of new moms in Florida having anemia (low iron) during the 3-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	12.3	10.4 – 14.5	
RACE/ETHNICITY	Non-Hisp. White	8.6	6.3 – 11.5	
	Non-Hisp. Black	26.5	20.5 – 33.6	
_	Hispanic	10.1	7.1 – 14.2	
AGE GROUP	19 & Under	20.0	12.4 – 30.5	
	20-24	14.6	10.7 – 19.6	
_	25-34	11.2	8.7 -14.2	
_	35 & Older	7.7	4.4 - 13.2	
EDUCATION LEVEL	<high school<="" td=""><td>15.0</td><td>10.2 – 21.5</td><td></td></high>	15.0	10.2 – 21.5	
_	H.S.	17.0	13.0 – 21.9	
	>High School	8.6	6.6 - 11.2	
HOUSEHOLD INCOME	<\$15,000	14.8	11.3 – 19.0	
	\$15,000-\$34,999	14.4	10.7 – 19.1	
	\$35,000 or More	7.0	4.8 - 10.3	
MEDICAID RECIPIENT	Yes	15.2	12.5 – 18.3	
_	No	7.3	5.2 - 10.4	
MARITAL STATUS	Married	8.7	6.6 – 11.5	
•	Not Married	15.9	12.9 – 19.5	

PRAMS Question: During the 3 months before you got pregnant with your new baby, did you have heart problems? Answer: Yes.

Prevalence (%) of new moms in Florida having heart problems during the 3-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	1.4	0.8 - 2.4	
RACE/ETHNICITY	Non-Hisp. White	1.7	0.9 - 3.5	
	Non-Hisp. Black	0.7	0.1 - 4.5	
	Hispanic	0.7	0.2 - 2.1	
AGE GROUP	19 & Under	4.3	1.4 – 12.6	
	20-24	1.7	0.7 - 4.4	
	25-34	1.1	0.5 - 2.4	
_	35 & Older	0.1	0.0 - 0.7	
EDUCATION LEVEL	<high school<="" td=""><td>1.6</td><td>0.4 - 5.9</td><td></td></high>	1.6	0.4 - 5.9	
_	H.S.	1.5	0.6 - 3.7	
_	>High School	1.3	0.6 - 2.7	
HOUSEHOLD INCOME	<\$15,000	1.0	0.4 - 2.6	
_	\$15,000-\$34,999	1.2	0.4 - 3.7	
_	\$35,000 or More	2.2	1.0 - 4.6	
MEDICAID RECIPIENT	Yes	1.7	0.9 - 3.2	
_	No	1.0	0.4 - 2.5	
MARITAL STATUS	Married	1.4	0.7 - 2.9	
_	Not Married	1.4	0.7 - 3.0	

PRAMS Question: During the 3 months before you got pregnant with your new baby, did you have epilepsy (seizures)? Answer: Yes.

Prevalence (%) of new moms in Florida having epilepsy during the 3-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	0.6	0.3 - 1.4
RACE/ETHNICITY	Non-Hisp. White	0.9	0.3 - 2.4
	Non-Hisp. Black	0.1	0.0 - 0.8
	Hispanic	0.6	0.1 - 2.6
AGE GROUP	19 & Under	1.7	0.3 - 8.9
	20-24	0.8	0.2 - 2.9
_	25-34	0.5	0.1 - 1.8
_	35 & Older	0.1	0.0 - 0.7
EDUCATION LEVEL	<high school<="" td=""><td>1.3</td><td>0.4 - 4.4</td></high>	1.3	0.4 - 4.4
_	H.S.	1.3	0.5 - 3.6
_	>High School	0.0	0.0 - 0.2
HOUSEHOLD INCOME	<\$15,000	0.9	0.3 - 2.9
_	\$15,000-\$34,999	1.0	0.3 - 3.2
	\$35,000 or More	0.1	0.0 - 0.3
MEDICAID RECIPIENT	Yes	0.9	0.4 - 2.2
	No	0.1	0.1 - 0.4
MARITAL STATUS	Married	0.1	0.0 - 0.3
	Not Married	1.2	0.5 - 2.7

PRAMS Question: During the 3 months before you got pregnant with your new baby, did you have thyroid problems? Answer: Yes.

Prevalence (%) of new moms in Florida having thyroid problems during the 3-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	3.2	2.3 - 4.6
RACE/ETHNICITY	Non-Hisp. White	4.6	3.0 - 7.0
	Non-Hisp. Black	1.6	0.5 - 5.0
	Hispanic	2.3	1.0 - 5.0
AGE GROUP	19 & Under	3.0	0.7 -11.0
	20-24	1.9	0.7 - 4.8
	25-34	4.0	2.6 - 6.1
	35 & Older	2.9	1.2 - 6.9
EDUCATION LEVEL	<high school<="" td=""><td>1.8</td><td>0.5 - 5.9</td></high>	1.8	0.5 - 5.9
	H.S.	3.4	1.8 - 6.4
	>High School	3.6	2.3 - 5.5
HOUSEHOLD INCOME	<\$15,000	2.2	1.0 - 4.8
	\$15,000-\$34,999	2.4	1.2 - 4.9
	\$35,000 or More	4.8	2.9 - 7.7
MEDICAID RECIPIENT	Yes	2.2	1.3 - 3.9
_	No	4.8	3.1 - 7.4
MARITAL STATUS	Married	4.6	3.1 - 6.8
- -	Not Married	1.8	0.9 - 3.6

PRAMS Question: During the 3 months before you got pregnant with your new baby, did you have depression? Answer: Yes.

Prevalence (%) of new moms in Florida having depression during the 3-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	9.7	8.0 – 11.7
RACE/ETHNICITY	Non-Hisp. White	12.5	9.8 - 16.0
	Non-Hisp. Black	6.3	3.6 -11.0
	Hispanic	7.2	4.7 – 10.9
AGE GROUP	19 & Under	15.6	8.9 - 25.8
	20-24	9.5	6.3 - 13.9
	25-34	8.8	6.6 -11.6
	35 & Older	10.1	6.1 – 16.1
EDUCATION LEVEL	<high school<="" td=""><td>12.6</td><td>8.1 -19.0</td></high>	12.6	8.1 -19.0
	H.S.	13.2	9.7 – 17.8
	>High School	6.8	5.0 - 9.2
HOUSEHOLD INCOME	<\$15,000	9.9	7.1 – 13.7
	\$15,000-\$34,999	11.1	7.8 – 15.5
	\$35,000 or More	8.6	6.0 -12.3
MEDICAID RECIPIENT	Yes	10.6	8.3 - 13.5
	No	8.3	5.9 – 11.5
MARITAL STATUS	Married	7.6	5.5 - 10.3
_	Not Married	11.9	9.2 – 15.1

PRAMS Question: During the 3 months before you got pregnant with your new baby, did you have anxiety? Answer: Yes.

Prevalence (%) of new moms in Florida having anxiety during the 3-month prenatal period

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	10.0	8.3 – 12.1	
RACE/ETHNICITY	Non-Hisp. White	13.0	10.2 – 16.4	
	Non-Hisp. Black	7.5	4.4 - 12.4	
	Hispanic	6.7	4.3 - 10.3	
AGE GROUP	19 & Under	14.3	8.0 - 24.3	
	20-24	10.7	7.3 – 15.4	
	25-34	9.4	7.2 – 12.3	
	35 & Older	8.4	5.0 – 13.7	
EDUCATION LEVEL	<high school<="" td=""><td>12.8</td><td>8.3 - 19.2</td><td></td></high>	12.8	8.3 - 19.2	
	H.S.	11.4	8.1 – 15.7	
	>High School	8.4	6.4 - 11.1	
HOUSEHOLD INCOME	<\$15,000	11.7	8.6 - 15.8	
	\$15,000-\$34,999	11.1	7.9 – 15.6	
	\$35,000 or More	8.1	5.6 -11.6	
MEDICAID RECIPIENT	Yes	10.9	8.6 – 13.7	
_	No	8.8	6.4 - 12.0	
MARITAL STATUS	Married	7.8	5.8 – 10.5	
_	Not Married	12.3	9.6 - 15.6	

PRAMS Question: Before you got pregnant with your new baby, did you ever have any other babies who were born alive? Answer: Yes.

Prevalence (%) of new moms in Florida having previous live births

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	54.7	51.5 – 57.8
RACE/ETHNICITY	Non-Hisp. White	52.2	47.5 – 56.7
	Non-Hisp. Black	53.8	46.4 – 61.1
	Hispanic	61.4	55.5 – 66.9
AGE GROUP	19 & Under	12.8	6.9 - 22.4
	20-24	41.3	35.1 – 47.8
_	25-34	62.3	58.1 – 66.4
_	35 & Older	74.1	66.5 – 80.6
EDUCATION LEVEL	<high school<="" td=""><td>53.3</td><td>45.1 – 61.4</td></high>	53.3	45.1 – 61.4
_	H.S.	57.9	52.0 - 63.6
_	>High School	53.2	49.0 – 57.3
HOUSEHOLD INCOME	<\$15,000	50.3	44.8 – 55.8
	\$15,000-\$34,999	62.8	56.9 – 68.3
	\$35,000 or More	54.3	48.9 – 59.6
MEDICAID RECIPIENT	Yes	55.3	51.2 – 59.4
_	No	53.5	48.5 – 58.4
MARITAL STATUS	Married	60.1	55.7 – 64.3
	Not Married	49.2	44.7 – 53.8

PRAMS Question: Did the baby born just before your new one weigh more than five pounds, eight ounces (2.5 kilos) at birth? Answer: Yes.

Prevalence (%) of new moms in Florida having a normal birth weight infant before having current baby

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	89.2	86.4 – 91.4
RACE/ETHNICITY	Non-Hisp. White	92.5	88.7 – 95.1
	Non-Hisp. Black	83.7	75.5 – 89.5
	Hispanic	88.8	83.5 – 92.5
AGE GROUP	19 & Under	٨	
	20-24	93.0	87.6 – 96.2
	25-34	87.4	83.4 – 90.5
	35 & Older	92.5	87.0 – 95.8
EDUCATION LEVEL	<high school<="" td=""><td>83.9</td><td>74.8 – 90.1</td></high>	83.9	74.8 – 90.1
	H.S.	88.5	83.1 – 92.4
	>High School	91.1	87.4 – 93.8
HOUSEHOLD INCOME	<\$15,000	86.4	80.6 – 90.6
	\$15,000-\$34,999	89.6	84.4 – 93.2
	\$35,000 or More	93.3	88.9 – 96.1
MEDICAID RECIPIENT	Yes	86.6	82.6 – 89.7
_	No	93.1	89.0 – 95.7
MARITAL STATUS	Married	89.3	85.3 – 92.2
	Not Married	89.0	84.8 – 92.2

PRAMS Question: Was the baby just before your new one born more than 3 weeks before his or her due date? Answer: Yes.

Prevalence (%) of new moms in Florida having a premature birth before having current baby

ALL Overall 14.9 12.2 − 18.1 RACE/ETHNICITY Non-Hisp. White 15.0 11.0 − 20.1 Non-Hisp. Black 17.7 11.6 − 26.1 Hispanic 14.6 10.2 − 20.4 AGE GROUP 19 & Under ^ ^ 20-24 16.4 10.4 − 24.9 25-34 14.9 11.4 − 19.2 35 & Older 11.1 6.8 − 17.7 EDUCATION LEVEL ≺High School 25.5 17.3 − 35.9 H.S. 16.0 11.3 − 22.3 >High School 11.1 8.0 − 15.1 HOUSEHOLD INCOME <\$15,000 20.8 15.3 − 27.6 \$15,000 \$35,000 or More 10.9 7.2 − 16.3 MEDICAID RECIPIENT Yes 18.7 14.9 − 23.3 No 9.0 5.9 − 13.5 MARITAL STATUS Married 12.4 9.2 − 16.6	MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
Non-Hisp. Black	ALL	Overall	14.9	12.2 – 18.1	
Hispanic 14.6 10.2 - 20.4 AGE GROUP 19 & Under ^ 20-24 16.4 10.4 - 24.9 25-34 14.9 11.4 - 19.2 35 & Older 11.1 6.8 - 17.7 <high school<="" td=""> 25.5 17.3 - 35.9 H.S. 16.0 11.3 - 22.3 >High School 11.1 8.0 - 15.1 HOUSEHOLD INCOME <\$15,000</high>	RACE/ETHNICITY	Non-Hisp. White	15.0	11.0 – 20.1	
AGE GROUP 19 & Under 20-24 16.4 10.4 - 24.9 25-34 14.9 11.1 6.8 - 17.7 ABUCATION LEVEL AHigh School 11.1 ABUCATION LEVEL H.S. AHigh School 11.1 ABUCATION LEVEL STS,000 STS,000 STS,000 STS,000 STS,000 ABUTAL STATUS Married AAGE GROUP 19 & Under A 10.4 - 24.9 11.4 - 19.2 ABUCA-24.9 11.1 6.8 - 17.7 11.1 6.8 - 17.7 11.1 8.0 - 15.1 11		Non-Hisp. Black	17.7	11.6 – 26.1	
20-24 16.4 10.4 - 24.9 25-34 14.9 11.4 - 19.2 35 & Older 11.1 6.8 - 17.7 EDUCATION LEVEL < High School 25.5 17.3 - 35.9 H.S. 16.0 11.3 - 22.3 > High School 11.1 8.0 - 15.1 HOUSEHOLD INCOME <\$15,000 20.8 15.3 - 27.6 \$15,000-\$34,999 12.7 8.6 - 18.5 \$35,000 or More 10.9 7.2 - 16.3 MEDICAID RECIPIENT Yes 18.7 14.9 - 23.3 No 9.0 5.9 - 13.5 MARITAL STATUS Married 12.4 9.2 - 16.6	_	Hispanic	14.6	10.2 – 20.4	
25-34	AGE GROUP	19 & Under	٨		
35 & Older		20-24	16.4	10.4 – 24.9	
EDUCATION LEVEL <hr/> High School 25.5 17.3 – 35.9 H.S. 16.0 11.3 – 22.3 >High School 11.1 8.0 – 15.1 HOUSEHOLD INCOME <\$15,000		25-34	14.9	11.4 – 19.2	
H.S. 16.0 11.3 - 22.3		35 & Older	11.1	6.8 - 17.7	
High School 11.1 8.0 – 15.1 HOUSEHOLD INCOME 20.8 15.3 – 27.6 \$15,000-\$34,999 12.7 8.6 – 18.5 \$35,000 or More 10.9 7.2 – 16.3 Yes 18.7 14.9 – 23.3 No 9.0 5.9 – 13.5 MARITAL STATUS Married 12.4 9.2 – 16.6	EDUCATION LEVEL	<high school<="" td=""><td>25.5</td><td>17.3 – 35.9</td><td></td></high>	25.5	17.3 – 35.9	
HOUSEHOLD INCOME <\$15,000		H.S.	16.0	11.3 – 22.3	
\$15,000-\$34,999 12.7 8.6 - 18.5 \$35,000 or More 10.9 7.2 - 16.3 Yes 18.7 14.9 - 23.3 No 9.0 5.9 - 13.5 MARITAL STATUS Married 12.4 9.2 - 16.6		>High School	11.1	8.0 - 15.1	
\$35,000 or More 10.9 7.2 -16.3 MEDICAID RECIPIENT Yes 18.7 14.9 - 23.3 No 9.0 5.9 -13.5 MARITAL STATUS Married 12.4 9.2 -16.6	HOUSEHOLD INCOME	<\$15,000	20.8	15.3 – 27.6	
MEDICAID RECIPIENT Yes 18.7 14.9 – 23.3 No 9.0 5.9 – 13.5 MARITAL STATUS Married 12.4 9.2 – 16.6		\$15,000-\$34,999	12.7	8.6 - 18.5	
No 9.0 5.9 - 13.5 MARITAL STATUS Married 12.4 9.2 - 16.6		\$35,000 or More	10.9	7.2 – 16.3	
MARITAL STATUS Married 12.4 9.2 – 16.6	MEDICAID RECIPIENT	Yes	18.7	14.9 – 23.3	
		No	9.0	5.9 - 13.5	
	MARITAL STATUS	Married	12.4	9.2 - 16.6	
Not Married 17.9 13.6 – 23.2	-	Not Married	17.9	13.6 – 23.2	

PRAMS Question: Before you had your new baby, did you ever have a baby by cesarean delivery or c-section (when a doctor cuts through the mother's belly to bring out the baby)? Answer: Yes.

Prevalence (%) of new moms in Florida having a previous cesarean delivery

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	33.9	30.0 – 38.1
RACE/ETHNICITY	Non-Hisp. White	31.3	25.7 – 37.6
	Non-Hisp. Black	30.4	21.9 – 40.4
	Hispanic	38.8	31.8 – 46.4
AGE GROUP	19 & Under	۸	
	20-24	30.7	22.2 – 40.8
	25-34	34.0	29.0 – 39.4
	35 & Older	37.8	28.9 – 47.5
EDUCATION LEVEL	<high school<="" td=""><td>31.8</td><td>22.7 – 42.6</td></high>	31.8	22.7 – 42.6
	H.S.	31.0	24.4 – 38.6
	>High School	36.2	30.7 – 42.0
HOUSEHOLD INCOME	<\$15,000	31.5	24.7 – 39.0
•	\$15,000-\$34,999	36.5	29.6 – 44.1
•	\$35,000 or More	35.2	28.4 – 42.6
MEDICAID RECIPIENT	Yes	33.7	28.7 – 39.1
•	No	34.2	27.9 – 41.0
MARITAL STATUS	Married	34.5	29.2 – 40.1
•	Not Married	33.3	27.4 – 39.7
•			

Pregnancy Intent

PRAMS Question: Thinking back to just before you got pregnant with your new baby, how did you feel about becoming pregnant? Answer: I wanted to be pregnant later, or I did not want to be pregnant then or at any time in the future.

Prevalence (%) of new moms in Florida with unintended pregnancies

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	46.1	42.9 – 49.2
RACE/ETHNICITY	Non-Hisp. White	38.7	34.2 – 43.3
	Non-Hisp. Black	68.8	61.5 – 75.2
	Hispanic	45.6	39.8 – 51.5
AGE GROUP	19 & Under	75.2	64.4 – 83.6
	20-24	61.4	54.9 – 67.5
	25-34	37.9	33.8 – 42.2
	35 & Older	32.0	24.7 – 40.3
EDUCATION LEVEL	<high school<="" td=""><td>57.3</td><td>49.1 – 65.2</td></high>	57.3	49.1 – 65.2
	H.S.	54.6	48.6 – 60.4
	>High School	37.7	33.7 – 41.8
HOUSEHOLD INCOME	<\$15,000	62.4	56.9 – 67.6
	\$15,000-\$34,999	49.6	43.7 – 55.6
	\$35,000 or More	26.4	21.8 – 31.5
MEDICAID RECIPIENT	Yes	57.5	53.4 – 61.5
_	No	27.8	23.5 – 32.5
MARITAL STATUS	Married	28.2	24.5 – 32.3
_	Not Married	64.3	59.8 – 68.5

Pregnancy Intent

PRAMS Question: Thinking back to just before you got pregnant with your new baby, how did you feel about becoming pregnant? Answer: I wanted to be pregnant later.

Prevalence (%) of new moms in Florida with mistimed pregnancies

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	36.2	33.2 – 39.3
RACE/ETHNICITY	Non-Hisp. White	32.2	28.0 – 36.7
	Non-Hisp. Black	49.8	42.4 – 57.2
	Hispanic	35.6	30.2 – 41.5
AGE GROUP	19 & Under	66.1	54.9 – 75.7
	20-24	55.7	49.2 – 62.0
	25-34	27.8	24.1 – 31.8
	35 & Older	15.3	10.2 – 22.3
EDUCATION LEVEL	<high school<="" td=""><td>44.9</td><td>37.0 – 53.1</td></high>	44.9	37.0 – 53.1
	H.S.	42.1	36.4 – 48.0
	>High School	30.2	26.5 – 34.2
HOUSEHOLD INCOME	<\$15,000	49.8	44.3 – 55.3
•	\$15,000-\$34,999	37.2	31.6 – 43.1
•	\$35,000 or More	21.1	17.0 – 25.9
MEDICAID RECIPIENT	Yes	45.3	41.2 – 49.4
- -	No	21.5	17.6 – 25.9
MARITAL STATUS	Married	22.5	19.0 – 26.3
- -	Not Married	50.2	45.7 – 54.8

Pregnancy Intent

PRAMS Question: Thinking back to just before you got pregnant with your new baby, how did you feel about becoming pregnant? Answer: I didn't want to be pregnant then or at any time in the future.

Prevalence (%) of new moms in Florida with unwanted pregnancies

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	9.9	8.1 – 11.9	
RACE/ETHNICITY	Non-Hisp. White	6.5	4.5 - 9.1	
	Non-Hisp. Black	19.0	13.7 – 25.7	
	Hispanic	10.0	7.0 – 14.1	
AGE GROUP	19 & Under	9.1	4.4 – 17.9	
	20-24	5.7	3.4 - 9.4	
	25-34	10.1	7.8 – 13.1	
	35 & Older	16.7	11.2 – 24.1	
EDUCATION LEVEL	<high school<="" td=""><td>12.4</td><td>8.0 - 18.8</td><td></td></high>	12.4	8.0 - 18.8	
	H.S.	12.5	9.1 – 16.8	
	>High School	7.4	5.5 - 10.0	
HOUSEHOLD INCOME	<\$15,000	12.6	9.4 - 16.7	
	\$15,000-\$34,999	12.4	9.0 - 17.0	
	\$35,000 or More	5.3	3.3 - 8.3	
MEDICAID RECIPIENT	Yes	12.2	9.8 – 15.1	
•	No	6.3	4.3 - 9.3	
MARITAL STATUS	Married	5.8	4.0 - 8.2	
•	Not Married	14.1	11.2 – 17.5	

Pregnancy Intent

PRAMS Question: When you got pregnant with your new baby, were you trying to get pregnant? Answer: No.

Prevalence (%) of new moms in Florida not trying to get pregnant

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	56.0	52.8 – 59.1
RACE/ETHNICITY	Non-Hisp. White	48.2	43.6 – 52.8
	Non-Hisp. Black	80.0	73.4 – 85.2
	Hispanic	56.3	50.4 – 62.0
AGE GROUP	19 & Under	85.8	76.4 – 91.9
	20-24	71.3	65.1 – 76.8
	25-34	48.3	44.0 – 52.6
	35 & Older	40.1	32.4 – 48.4
EDUCATION LEVEL	<high school<="" td=""><td>71.3</td><td>63.4 – 78.1</td></high>	71.3	63.4 – 78.1
	H.S.	66.0	60.3 – 71.4
	>High School	45.5	41.4 – 49.7
HOUSEHOLD INCOME	<\$15,000	73.4	68.3 – 78.0
	\$15,000-\$34,999	60.5	54.6 – 66.2
	\$35,000 or More	33.3	28.4 – 38.6
MEDICAID RECIPIENT	Yes	69.7	65.8 – 73.3
	No	34.3	29.8 – 39.2
MARITAL STATUS	Married	36.9	32.7 – 41.2
	Not Married	75.5	71.4 – 79.2

PRAMS Question: When you got pregnant with your new baby, were you or your husband or partner doing anything to keep from getting pregnant? Answer: Yes.

Prevalence (%) of new moms in Florida using birth control at time of conception

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	45.1	40.9 – 49.3
RACE/ETHNICITY	Non-Hisp. White	42.2	35.7 – 48.9
	Non-Hisp. Black	43.7	35.7 – 52.1
	Hispanic	49.8	42.1 – 57.6
AGE GROUP	19 & Under	51.8	40.1 – 63.4
	20-24	39.7	32.5 – 47.4
	25-34	46.9	40.8 – 53.2
	35 & Older	43.8	31.6 – 56.8
EDUCATION LEVEL	<high school<="" td=""><td>39.2</td><td>30.4 – 48.9</td></high>	39.2	30.4 – 48.9
	H.S.	45.4	38.3 – 52.6
	>High School	47.0	40.8 – 53.2
HOUSEHOLD INCOME	<\$15,000	43.4	37.1 – 49.8
	\$15,000-\$34,999	47.5	40.0 – 55.2
	\$35,000 or More	47.5	38.3 – 56.9
MEDICAID RECIPIENT	Yes	47.0	42.1 – 51.9
	No	39.0	31.2 – 47.5
MARITAL STATUS	Married	49.2	42.1 – 56.4
	Not Married	43.0	37.9 – 48.2

PRAMS Question: When you got pregnant with your new baby, were you or your husband or partner doing anything to keep from getting pregnant? (Among new moms with unintended pregnancies.) Answer: No.

Prevalence (%) of new moms in Florida not using birth control at time of conception among those moms with unintended pregnancies

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	53.9	49.6 – 58.1
RACE/ETHNICITY	Non-Hisp. White	56.1	49.3 – 62.7
	Non-Hisp. Black	55.1	46.7 – 63.3
	Hispanic	50.1	42.3 – 58.0
AGE GROUP	19 & Under	45.6	34.2 – 57.5
	20-24	56.8	49.1 – 64.1
	25-34	53.3	46.9 – 59.5
	35 & Older	58.4	44.9 – 70.8
EDUCATION LEVEL	<high school<="" td=""><td>57.3</td><td>47.5 – 66.4</td></high>	57.3	47.5 – 66.4
_	H.S.	54.5	47.0 – 61.7
_	>High School	52.3	46.1 – 58.5
HOUSEHOLD INCOME	<\$15,000	54.6	48.1 – 61.0
_	\$15,000-\$34,999	51.5	43.8 – 59.1
_	\$35,000 or More	52.1	42.5 – 61.5
MEDICAID RECIPIENT	Yes	51.6	46.6 – 56.5
	No	60.4	51.8 – 68.4
MARITAL STATUS	Married	49.8	42.5 – 57.1
_	Not Married	55.8	50.5 – 61.0

PRAMS Question: When you got pregnant with your new baby, were you or your husband doing anything to keep from getting pregnant? (Among new moms not trying to become pregnant.) Answer: No.

Prevalence (%) of new moms in Florida not using birth control at time of conception among those moms not trying to become pregnant

ALL RACE/ETHNICITY Overall 52.3 48.0 – 56 Non-Hisp. White 54.1 47.4 – 60 Non-Hisp. Black 53.7 45.4 – 61 Hispanic 48.6 40.9 – 56 20-24 56.5 48.8 – 63 25-34 50.8 44.6 – 56 35 & Older 56.3 43.3 – 68 EDUCATION LEVEL High School 56.2 46.6 – 65 H.S. 51.4 44.2 – 58 >High School 51.7 45.5 – 57	
Non-Hisp. Black 53.7 45.4 - 61 Hispanic 48.6 40.9 - 56 19 & Under 44.7 33.5 - 56 20-24 56.5 48.8 - 63 25-34 50.8 44.6 - 56 35 & Older 56.3 43.3 - 68 EDUCATION LEVEL High School 56.2 46.6 - 65 H.S. 51.4 44.2 - 58	
Hispanic 48.6 40.9 – 56 19 & Under 44.7 33.5 – 56 20-24 56.5 48.8 – 63 25-34 50.8 44.6 – 56 35 & Older 56.3 43.3 – 68 EDUCATION LEVEL High School 56.2 46.6 – 65 H.S. 51.4 44.2 – 58	- 60.6
AGE GROUP 19 & Under 44.7 33.5 - 56 20-24 56.5 48.8 - 63 25-34 50.8 44.6 - 56 35 & Older 56.3 43.3 - 68 EDUCATION LEVEL HIGH School 56.2 46.6 - 65 H.S. 51.4 44.2 - 58	– 61.8
20-24 56.5 48.8 - 63 25-34 50.8 44.6 - 56 35 & Older 56.3 43.3 - 68 EDUCATION LEVEL High School 56.2 46.6 - 65 H.S. 51.4 44.2 - 58	- 56.4
25-34 50.8 44.6 – 56 35 & Older 56.3 43.3 – 68 EDUCATION LEVEL	- 56.6
35 & Older 56.3 43.3 - 68	- 63.8
EDUCATION LEVEL <high school<="" th=""> 56.2 46.6 – 65 H.S. 51.4 44.2 – 58</high>	- 56.9
H.S. 51.4 44.2 – 58	- 68.5
	- 65.4
>High School 51.7 45.5 – 57	- 58.6
	- 57.8
HOUSEHOLD INCOME <\$15,000 53.5 47.1 – 59	- 59.9
\$15,000-\$34,999	- 57.8
\$35,000 or More 50.2 40.9 – 59	- 59.5
MEDICAID RECIPIENT Yes 50.1 45.2 – 55	- 55.0
No 59.0 50.5 – 67	- 67.0
MARITAL STATUSMarried47.440.3 – 54	- 54.6
Not Married 54.7 49.5 – 59	- 59.9

PRAMS Question: What were your or your husband's/partner's reasons for not doing anything to keep from getting pregnant? (Among moms who were neither trying to get pregnant nor using birth control.) Answer: I did not mind if I got pregnant.

Prevalence (%) of new moms in Florida not using birth control at time of conception because they did not mind becoming pregnant

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	41.4	35.9 – 47.1	
RACE/ETHNICITY	Non-Hisp. White	44.7	36.2 – 53.6	
	Non-Hisp. Black	28.3	19.6 – 39.1	
	Hispanic	48.9	38.2 – 59.7	
AGE GROUP	19 & Under	35.6	21.3 – 52.9	
	20-24	35.4	26.6 – 45.2	
	25-34	48.3	39.9 – 56.8	
	35 & Older	38.0	23.2 – 55.4	
EDUCATION LEVEL	<high school<="" td=""><td>29.7</td><td>19.9 – 41.8</td><td></td></high>	29.7	19.9 – 41.8	
	H.S.	44.4	35.1 – 54.1	
	>High School	45.0	36.7 – 53.5	
HOUSEHOLD INCOME	<\$15,000	29.7	22.5 – 38.1	
	\$15,000-\$34,999	48.8	38.6 – 59.1	
	\$35,000 or More	56.8	43.6 – 69.1	
MEDICAID RECIPIENT	Yes	37.9	31.6 – 44.5	
_	No	49.5	38.7 – 60.3	
MARITAL STATUS	Married	50.7	40.8 – 60.6	
	Not Married	37.2	30.8 – 44.1	

PRAMS Question: What were your or your husband's/partner's reasons for not doing anything to keep from getting pregnant? (Among moms who were neither trying to get pregnant nor using birth control.) Answer: I thought I could not get pregnant at that time.

Prevalence (%) of new moms in Florida not using birth control at time of conception because she thought she could not become pregnant at that time

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	31.7	26.7 – 37.2
RACE/ETHNICITY	Non-Hisp. White	24.7	17.8 – 33.1
	Non-Hisp. Black	33.4	24.1 – 44.2
_	Hispanic	38.0	28.2 – 49.0
AGE GROUP	19 & Under	34.3	20.4 – 51.6
_	20-24	32.6	24.2 – 42.3
_	25-34	29.9	22.7 – 38.3
	35 & Older	33.9	20.0 – 51.3
EDUCATION LEVEL	<high school<="" td=""><td>38.7</td><td>27.6 – 51.1</td></high>	38.7	27.6 – 51.1
	H.S.	25.6	18.2 – 34.8
_	>High School	33.6	26.0 – 42.0
HOUSEHOLD INCOME	<\$15,000	34.9	27.4 – 43.4
	\$15,000-\$34,999	27.9	19.6 – 38.0
	\$35,000 or More	29.1	18.7 – 42.2
MEDICAID RECIPIENT	Yes	32.6	26.7 – 39.1
	No	28.6	19.8 – 39.5
MARITAL STATUS	Married	26.6	18.8 – 36.2
•	Not Married	34.0	27.9 – 40.8

PRAMS Question: What were your or your husband's/partner's reasons for not doing anything to keep from getting pregnant? (Among moms who were neither trying to get pregnant nor using birth control.) Answer: I had side effects from birth control method.

Prevalence (%) of new moms in Florida not using birth control at time of conception because of the undesirable side effects

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	10.7	7.7 – 14.8
RACE/ETHNICITY	Non-Hisp. White	10.8	6.4 - 17.6
	Non-Hisp. Black	12.3	6.7 - 21.4
	Hispanic	9.5	4.8 - 18.0
AGE GROUP	19 & Under	7.9	2.6 - 21.7
	20-24	16.6	10.4 – 25.3
	25-34	8.5	4.8 - 14.6
•	35 & Older	4.0	0.8 - 17.4
EDUCATION LEVEL	<high school<="" td=""><td>9.7</td><td>4.4 - 19.9</td></high>	9.7	4.4 - 19.9
•	H.S.	8.6	4.4 - 16.0
•	>High School	13.1	8.4 - 20.0
HOUSEHOLD INCOME	<\$15,000	13.2	8.4 - 20.1
• •	\$15,000-\$34,999	11.4	6.3 - 20.0
·	\$35,000 or More	7.9	3.2 - 18.5
MEDICAID RECIPIENT	Yes	9.7	6.4 - 14.5
·	No	13.7	7.7 – 23.3
MARITAL STATUS	Married	11.5	6.5 - 19.6
·	Not Married	10.4	6.8 - 15.4

PRAMS Question: What were your or your husband's/partner's reasons for not doing anything to keep from getting pregnant? (Among moms who were neither trying to get pregnant nor using birth control.) Answer: I had problems getting birth control.

Prevalence (%) of new moms in Florida not using birth control at time of conception because she had problems acquiring birth control

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	8.8	6.1 – 12.6	
RACE/ETHNICITY	Non-Hisp. White	9.2	5.1 – 15.8	
	Non-Hisp. Black	13.1	7.3 – 22.4	
	Hispanic	5.3	2.0 - 12.9	
AGE GROUP	19 & Under	14.4	5.8 - 31.3	
	20-24	8.8	4.7 - 16.0	
	25-34	8.5	4.8 - 14.8	
	35 & Older	3.5	0.6 - 18.4	
EDUCATION LEVEL	<high school<="" td=""><td>10.9</td><td>5.1 – 21.5</td><td></td></high>	10.9	5.1 – 21.5	
	H.S.	10.5	5.9 - 18.0	
	>High School	6.2	3.2 –11.8	
HOUSEHOLD INCOME	<\$15,000	14.0	9.1 – 21.1	
	\$15,000-\$34,999	6.3	2.7 - 13.8	
	\$35,000 or More	3.5	0.9 - 12.9	
MEDICAID RECIPIENT	Yes	11.2	7.6 – 16.1	
	No	2.7	0.7 - 10.1	
MARITAL STATUS	Married	4.5	1.7 - 11.0	<u> </u>
	Not Married	10.8	7.2 – 15.8	

PRAMS Question: What were your or your husband's/partner's reasons for not doing anything to keep from getting pregnant? (Among moms who were neither trying to get pregnant nor using birth control.) Answer: I thought my husband/parner or I was sterile.

Prevalence (%) of new moms in Florida not using birth control at time of conception because she thought husband or partner or she was sterile

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	10.5	7.5 – 14.6
RACE/ETHNICITY	Non-Hisp. White	14.3	9.1 – 21.7
_	Non-Hisp. Black	6.8	3.0 -14.7
	Hispanic	8.7	4.2 – 17.2
AGE GROUP	19 & Under	17.7	8.0 – 34.5
_	20-24	10.8	6.0 - 18.7
_	25-34	6.0	3.1 – 11.4
	35 & Older	21.6	10.3 – 39.9
EDUCATION LEVEL	<high school<="" td=""><td>11.7</td><td>5.8 - 22.4</td></high>	11.7	5.8 - 22.4
	H.S.	11.5	6.6 - 19.2
	>High School	9.0	5.1 –15.3
HOUSEHOLD INCOME	<\$15,000	12.7	8.0 - 19.7
	\$15,000-\$34,999	7.8	3.7 - 15.4
	\$35,000 or More	13.8	6.9 - 25.8
MEDICAID RECIPIENT	Yes	10.8	7.3 – 15.7
_	No	9.9	4.9 - 18.8
MARITAL STATUS	Married	5.0	2.1 –11.3
_	Not Married	13.0	9.0 - 18.4

76

PRAMS Question: What were your or your husband's/partner's reasons for not doing anything to keep from getting pregnant? (Among moms who were neither trying to get pregnant nor using birth control.) Answer: My husband/partner did not want to use anything.

Prevalence (%) of new moms in Florida not using birth control at time of conception because husband or partner did not want to use birth control

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	20.1	16.0 – 25.1	
RACE/ETHNICITY	Non-Hisp. White	17.6	11.8 – 25.4	
_	Non-Hisp. Black	27.6	19.0 – 38.3	
_	Hispanic	18.6	11.6 – 28.5	
AGE GROUP	19 & Under	24.9	13.2 – 42.1	
_	20-24	19.8	13.2 – 28.7	
	25-34	21.5	15.4 – 29.3	
	35 & Older	9.4	3.0 - 25.9	
EDUCATION LEVEL	<high school<="" td=""><td>20.4</td><td>12.3 – 31.9</td><td></td></high>	20.4	12.3 – 31.9	
_	H.S.	20.9	14.1 – 29.8	
_	>High School	19.3	13.5 – 27.0	
HOUSEHOLD INCOME	<\$15,000	21.5	15.4 – 29.3	
	\$15,000-\$34,999	23.7	15.9 – 33.7	
_	\$35,000 or More	13.8	7.0 - 25.6	
MEDICAID RECIPIENT	Yes	22.5	17.4 – 28.5	
_	No	12.7	7.0 – 21.9	
MARITAL STATUS	Married	10.9	6.0 - 18.8	
_	Not Married	24.3	18.9 – 30.6	

PRAMS Question: Are you or your husband or partner doing anything now to keep from getting pregnant? Answer: Yes.

Prevalence (%) of new moms in Florida using postpartum birth control

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	83.9	81.4 – 86.1	
RACE/ETHNICITY	Non-Hisp. White	83.9	80.2 – 87.1	
	Non-Hisp. Black	81.8	75.3 – 86.9	
	Hispanic	85.1	80.5 – 88.9	
AGE GROUP	19 & Under	84.7	74.7 – 91.2	
	20-24	78.2	72.3 – 83.1	
_	25-34	86.5	83.3 – 89.2	
_	35 & Older	83.5	76.3 – 88.8	
EDUCATION LEVEL	<high school<="" td=""><td>78.6</td><td>71.1 – 84.5</td><td></td></high>	78.6	71.1 – 84.5	
_	H.S.	81.0	75.9 – 85.2	
_	>High School	87.1	84.0 – 89.7	
HOUSEHOLD INCOME	<\$15,000	82.1	77.4 – 86.0	
	\$15,000-\$34,999	85.4	80.6 – 89.2	
	\$35,000 or More	85.1	80.8 – 88.5	
MEDICAID RECIPIENT	Yes	83.6	80.3 – 86.4	
_	No	84.4	80.5 – 87.7	
MARITAL STATUS	Married	85.3	81.9 – 88.1	
•	Not Married	82.5	78.7 – 85.7	

PRAMS Question: Are you or your husband or partner doing anything now to keep from getting pregnant? Answer: No.

Prevalence (%) of new moms in Florida not using postpartum birth control

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	16.1	13.9 – 18.6	
RACE/ETHNICITY	Non-Hisp. White	16.1	12.9 – 19.8	
	Non-Hisp. Black	18.2	13.1 – 24.7	
	Hispanic	14.9	11.1 – 19.5	
AGE GROUP	19 & Under	15.3	8.8 - 25.3	
	20-24	21.8	16.9 – 27.7	
_	25-34	13.5	10.8 – 16.7	
_	35 & Older	16.5	11.2 – 23.7	
EDUCATION LEVEL	<high school<="" td=""><td>21.4</td><td>15.5 – 28.9</td><td></td></high>	21.4	15.5 – 28.9	
_	H.S.	19.0	14.8 – 24.1	
_	>High School	12.9	10.3 – 16.0	
HOUSEHOLD INCOME	<\$15,000	17.9	14.0 – 22.6	
	\$15,000-\$34,999	14.6	10.8 – 19.4	
	\$35,000 or More	14.9	11.5 – 19.2	
MEDICAID RECIPIENT	Yes	16.4	13.6 – 19.7	
_	No	15.6	12.3 – 19.5	
MARITAL STATUS	Married	14.7	11.9 – 18.1	
•	Not Married	17.5	14.3 – 21.3	

PRAMS Question: What are your or your husband's/partner's reasons for not doing anything to keep from getting pregnant now? (Among moms who are not doing anything to keep from getting pregnant now) Answer: I am not having sex.

Prevalence (%) of new moms in Florida not using postpartum birth control due to abstinence

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	31.5	24.8 – 39.1	
RACE/ETHNICITY	Non-Hisp. White	21.9	13.8 – 32.9	
	Non-Hisp. Black	37.5	22.8 – 54.9	
	Hispanic	33.8	21.5 – 48.6	
AGE GROUP	19 & Under	۸		
	20-24	29.1	18.1 – 43.1	
	25-34	24.7	16.4 – 35.5	
	35 & Older	43.4	25.1 – 63.7	
EDUCATION LEVEL	<high school<="" td=""><td>46.4</td><td>30.6 – 63.0</td><td></td></high>	46.4	30.6 – 63.0	
	H.S.	33.0	21.9 – 46.4	
	>High School	22.7	14.6 – 33.5	
HOUSEHOLD INCOME	<\$15,000	38.0	26.7 – 50.9	
	\$15,000-\$34,999	29.9	17.6 – 45.8	
	\$35,000 or More	26.1	15.9 – 39.9	
MEDICAID RECIPIENT	Yes	37.0	28.0 – 47.0	
	No	22.5	13.9 – 34.5	
MARITAL STATUS	Married	30.3	21.1 – 41.4	
	Not Married	32.6	23.4 – 43.3	

PRAMS Question: What are your or your husband's/partner's reasons for not doing anything to keep from getting pregnant now? (Among moms who are not doing anything to keep from getting pregnant now) Answer: I want to get pregnant.

Prevalence (%) of new moms in Florida not using postpartum birth control because she wanted to become pregnant

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	13.1	8.8 - 19.0	
RACE/ETHNICITY	Non-Hisp. White	17.8	10.8 – 28.0	
	Non-Hisp. Black	7.8	2.5 – 22.1	
	Hispanic	11.1	4.8 - 23.6	
AGE GROUP	19 & Under	۸		
	20-24	10.2	4.4 - 21.7	
	25-34	19.0	11.8 – 29.2	
	35 & Older	7.2	2.1 – 22.2	
EDUCATION LEVEL	<high school<="" td=""><td>10.4</td><td>3.6 - 26.5</td><td></td></high>	10.4	3.6 - 26.5	
	H.S.	8.5	3.5 – 19.4	
	>High School	18.2	11.1 – 28.2	
HOUSEHOLD INCOME	<\$15,000	10.4	4.8 - 20.9	
	\$15,000-\$34,999	10.1	4.1 - 22.8	
	\$35,000 or More	19.8	11.3 – 32.4	
MEDICAID RECIPIENT	Yes	10.3	5.6 - 18.0	
_	No	17.7	10.5 – 28.4	
MARITAL STATUS	Married	16.6	10.1 – 26.1	
	Not Married	10.1	5.3 - 18.4	

PRAMS Question: What are your or your husband's/partner's reasons for not doing anything to keep from getting pregnant now? (Among moms who are not doing anything to keep from getting pregnant now) Answer: I do not want to use birth control.

Prevalence (%) of new moms in Florida not using postpartum birth control because she did not want to use birth control

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	30.9	24.3 – 38.5	
RACE/ETHNICITY	Non-Hisp. White	39.2	28.7 – 50.8	
	Non-Hisp. Black	24.0	12.4 – 41.3	
	Hispanic	21.0	11.6 – 34.9	
AGE GROUP	19 & Under	٨		
	20-24	39.6	27.1 – 53.6	
	25-34	30.7	21.4 – 41.9	
	35 & Older	25.2	11.5 – 46.5	
EDUCATION LEVEL	<high school<="" td=""><td>21.1</td><td>10.3 – 38.3</td><td></td></high>	21.1	10.3 – 38.3	
	H.S.	21.6	12.7 – 34.4	
	>High School	44.4	33.5 – 55.9	
HOUSEHOLD INCOME	<\$15,000	14.2	7.4 – 25.3	
	\$15,000-\$34,999	35.2	22.1 – 51.1	
	\$35,000 or More	46.6	33.5 – 60.2	
MEDICAID RECIPIENT	Yes	22.7	15.5 – 32.1	
	No	44.4	32.8 – 56.6	
MARITAL STATUS	Married	36.5	26.6 – 47.8	
- -	Not Married	26.1	17.8 – 36.4	

PRAMS Question: What are your or your husband's/partner's reasons for not doing anything to keep from getting pregnant now? (Among moms who are not doing anything to keep from getting pregnant now) Answer: My husband/partner does not want to use anything.

Prevalence (%) of new moms in Florida not using postpartum birth control because husband or partner did not want to use it

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	6.0	3.3 – 10.7
RACE/ETHNICITY	Non-Hisp. White	7.9	3.5 – 17.0
	Non-Hisp. Black	2.4	1.0 - 6.0
	Hispanic	6.5	2.2 – 17.6
AGE GROUP	19 & Under	۸	
_	20-24	6.4	2.3 – 16.6
	25-34	8.5	4.0 – 17.0
	35 & Older	0.6	0.1 - 4.1
EDUCATION LEVEL	<high school<="" td=""><td>8.6</td><td>2.8 -23.4</td></high>	8.6	2.8 -23.4
_	H.S.	5.1	1.7 – 14.3
_	>High School	5.5	2.2 -13.4
HOUSEHOLD INCOME	<\$15,000	5.3	1.9 –14.1
_	\$15,000-\$34,999	6.8	2.1 –19.7
	\$35,000 or More	7.4	2.8 - 18.2
MEDICAID RECIPIENT	Yes	6.3	3.0 – 12.7
	No	5.6	2.0 – 14.5
MARITAL STATUS	Married	5.5	2.2 – 13.1
	Not Married	6.5	2.9 – 13.7

PRAMS Question: What are your or your husband's/partner's reasons for not doing anything to keep from getting pregnant now? (Among moms who are not doing anything to keep from getting pregnant now) Answer: I cannot pay for birth control.

Prevalence (%) of new moms in Florida not using postpartum birth control because she cannot afford

MATERNAL DEMO	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	12.0	7.7 – 18.1	
RACE/ETHNICITY	Non-Hisp. White	9.9	4.7 – 19.5	
	Non-Hisp. Black	4.0	0.9 - 16.2	
	Hispanic	21.9	12.0 – 36.4	
AGE GROUP	19 & Under	۸		
	20-24	23.4	13.7 – 37.0	
	25-34	6.2	2.4 - 14.9	
	35 & Older	0.0		
EDUCATION LEVEL	<high school<="" td=""><td>19.0</td><td>9.1 – 35.5</td><td></td></high>	19.0	9.1 – 35.5	
	H.S.	14.7	7.5 – 26.8	
	>High School	6.0	2.3 - 14.5	
HOUSEHOLD INCOME	<\$15,000	18.0	10.2 – 29.8	
	\$15,000-\$34,999	12.3	5.1 - 26.9	
	\$35,000 or More	2.3	0.4 - 12.2	
MEDICAID RECIPIENT	Yes	18.0	11.5 – 27.0	
	No	2.1	0.5 - 9.2	
MARITAL STATUS	Married	6.8	2.8 – 15.5	
	Not Married	16.4	9.9 - 25.9	

PRAMS Question: What are your or your husband's/partner's reasons for not doing anything to keep from getting pregnant now? (Among moms who are not doing anything to keep from getting pregnant now) Answer: I do not think I can get pregnant (sterile).

Prevalence (%) of new moms in Florida not using postpartum birth control because she believed she was sterile

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	1.6	0.6 - 4.4	
RACE/ETHNICITY	Non-Hisp. White	3.2	1.0 - 9.3	
	Non-Hisp. Black	0.0		
	Hispanic	0.5	0.1 - 2.1	
AGE GROUP	19 & Under	٨		
	20-24	0.0		
	25-34	2.1	0.6 - 7.0	
	35 & Older	4.8	0.8 - 23.9	
EDUCATION LEVEL	<high school<="" td=""><td>0.0</td><td></td><td></td></high>	0.0		
	H.S.	0.0		
	>High School	3.9	1.4 - 10.4	
HOUSEHOLD INCOME	<\$15,000	0.0		
	\$15,000-\$34,999	0.3	0.0 - 2.1	
	\$35,000 or More	4.9	1.6 - 14.2	
MEDICAID RECIPIENT	Yes	0.1	0.0 - 0.8	
	No	4.0	1.4 – 11.3	
MARITAL STATUS	Married	3.3	1.1 - 9.3	
	Not Married	0.1	0.0 - 0.8	

PRAMS Question: What kind of birth control are you or your husband or partner using now to keep from getting pregnant? (Among new moms using birth control.) Answer: Tubes tied (sterilization).

Prevalence (%) of new moms in Florida who had a tubal ligation as a method of postpartum birth control

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	12.1	10.1 – 14.5
RACE/ETHNICITY	Non-Hisp. White	9.8	7.3 – 13.2
	Non-Hisp. Black	13.2	8.6 - 19.8
	Hispanic	16.2	12.1 – 21.3
AGE GROUP	19 & Under	0.0	
	20-24	4.6	2.4 - 8.9
	25-34	13.2	10.4 – 16.6
	35 & Older	28.1	20.7 – 36.8
EDUCATION LEVEL	<high school<="" td=""><td>13.7</td><td>8.7 -21.0</td></high>	13.7	8.7 -21.0
	H.S.	12.5	8.9 - 17.4
	>High School	11.4	8.8 - 14.5
HOUSEHOLD INCOME	<\$15,000	11.5	8.3 - 15.8
	\$15,000-\$34,999	16.5	12.3 – 21.8
	\$35,000 or More	10.3	7.3 – 14.4
MEDICAID RECIPIENT	Yes	13.3	10.6 – 16.6
•	No	10.3	7.5 – 14.0
MARITAL STATUS	Married	13.9	10.9 – 17.4
- -	Not Married	10.3	7.7 –13.8

PRAMS Question: What kind of birth control are you or your husband or partner using now to keep from getting pregnant? (Among new moms using birth control.) Answer: Vasectomy (sterilization).

Prevalence (%) of new moms in Florida whose partner or husband had a vasectomy as a method of postpartum birth control

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	2.5	1.6 - 3.9	
RACE/ETHNICITY	Non-Hisp. White	3.5	2.0 - 5.9	
	Non-Hisp. Black	1.0	0.2 - 4.8	
	Hispanic	1.9	0.7 - 4.8	
AGE GROUP	19 & Under	0.0		
	20-24	1.2	0.3 - 4.6	
	25-34	2.8	1.6 - 4.8	
	35 & Older	5.4	2.5 – 11.5	
EDUCATION LEVEL	<high school<="" td=""><td>2.0</td><td>0.5 - 7.5</td><td></td></high>	2.0	0.5 - 7.5	
	H.S.	1.5	0.5 - 4.4	
	>High School	3.3	2.0 - 5.4	
HOUSEHOLD INCOME	<\$15,000	1.2	0.4 - 3.8	
	\$15,000-\$34,999	2.6	1.1 - 5.7	
	\$35,000 or More	4.2	2.4 - 7.4	
MEDICAID RECIPIENT	Yes	1.4	0.7 - 3.1	
	No	4.3	2.5 - 7.1	
MARITAL STATUS	Married	4.4	2.8 - 6.9	
	Not Married	0.6	0.2 - 2.1	

PRAMS Question: What kind of birth control are you or your husband or partner using now to keep from getting pregnant? (Among new moms using birth control.) Answer: Pill (Oral Contraceptive).

Prevalence (%) of new moms in Florida using oral contraceptives as a method of postpartum birth control

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	22.6	19.8 – 25.6
RACE/ETHNICITY	Non-Hisp. White	25.8	21.6 – 30.3
	Non-Hisp. Black	17.2	11.9 – 24.3
	Hispanic	20.5	15.8 – 26.2
AGE GROUP	19 & Under	14.8	8.2 – 25.3
	20-24	23.4	17.8 – 30.1
	25-34	24.5	20.8 – 28.7
	35 & Older	18.3	12.2 – 26.5
EDUCATION LEVEL	<high school<="" td=""><td>16.7</td><td>10.9 – 24.7</td></high>	16.7	10.9 – 24.7
	H.S.	25.0	19.8 – 31.1
	>High School	23.0	19.4 – 27.0
HOUSEHOLD INCOME	<\$15,000	19.1	14.8 – 24.3
	\$15,000-\$34,999	20.4	15.7 – 26.0
•	\$35,000 or More	27.9	22.9 – 33.5
MEDICAID RECIPIENT	Yes	20.7	17.4 – 24.6
•	No	25.5	21.1 – 30.5
MARITAL STATUS	Married	22.4	18.7 – 26.5
- -	Not Married	22.8	18.9 – 27.3

PRAMS Question: What kind of birth control are you or your husband or partner using now to keep from getting pregnant? (Among new moms using birth control.) Answer: Condoms.

Prevalence (%) of new moms in Florida using condoms as a method of postpartum birth control

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	34.3	31.2 – 37.7
RACE/ETHNICITY	Non-Hisp. White	31.0	26.6 – 35.8
	Non-Hisp. Black	36.3	28.9 – 44.5
	Hispanic	36.6	30.7 – 43.0
AGE GROUP	19 & Under	48.8	37.1 – 60.6
	20-24	32.5	26.1 – 39.6
	25-34	33.4	29.2 – 37.9
	35 & Older	32.0	24.1 – 41.0
EDUCATION LEVEL	<high school<="" td=""><td>40.8</td><td>32.2 – 50.0</td></high>	40.8	32.2 – 50.0
	H.S.	38.1	32.0 – 44.6
	>High School	30.6	26.6 – 34.9
HOUSEHOLD INCOME	<\$15,000	36.0	30.4 – 42.0
	\$15,000-\$34,999	31.5	25.9 – 37.7
	\$35,000 or More	33.7	28.4 – 39.5
MEDICAID RECIPIENT	Yes	34.0	29.9 – 38.3
_	No	35.1	30.1 – 40.4
MARITAL STATUS	Married	33.6	29.3 – 38.2
	Not Married	35.1	30.5 – 40.0

PRAMS Question: What kind of birth control are you or your husband or partner using now to keep from getting pregnant? (Among new moms using birth control.) Answer: Depo-Provera® injection.

Prevalence (%) of new moms in Florida using Depo-Provera® injection as a method of postpartum birth control

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	10.9	9.0 – 13.3
RACE/ETHNICITY	Non-Hisp. White	7.8	5.4 - 11.0
	Non-Hisp. Black	23.0	16.9 – 30.5
	Hispanic	10.3	7.0 - 14.9
AGE GROUP	19 & Under	37.5	26.8 – 49.7
	20-24	14.7	10.3 – 20.6
	25-34	6.8	4.8 - 9.5
	35 & Older	4.4	1.9 - 10.2
EDUCATION LEVEL	<high school<="" td=""><td>28.6</td><td>21.1 – 37.6</td></high>	28.6	21.1 – 37.6
	H.S.	11.1	7.7 – 15.9
	>High School	6.0	4.2 - 8.4
HOUSEHOLD INCOME	<\$15,000	17.6	13.5 – 22.6
	\$15,000-\$34,999	11.3	7.8 – 16.1
_	\$35,000 or More	2.9	1.4 - 5.8
MEDICAID RECIPIENT	Yes	14.9	12.0 – 18.3
_	No	4.9	3.0 - 8.0
MARITAL STATUS	Married	6.9	4.8 - 9.7
	Not Married	15.3	12.0 – 19.2

PRAMS Question: What kind of birth control are you or your husband or partner using now to keep from getting pregnant? (Among new moms using birth control.) Answer: Withdrawal.

Prevalence (%) of new moms in Florida using the withdrawal method as a means of postpartum birth control

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	19.6	17.0 – 22.5	
RACE/ETHNICITY	Non-Hisp. White	20.4	16.7 – 24.7	
	Non-Hisp. Black	17.6	12.1 – 24.8	
	Hispanic	19.5	14.9 – 25.1	
AGE GROUP	19 & Under	24.7	15.8 – 36.4	
	20-24	15.4	10.9 – 21.3	
	25-34	22.6	18.9 – 26.7	
	35 & Older	11.4	6.8 - 18.3	
EDUCATION LEVEL	<high school<="" td=""><td>23.0</td><td>16.1 – 31.6</td><td></td></high>	23.0	16.1 – 31.6	
	H.S.	18.2	13.7 – 23.8	
	>High School	19.6	16.3 – 23.5	
HOUSEHOLD INCOME	<\$15,000	20.0	15.6 – 25.3	
•	\$15,000-\$34,999	15.6	11.6 – 20.8	
•	\$35,000 or More	22.6	18.0 – 28.0	
MEDICAID RECIPIENT	Yes	20.4	17.0 – 24.2	
• •	No	18.5	14.7 – 23.2	
MARITAL STATUS	Married	20.7	17.1 – 24.8	
• •	Not Married	18.5	15.0 – 22.7	

PRAMS Question: What kind of birth control are you or your husband or partner using now to keep from getting pregnant? (Among new moms using birth control.) Answer: others except Tubes tied, Vasectomy, Pill, Condoms, Depo-Provera Injection, Withdrawal.

Prevalence (%) of new moms in Florida using alternative methods of postpartum birth control

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	31.1	28.0 – 34.4	
RACE/ETHNICITY	Non-Hisp. White	29.7	25.3 – 34.4	
•	Non-Hisp. Black	35.5	28.1 – 43.7	
•	Hispanic	30.3	24.8 – 36.5	
AGE GROUP	19 & Under	29.4	19.8 – 41.2	
•	20-24	39.9	32.9 – 47.2	
•	25-34	29.3	25.2 – 33.7	
•	35 & Older	25.0	18.1 – 33.4	
EDUCATION LEVEL	<high school<="" td=""><td>22.2</td><td>15.5 – 30.7</td><td></td></high>	22.2	15.5 – 30.7	
•	H.S.	31.8	26.0 – 38.2	
•	>High School	33.2	29.1 – 37.6	
HOUSEHOLD INCOME	<\$15,000	31.4	26.1 – 37.3	
•	\$15,000-\$34,999	35.5	29.7 – 41.8	
• •	\$35,000 or More	26.4	21.6 – 31.9	
MEDICAID RECIPIENT	Yes	32.3	28.3 – 36.6	
- -	No	29.0	24.4 – 34.2	
MARITAL STATUS	Married	27.6	23.5 – 32.0	
• •	Not Married	34.8	30.2 – 39.7	

Late Diagnosis of Pregnancy

PRAMS Question: How many weeks or months pregnant were you when you were sure you were pregnant? Answer: 13 weeks or more.

Prevalence (%) of new moms in Florida who were unaware of pregnancy until after first trimester

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	7.7	6.2 - 9.7
RACE/ETHNICITY	Non-Hisp. White	4.5	2.9 - 7.0
	Non-Hisp. Black	18.3	13.0 – 25.0
	Hispanic	7.1	4.6 - 10.8
AGE GROUP	19 & Under	28.4	19.2 – 39.9
	20-24	9.5	6.2 -14.2
_	25-34	5.4	3.7 - 7.8
_	35 & Older	1.2	0.4 - 4.3
EDUCATION LEVEL	<high school<="" td=""><td>21.7</td><td>15.5 – 29.5</td></high>	21.7	15.5 – 29.5
_	H.S.	10.0	6.9 - 14.2
_	>High School	2.7	1.6 - 4.4
HOUSEHOLD INCOME	<\$15,000	13.6	10.1 – 18.0
_	\$15,000-\$34,999	7.8	5.1 -11.8
	\$35,000 or More	1.1	0.4 - 3.0
MEDICAID RECIPIENT	Yes	11.6	9.2 – 14.6
_	No	1.8	0.9 - 3.9
MARITAL STATUS	Married	2.9	1.8 - 4.9
	Not Married	12.7	9.9 – 16.2

PRAMS Question: How many weeks or months pregnant were you when you had your first visit for prenatal care? Answer: 13 weeks or more.

Prevalence (%) of new moms in Florida not having prenatal care (PNC) during first trimester of pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	21.5	19.1 – 24.2
RACE/ETHNICITY	Non-Hisp. White	13.5	10.6 – 17.0
	Non-Hisp. Black	38.5	31.5 – 46.1
	Hispanic	25.0	20.2 – 30.4
AGE GROUP	19 & Under	43.3	32.7 – 54.5
	20-24	31.8	26.1 – 38.1
	25-34	16.2	13.3 – 19.7
	35 & Older	10.5	6.3 - 16.9
EDUCATION LEVEL	<high school<="" td=""><td>46.0</td><td>38.0 – 54.2</td></high>	46.0	38.0 – 54.2
	H.S.	29.0	24.0 – 34.6
	>High School	10.0	7.7 – 12.8
HOUSEHOLD INCOME	<\$15,000	34.4	29.4 – 39.9
	\$15,000-\$34,999	24.4	19.6 – 30.0
	\$35,000 or More	4.5	2.7 - 7.4
MEDICAID RECIPIENT	Yes	31.6	27.9 – 35.5
_	No	5.5	3.6 - 8.3
MARITAL STATUS	Married	11.9	9.3 –15.1
	Not Married	31.4	27.3 – 35.8

PRAMS Question: Did you get prenatal care as early in your pregnancy as you wanted? Answer: No.

Prevalence (%) of new moms in Florida not having prenatal care (PNC) as early as she wanted

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	19.3	16.9 – 21.9	
RACE/ETHNICITY	Non-Hisp. White	15.1	12.1 – 18.7	
	Non-Hisp. Black	32.5	26.0 – 39.9	
	Hispanic	18.3	14.1 – 23.3	
AGE GROUP	19 & Under	36.7	26.7 – 47.8	
	20-24	28.4	22.9 – 34.5	
	25-34	14.2	11.4 – 17.5	
	35 & Older	12.0	7.5 – 18.6	
EDUCATION LEVEL	<high school<="" td=""><td>24.1</td><td>17.9 – 31.6</td><td></td></high>	24.1	17.9 – 31.6	
	H.S.	24.9	20.2 – 30.4	
	>High School	14.6	11.8 – 17.8	
HOUSEHOLD INCOME	<\$15,000	29.0	24.3 – 34.2	
•	\$15,000-\$34,999	20.1	15.7 – 25.3	
•	\$35,000 or More	7.8	5.3 – 11.2	
MEDICAID RECIPIENT	Yes	27.5	24.0 – 31.3	
- -	No	6.4	4.4 - 9.3	
MARITAL STATUS	Married	10.2	7.9 –13.2	
- -	Not Married	28.5	24.6 – 32.8	

PRAMS Question: Did being unable to get an appointment when you wanted one keep you from getting prenatal care at all or as early as you wanted? (Among new moms who didn't get early prenatal care.) Answer: Yes.

Prevalence (%) of new moms in Florida not having early prenatal care (EPNC) because she could not get an earlier appointment

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	28.8	22.8 – 35.8
RACE/ETHNICITY	Non-Hisp. White	24.8	16.2 – 36.0
	Non-Hisp. Black	33.0	21.8 – 46.4
	Hispanic	31.1	19.9 – 45.0
AGE GROUP	19 & Under	10.5	3.7 – 26.5
	20-24	25.2	16.2 – 37.0
	25-34	35.4	25.4 – 46.8
	35 & Older	47.3	25.4 – 70.4
EDUCATION LEVEL	<high school<="" td=""><td>27.4</td><td>15.4 – 43.9</td></high>	27.4	15.4 – 43.9
	H.S.	24.8	16.0 – 36.3
	>High School	33.0	23.6 – 44.1
OUSEHOLD INCOME	<\$15,000	23.5	16.1 – 33.1
	\$15,000-\$34,999	39.0	26.8 – 52.7
	\$35,000 or More	32.2	17.4 – 51.7
MEDICAID RECIPIENT	Yes	28.2	21.7 – 35.8
	No	30.6	16.4 – 50.0
MARITAL STATUS	Married	44.5	31.9 – 57.9
	Not Married	22.7	16.3 – 30.6

PRAMS Question: Did not having enough money or insurance to pay for your visits keep you from getting prenatal care at all or as early as you wanted? (Among new moms who didn't get early prenatal care.) Answer: Yes.

Prevalence (%) of new moms in Florida not having early prenatal care (EPNC) because of insufficient money or insurance

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	47.5	40.4 – 54.7
RACE/ETHNICITY	Non-Hisp. White	50.7	39.0 – 62.4
	Non-Hisp. Black	36.9	25.4 – 50.1
	Hispanic	51.3	37.8 – 64.6
AGE GROUP	19 & Under	31.4	17.3 – 49.9
_	20-24	45.8	34.1 – 58.0
_	25-34	55.6	44.5 – 66.2
_	35 & Older	۸	
EDUCATION LEVEL	<high school<="" td=""><td>28.6</td><td>16.6 – 44.5</td></high>	28.6	16.6 – 44.5
_	H.S.	56.5	44.7 – 67.5
_	>High School	47.9	37.2 – 58.9
HOUSEHOLD INCOME	<\$15,000	48.2	38.3 – 58.2
_	\$15,000-\$34,999	52.3	38.8 – 65.4
_	\$35,000 or More	48.5	30.8 – 66.7
MEDICAID RECIPIENT	Yes	52.3	44.5 – 60.0
_	No	14.3	5.5 - 32.5
MARITAL STATUS	Married	52.4	39.1 – 65.3
_	Not Married	45.7	37.4 – 54.2

PRAMS Question: Did having no transportation to get to the clinic or doctor's office keep you from getting prenatal care at all or as early as you wanted? (Among new moms who didn't get early prenatal care.) Answer: Yes.

Prevalence (%) of new moms in Florida not having early prenatal care (EPNC) because of lack of transportation

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	19.4	14.3 – 25.8
RACE/ETHNICITY	Non-Hisp. White	19.3	11.5 – 30.6
- -	Non-Hisp. Black	24.6	15.1 – 37.5
	Hispanic	17.2	8.9 - 30.6
AGE GROUP	19 & Under	28.2	14.8 – 47.1
	20-24	22.9	14.3 – 34.5
	25-34	14.9	8.5 – 24.8
	35 & Older	۸	
EDUCATION LEVEL	<high school<="" td=""><td>34.3</td><td>20.7 – 50.9</td></high>	34.3	20.7 – 50.9
•	H.S.	20.6	12.7 – 31.7
•	>High School	10.8	5.6 -19.7
HOUSEHOLD INCOME	<\$15,000	27.7	19.6 – 37.6
•	\$15,000-\$34,999	12.0	5.5 - 24.4
- -	\$35,000 or More	8.3	2.3 - 25.7
MEDICAID RECIPIENT	Yes	20.5	14.9 – 27.5
- -	No	14.8	5.3 - 34.7
MARITAL STATUS	Married	7.1	2.7 - 17.6
-	Not Married	24.0	17.5 – 32.1

PRAMS Question: Did having a doctor or health plan that would not start care as early as you wanted keep you from getting prenatal care at all or as early as you wanted? (Among new moms who didn't get early prenatal care.) Answer: Yes.

Prevalence (%) of new moms in Florida not having early prenatal care (EPNC) because doctor or health plan would not start earlier

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	21.5	16.2 – 28.0	
RACE/ETHNICITY	Non-Hisp. White	19.1	11.6 – 29.9	
	Non-Hisp. Black	17.4	9.6 - 29.4	
	Hispanic	32.2	20.7 – 46.4	
AGE GROUP	19 & Under	5.5	1.3 -20.3	
	20-24	21.1	12.9 – 32.6	
	25-34	29.9	20.6 – 41.2	
	35 & Older	۸		
EDUCATION LEVEL	<high school<="" td=""><td>17.1</td><td>8.0 - 32.9</td><td></td></high>	17.1	8.0 - 32.9	
	H.S.	18.2	10.9 – 28.7	
	>High School	26.8	18.1 – 37.8	
HOUSEHOLD INCOME	<\$15,000	17.5	11.2 – 26.4	
	\$15,000-\$34,999	26.6	16.3 – 40.2	
_	\$35,000 or More	30.3	16.3 – 49.4	
MEDICAID RECIPIENT	Yes	19.3	13.9 – 26.2	
	No	36.4	20.7 – 55.5	
MARITAL STATUS	Married	33.7	22.3 – 47.5	
_	Not Married	16.8	11.4 – 24.1	

PRAMS Question: Did having no Medicaid card keep you from getting prenatal care at all or as early as you wanted? (Among new moms who didn't get early prenatal care.) Answer: Yes.

Prevalence (%) of new moms in Florida not having early prenatal care (EPNC) due to not having a Medicaid card

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	34.8	28.2 – 41.9	
RACE/ETHNICITY	Non-Hisp. White	29.8	20.2 – 41.5	
	Non-Hisp. Black	31.0	20.2 – 44.4	
	Hispanic	41.8	29.0 – 55.8	
AGE GROUP	19 & Under	20.6	9.5 - 39.0	
	20-24	34.0	23.5 – 46.2	
	25-34	41.5	30.9 – 53.0	
	35 & Older	۸		
EDUCATION LEVEL	<high school<="" td=""><td>25.0</td><td>13.5 – 41.4</td><td></td></high>	25.0	13.5 – 41.4	
	H.S.	38.7	28.0 – 50.6	
	>High School	35.2	25.4 – 46.4	
HOUSEHOLD INCOME	<\$15,000	37.4	28.2 – 47.6	
•	\$15,000-\$34,999	35.8	24.0 – 49.6	
- -	\$35,000 or More	37.4	21.4 – 56.7	
MEDICAID RECIPIENT	Yes	37.1	29.9 – 45.0	
- -	No	18.2	7.3 – 38.5	
MARITAL STATUS	Married	29.9	19.1 – 43.4	
- -	Not Married	36.6	28.8 – 45.2	

PRAMS Question: Did having no one to take care of your children keep you from getting prenatal care at all or as early as you wanted? (Among new moms who didn't get early prenatal care.) Answer: Yes.

Prevalence (%) of new moms in Florida not having early prenatal care (EPNC) because of lack of childcare for other children

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	7.5	4.4 – 12.5
RACE/ETHNICITY	Non-Hisp. White	5.7	2.0 - 15.2
	Non-Hisp. Black	9.6	4.1 - 20.9
	Hispanic	6.5	2.1 – 18.2
AGE GROUP	19 & Under	0.0	
	20-24	8.9	3.9 – 18.8
	25-34	7.6	3.3 – 16.7
	35 & Older	۸	
EDUCATION LEVEL	<high school<="" td=""><td>11.6</td><td>4.4 - 27.3</td></high>	11.6	4.4 - 27.3
_	H.S.	6.7	2.6 - 16.0
_	>High School	6.3	2.5 – 14.6
HOUSEHOLD INCOME	<\$15,000	13.5	7.8 – 22.3
_	\$15,000-\$34,999	2.2	0.3 -14.1
_	\$35,000 or More	0.0	
MEDICAID RECIPIENT	Yes	7.4	4.1 – 12.9
_	No	8.4	2.1 – 27.9
MARITAL STATUS	Married	2.8	0.6 -13.0
_	Not Married	9.2	5.2 - 15.8

PRAMS Question: Did having too many other things going on keep you from getting prenatal care at all or as early as you wanted? (Among new moms who didn't get early prenatal care.) Answer: Yes.

Prevalence (%) of new moms in Florida not having early prenatal care (EPNC) because they were too busy

MATERNAL DEMOC	GRAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	20.5	15.3 – 27.0	
RACE/ETHNICITY	Non-Hisp. White	17.9	10.6 – 28.6	
	Non-Hisp. Black	31.0	20.1 – 44.6	
	Hispanic	13.9	6.7 - 26.4	
AGE GROUP	19 & Under	17.2	7.2 – 35.6	
	20-24	28.3	18.6 – 40.4	
	25-34	17.4	10.4 – 27.7	
	35 & Older	٨		
EDUCATION LEVEL	<high school<="" td=""><td>26.7</td><td>14.6 – 43.7</td><td></td></high>	26.7	14.6 – 43.7	
	H.S.	17.5	10.3 – 28.1	
	>High School	20.6	13.0 – 31.1	
HOUSEHOLD INCOME	<\$15,000	31.6	23.0 – 41.8	
	\$15,000-\$34,999	13.1	6.3 – 25.1	
	\$35,000 or More	4.3	0.7 -21.1	
MEDICAID RECIPIENT	Yes	21.2	15.5 – 28.3	
	No	17.3	7.1 – 36.4	
MARITAL STATUS	Married	13.8	6.9 - 25.8	
	Not Married	23.1	16.6 – 31.1	

Prenatal Care Payment Source

PRAMS Question: Did any of these health insurance plans help you pay for your prenatal care? Answer: Medicaid.

Prevalence (%) of new moms in Florida whose prenatal care was paid by Medicaid

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	54.3	51.2 – 57.4	
RACE/ETHNICITY	Non-Hisp. White	44.3	39.7 – 48.9	
	Non-Hisp. Black	75.0	68.0 - 80.9	
	Hispanic	61.7	55.9 – 67.3	
AGE GROUP	19 & Under	84.7	74.8 – 91.1	
	20-24	79.9	74.2 – 84.5	
	25-34	44.5	40.3 – 48.8	
	35 & Older	29.0	22.1 – 37.0	
EDUCATION LEVEL	<high school<="" td=""><td>84.3</td><td>77.3 – 89.4</td><td></td></high>	84.3	77.3 – 89.4	
	H.S.	72.3	66.7 – 77.3	
	>High School	35.0	31.1 – 39.1	
HOUSEHOLD INCOME	<\$15,000	83.1	78.6 – 86.9	
•	\$15,000-\$34,999	67.0	61.2 – 72.4	
•	\$35,000 or More	13.4	10.1 – 17.6	
MEDICAID RECIPIENT	Yes	89.8	87.1 – 92.0	
•	No	0.0		
MARITAL STATUS	Married	33.7	29.7 – 38.0	
•	Not Married	75.7	71.6 – 79.4	

PRAMS Question: Did any of these health insurance plans help you pay for your prenatal care? Answer: I did not have health insurance to help pay for my prenatal care.

Prevalence (%) of new moms in Florida who did not have health insurance to help pay for prenatal care

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	3.9	2.9 - 5.3	
RACE/ETHNICITY	Non-Hisp. White	3.9	2.5 - 6.0	
	Non-Hisp. Black	1.5	0.5 - 4.8	
	Hispanic	5.1	3.0 - 8.3	
AGE GROUP	19 & Under	0.0		
	20-24	1.0	0.3 - 2.8	
	25-34	5.7	4.0 - 8.0	
	35 & Older	4.5	2.2 - 9.3	
EDUCATION LEVEL	<high school<="" td=""><td>0.9</td><td>0.2 - 4.7</td><td></td></high>	0.9	0.2 - 4.7	
	H.S.	2.5	1.3 - 5.1	
	>High School	5.5	3.9 - 7.8	
HOUSEHOLD INCOME	<\$15,000	3.2	1.8 - 5.7	
	\$15,000-\$34,999	3.6	2.0 - 6.4	
	\$35,000 or More	4.4	2.6 - 7.2	
MEDICAID RECIPIENT	Yes	3.1	2.0 - 4.8	
_	No	5.2	3.4 - 7.9	
MARITAL STATUS	Married	6.3	4.5 - 8.8	
•	Not Married	1.4	0.7 - 2.8	

PRAMS Question: Did any of these health insurance plans help you pay for your prenatal care? Answer: Health Insurance from job or Health Insurance you or someone else paid for.

Prevalence (%) of new moms in Florida whose prenatal care was paid by health insurance from job or someone else paid for

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	41.0	37.9 – 44.1
RACE/ETHNICITY	Non-Hisp. White	51.3	46.7 – 55.8
	Non-Hisp. Black	26.2	20.2 – 33.3
	Hispanic	29.6	24.6 – 35.2
AGE GROUP	19 & Under	10.9	5.7 – 19.9
_	20-24	23.0	18.0 – 28.9
_	25-34	48.1	43.8 – 52.4
_	35 & Older	63.3	55.1 – 70.9
EDUCATION LEVEL	<high school<="" td=""><td>10.1</td><td>6.2 – 16.2</td></high>	10.1	6.2 – 16.2
_	H.S.	24.0	19.3 – 29.4
_	>High School	60.1	55.9 – 64.1
HOUSEHOLD INCOME	<\$15,000	9.5	6.8 - 13.2
_	\$15,000-\$34,999	31.9	26.7 – 37.7
_	\$35,000 or More	81.1	76.4 – 85.0
MEDICAID RECIPIENT	Yes	12.1	9.7 – 15.0
_	No	85.2	81.3 – 88.5
MARITAL STATUS	Married	57.6	53.2 – 61.8
_	Not Married	23.7	20.1 – 27.8

PRAMS Question: Did any of these health insurance plans help you pay for your prenatal care? Answer: Tricare.

Prevalence (%) of new moms in Florida whose prenatal care was paid by TRICARE

RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
Overall	3.3	2.4 - 4.7
Non-Hisp. White	4.6	3.0 - 6.9
Non-Hisp. Black	2.2	0.8 - 6.1
Hispanic	1.9	0.8 - 4.5
19 & Under	1.6	0.3 - 8.5
20-24	2.5	1.2 - 5.5
25-34	4.1	2.7 - 6.2
35 & Older	2.8	0.9 - 7.9
<high school<="" td=""><td>1.5</td><td>0.4 - 5.9</td></high>	1.5	0.4 - 5.9
H.S.	1.3	0.5 - 3.7
>High School	5.0	3.5 - 7.3
<\$15,000	0.8	0.2 - 2.8
\$15,000-\$34,999	5.2	3.1 - 8.6
\$35,000 or More	4.8	3.0 - 7.8
Yes	0.6	0.2 - 1.8
No	7.5	5.3 - 10.6
Married	5.6	3.9 - 8.0
Not Married	1.0	0.4 - 2.5
	Overall Non-Hisp. White Non-Hisp. Black Hispanic 19 & Under 20-24 25-34 35 & Older <high h.s.="" school="">High School <\$15,000 \$15,000-\$34,999 \$35,000 or More Yes No Married</high>	Overall 3.3 Non-Hisp. White 4.6 Non-Hisp. Black 2.2 Hispanic 1.9 19 & Under 1.6 20-24 2.5 25-34 4.1 35 & Older 2.8 <high school<="" td=""> 1.5 H.S. 1.3 >High School 5.0 <\$15,000 0.8 \$15,000-\$34,999 5.2 \$35,000 or More 4.8 Yes 0.6 No 7.5 Married 5.6</high>

PRAMS Question: Did any of these health insurance plans help you pay for your prenatal care? Answer: Medipass.

Prevalence (%) of new moms in Florida whose prenatal care was paid by Medipass

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	2.0	1.2 - 3.1
RACE/ETHNICITY	Non-Hisp. White	0.9	0.3 - 2.5
	Non-Hisp. Black	5.7	2.9 - 10.6
	Hispanic	1.8	0.7 - 4.4
AGE GROUP	19 & Under	5.9	2.3 –14.1
	20-24	1.1	0.3 - 3.8
_	25-34	1.6	0.8 - 3.2
_	35 & Older	2.5	0.9 - 7.0
EDUCATION LEVEL	<high school<="" td=""><td>3.5</td><td>1.5 - 8.1</td></high>	3.5	1.5 - 8.1
_	H.S.	3.2	1.6 - 6.2
_	>High School	0.8	0.3 - 2.1
HOUSEHOLD INCOME	<\$15,000	3.4	1.9 - 6.2
_	\$15,000-\$34,999	2.4	1.1 - 5.2
	\$35,000 or More	0.0	
MEDICAID RECIPIENT	Yes	3.1	1.9 - 4.9
	No	0.3	0.0 - 2.1
MARITAL STATUS	Married	1.1	0.5 - 2.6
	Not Married	2.8	1.6 - 4.9

PRAMS Question: During any of your prenatal care visits, did a doctor, nurse, or other health care worker talk with you about how smoking during pregnancy could affect your baby? Answer: Yes.

Prevalence (%) of new moms in Florida having prenatal care discussions about the effects of smoking during pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	74.2	71.3 – 76.8
RACE/ETHNICITY	Non-Hisp. White	72.4	68.1 – 76.3
	Non-Hisp. Black	82.9	76.5 – 87.9
	Hispanic	74.1	68.6 – 79.0
AGE GROUP	19 & Under	89.6	80.0 – 94.8
	20-24	85.6	80.4 – 89.6
	25-34	69.1	65.0 – 73.0
	35 & Older	64.2	55.8 – 71.7
EDUCATION LEVEL	<high school<="" td=""><td>86.1</td><td>79.3 – 90.9</td></high>	86.1	79.3 – 90.9
	H.S.	80.2	75.0 – 84.5
_	>High School	67.6	63.5 – 71.4
HOUSEHOLD INCOME	<\$15,000	85.5	81.1 – 89.0
_	\$15,000-\$34,999	74.6	69.0 – 79.5
_	\$35,000 or More	62.3	56.9 – 67.4
MEDICAID RECIPIENT	Yes	82.2	78.8 – 85.1
_	No	62.0	57.0 – 66.7
MARITAL STATUS	Married	66.1	61.8 – 70.1
_	Not Married	82.6	78.8 – 85.8

PRAMS Question: During any of your prenatal care visits, did a doctor, nurse, or other health care worker talk with you about breastfeeding your baby? Answer: Yes.

Prevalence (%) of new moms in Florida having prenatal care discussions about breastfeeding

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	86.1	83.8 – 88.2
RACE/ETHNICITY	Non-Hisp. White	84.0	80.4 – 87.1
	Non-Hisp. Black	91.7	86.6 – 95.0
	Hispanic	86.9	82.4 – 90.5
AGE GROUP	19 & Under	94.0	85.4 – 97.7
	20-24	90.7	86.1 – 93.9
	25-34	84.4	81.0 – 87.3
	35 & Older	80.0	72.6 – 85.8
EDUCATION LEVEL	<high school<="" td=""><td>92.3</td><td>86.7 – 95.7</td></high>	92.3	86.7 – 95.7
	H.S.	87.8	83.2 – 91.2
	>High School	83.3	79.9 – 86.2
HOUSEHOLD INCOME	<\$15,000	90.3	86.4 – 93.1
	\$15,000-\$34,999	88.1	83.7 – 91.5
	\$35,000 or More	79.8	75.1 – 83.7
MEDICAID RECIPIENT	Yes	90.5	87.8 – 92.6
_	No	79.4	75.1 – 83.2
MARITAL STATUS	Married	81.5	77.9 – 84.7
	Not Married	90.9	87.9 – 93.2

PRAMS Question: During any of your prenatal care visits, did a doctor, nurse, or other health care worker talk with you about how drinking alcohol during pregnancy could affect your baby? Answer: Yes.

Prevalence (%) of new moms in Florida having prenatal care discussions about the effects of drinking alcohol during pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	75.4	72.6 – 78.0
RACE/ETHNICITY	Non-Hisp. White	72.8	68.6 – 76.7
_	Non-Hisp. Black	84.0	77.7 – 88.8
_	Hispanic	75.8	70.3 – 80.5
AGE GROUP	19 & Under	86.6	76.4 – 92.7
_	20-24	85.6	80.5 – 89.6
_	25-34	71.5	67.5 – 75.3
_	35 & Older	65.7	57.4 – 73.1
EDUCATION LEVEL	<high school<="" td=""><td>86.7</td><td>80.0 – 91.4</td></high>	86.7	80.0 – 91.4
_	H.S.	79.7	74.5 – 84.1
_	>High School	69.9	65.9 – 73.6
HOUSEHOLD INCOME	<\$15,000	83.7	79.1 – 87.4
	\$15,000-\$34,999	75.4	69.9 – 80.2
_	\$35,000 or More	66.0	60.7 – 70.9
MEDICAID RECIPIENT	Yes	81.7	78.3 – 84.7
_	No	65.8	60.9 – 70.4
MARITAL STATUS	Married	69.8	65.6 – 73.6
_	Not Married	81.3	77.4 – 84.6

PRAMS Question: During any of your prenatal care visits, did a doctor, nurse, or other health care worker talk with you about using a seat belt during your pregnancy? Answer: Yes.

Prevalence (%) of new moms in Florida having prenatal care discussions about using seat belts during pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	52.3	49.1 – 55.5
RACE/ETHNICITY	Non-Hisp. White	47.7	43.1 – 52.3
	Non-Hisp. Black	57.9	50.3 – 65.2
	Hispanic	57.8	51.8 – 63.5
AGE GROUP	19 & Under	59.9	48.3 – 70.5
	20-24	55.6	49.0 – 61.9
	25-34	50.1	45.8 – 54.5
	35 & Older	50.5	42.2 – 58.7
EDUCATION LEVEL	<high school<="" td=""><td>66.1</td><td>57.8 – 73.4</td></high>	66.1	57.8 – 73.4
	H.S.	55.9	49.9 – 61.7
	>High School	46.3	42.1 – 50.5
HOUSEHOLD INCOME	<\$15,000	58.7	53.1 – 64.1
	\$15,000-\$34,999	54.9	48.9 – 60.8
	\$35,000 or More	44.4	39.1 – 49.9
MEDICAID RECIPIENT	Yes	57.1	53.0 - 61.2
	No	45.0	40.1 – 50.0
MARITAL STATUS	Married	49.3	44.9 – 53.7
•	Not Married	55.5	50.9 – 60.0

PRAMS Question: During any of your prenatal care visits, did a doctor, nurse, or other health care worker talk with you about medicines that are safe to take during your pregnancy? Answer: Yes.

Prevalence (%) of new moms in Florida having prenatal care discussions about pregnancy-safe medicines

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	88.5	86.3 – 90.4	
RACE/ETHNICITY	Non-Hisp. White	88.1	84.8 – 90.8	
	Non-Hisp. Black	89.3	83.7 – 93.2	
	Hispanic	88.3	83.9 – 91.6	
AGE GROUP	19 & Under	87.8	78.2 – 93.6	
	20-24	89.4	84.6 – 92.8	
	25-34	88.7	85.7 – 91.2	
	35 & Older	86.7	79.9 – 91.4	
EDUCATION LEVEL	<high school<="" td=""><td>87.8</td><td>81.3 – 92.3</td><td></td></high>	87.8	81.3 – 92.3	
	H.S.	87.4	82.9 – 90.9	
	>High School	89.3	86.4 – 91.7	
HOUSEHOLD INCOME	<\$15,000	87.0	82.8 – 90.3	
•	\$15,000-\$34,999	87.0	82.3 – 90.5	
•	\$35,000 or More	91.6	88.1 – 94.2	
MEDICAID RECIPIENT	Yes	88.4	85.5 – 90.8	
·	No	88.8	85.2 – 91.6	
MARITAL STATUS	Married	89.2	86.2 – 91.7	
·	Not Married	87.8	84.4 – 90.5	

PRAMS Question: During any of your prenatal care visits, did a doctor, nurse, or other health care worker talk with you about how using illegal drugs could affect your baby? Answer: Yes.

Prevalence (%) of new moms in Florida having prenatal care discussions about the effects of using illegal drugs during pregnancy

ALL Overall 66.8 63.8 - 6 RACE/ETHNICITY Non-Hisp. White 64.7 60.2 - 6 Non-Hisp. Black 74.6 67.5 - 8 Hispanic 69.4 63.7 - 7 AGE GROUP 19 & Under 87.9 78.3 - 9 20-24 78.4 72.6 - 8 25-34 63.1 58.8 - 6 25-34 63.1 58.8 - 6 48.0 39.8 - 5 EDUCATION LEVEL High School 84.2 77.1 - 8 H.S. 75.3 69.8 - 8 >High School 57.2 53.0 - 6 \$15,000 \$34,999 67.3 61.4 - 7 \$35,000 or More 53.2 47.7 - 5	
Non-Hisp. Black	9.0
Hispanic 69.4 63.7 - 7 AGE GROUP 19 & Under 87.9 78.3 - 9 20-24 78.4 72.6 - 8 25-34 63.1 58.8 - 6 35 & Older 48.0 39.8 - 5 EDUCATION LEVEL	0.0
AGE GROUP 19 & Under 20-24 78.4 72.6 - 8 25-34 35 & Older 48.0 39.8 - 5 H.S. 75.3 69.8 - 8 >High School 48.0 57.2 53.0 - 6 \$15,000-\$34,999 67.3 61.4 - 7	0.6
20-24 78.4 72.6 - 8	4.6
25-34 63.1 58.8 - 6	3.6
### School ### AB.0 \$39.8 - 5 ### EDUCATION LEVEL ### High School ### AB.0 \$39.8 - 5 #### High School ### AB.0 \$39.8 - 5 #### High School ### AB.0 \$39.8 - 5 #### High School #### AB.0 \$39.8 - 5 #### High School #### AB.0 \$39.8 - 5 ##################################	3.3
EDUCATION LEVEL <hr/> High School 84.2 77.1 - 8 H.S. 75.3 69.8 - 8 > High School 57.2 53.0 - 6 <\$15,000	7.2
H.S. 75.3 69.8 - 8 >High School 57.2 53.0 - 6 (\$15,000 80.4 75.6 - 8 \$15,000-\$34,999 67.3 61.4 - 7	6.3
HOUSEHOLD INCOME >High School 57.2 53.0 - 6 <\$15,000	9.3
HOUSEHOLD INCOME <\$15,000	0.1
\$15,000-\$34,999 67.3 61.4 - 7	1.3
	4.5
\$35,000 or More 53.2 47.7 – 5	2.7
*******	8.5
MEDICAID RECIPIENT Yes 77.0 73.3 – 8	0.3
No 51.5 46.5 – 5	6.4
MARITAL STATUS Married 57.2 52.8 – 6	1.5
Not Married 77.0 72.9 – 8	

PRAMS Question: During any of your prenatal care visits, did a doctor, nurse, or other health care worker talk with you about doing tests to screen for birth defects or diseases that run in your family? Answer: Yes.

Prevalence (%) of new moms in Florida having prenatal care discussions about screening for birth defects and diseases

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	86.8	84.5 – 88.8
RACE/ETHNICITY	Non-Hisp. White	90.1	87.0 – 92.5
	Non-Hisp. Black	85.8	79.6 – 90.4
	Hispanic	81.7	76.6 – 85.9
AGE GROUP	19 & Under	90.0	80.8 – 95.0
_	20-24	82.6	77.0 – 87.1
_	25-34	87.3	84.1 – 89.9
_	35 & Older	90.8	84.9 – 94.5
EDUCATION LEVEL	<high school<="" td=""><td>82.3</td><td>75.1 – 87.7</td></high>	82.3	75.1 – 87.7
_	H.S.	83.3	78.4 – 87.3
_	>High School	90.1	87.3 – 92.3
HOUSEHOLD INCOME	<\$15,000	84.0	79.4 – 87.7
_	\$15,000-\$34,999	84.4	79.5 – 88.3
_	\$35,000 or More	93.2	90.0 – 95.4
MEDICAID RECIPIENT	Yes	84.7	81.4 – 87.4
_	No	90.1	86.7 – 92.7
MARITAL STATUS	Married	88.8	85.7 – 91.3
_	Not Married	84.8	81.2 – 87.8

PRAMS Question: During any of your prenatal care visits, did a doctor, nurse, or other health care worker talk with you about the signs and symptoms of preterm labor (labor more than three weeks before the baby is due). Answer: Yes.

Prevalence (%) of new moms in Florida having prenatal care discussions about about the signs and symptoms of preterm labor during pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	81.4	78.8 – 83.7
RACE/ETHNICITY	Non-Hisp. White	82.5	78.8 – 85.7
	Non-Hisp. Black	84.9	78.7 – 89.5
	Hispanic	78.4	73.1 – 82.8
AGE GROUP	19 & Under	80.3	69.4 – 88.0
_	20-24	84.1	78.8 – 88.3
	25-34	80.7	77.1 – 83.9
	35 & Older	80.1	72.8 – 85.8
EDUCATION LEVEL	<high school<="" td=""><td>81.1</td><td>73.9 – 86.7</td></high>	81.1	73.9 – 86.7
	H.S.	81.8	76.8 – 86.0
	>High School	81.3	77.9 – 84.4
HOUSEHOLD INCOME	<\$15,000	85.2	80.8 – 88.7
	\$15,000-\$34,999	79.5	74.3 – 83.9
_	\$35,000 or More	80.6	76.0 – 84.5
MEDICAID RECIPIENT	Yes	83.3	80.0 – 86.1
_	No	78.6	74.3 – 82.4
MARITAL STATUS	Married	78.9	75.2 – 82.2
	Not Married	84.0	80.4 – 87.1

PRAMS Question: During any of your prenatal care visits, did a doctor, nurse, or other health care worker talk with you about what to do if your labor starts early? Answer: Yes.

Prevalence (%) of new moms in Florida having prenatal care discussions about how to respond to early labor

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	83.3	80.9 – 85.5
RACE/ETHNICITY	Non-Hisp. White	83.9	80.2 – 86.9
	Non-Hisp. Black	84.6	78.4 – 89.2
	Hispanic	81.4	76.4 – 85.6
AGE GROUP	19 & Under	83.7	73.6 – 90.5
	20-24	83.0	77.5 – 87.3
	25-34	82.6	79.2 – 85.6
	35 & Older	86.6	80.3 – 91.1
EDUCATION LEVEL	<high school<="" td=""><td>82.6</td><td>75.6 – 87.9</td></high>	82.6	75.6 – 87.9
	H.S.	82.1	77.1 – 86.2
	>High School	84.7	81.4 – 87.4
HOUSEHOLD INCOME	<\$15,000	85.5	81.1 – 88.9
	\$15,000-\$34,999	82.5	77.6 – 86.5
	\$35,000 or More	84.1	79.8 – 87.6
MEDICAID RECIPIENT	Yes	83.2	79.9 – 86.0
_	No	83.6	79.6 – 86.9
MARITAL STATUS	Married	82.4	78.9 – 85.4
_	Not Married	84.3	80.7 – 87.4

PRAMS Question: During any of your prenatal care visits, did a doctor, nurse, or other healthcare worker talk with you about getting tested for HIV (the virus that causes AIDS)? Answer: Yes.

Prevalence (%) of new moms in Florida having prenatal care discussions about getting tested for HIV

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	84.8	82.4 – 86.9
RACE/ETHNICITY	Non-Hisp. White	83.2	79.5 – 86.4
	Non-Hisp. Black	92.3	87.2 – 95.5
	Hispanic	85.2	80.5 – 89.0
AGE GROUP	19 & Under	87.9	78.1 – 93.7
	20-24	89.4	84.6 – 92.8
	25-34	83.1	79.7 – 86.1
	35 & Older	81.3	73.9 – 86.9
EDUCATION LEVEL	<high school<="" td=""><td>88.2</td><td>81.7 – 92.6</td></high>	88.2	81.7 – 92.6
	H.S.	88.1	83.7 – 91.5
	>High School	81.9	78.4 – 84.9
HOUSEHOLD INCOME	<\$15,000	88.9	84.9 – 92.0
	\$15,000-\$34,999	86.3	81.7 – 89.9
	\$35,000 or More	79.9	75.2 – 83.9
MEDICAID RECIPIENT	Yes	88.8	86.0 – 91.2
	No	78.7	74.3 – 82.5
MARITAL STATUS	Married	80.5	76.8 – 83.7
	Not Married	89.3	86.2 – 91.9

PRAMS Question: During any of your prenatal care visits, did a doctor, nurse, or other healthcare worker talk with you about what to do if you feel depressed during your pregnancy or after your baby is born? Answer: Yes.

Prevalence (%) of new moms in Florida having prenatal care discussions about what to if you feel depressed during or after pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	67.7	64.7 – 70.6
RACE/ETHNICITY	Non-Hisp. White	68.0	63.6 – 72.2
	Non-Hisp. Black	74.7	67.7 – 80.7
	Hispanic	65.0	59.1 – 70.4
AGE GROUP	19 & Under	83.3	72.9 – 90.2
_	20-24	69.8	63.5 – 75.4
_	25-34	65.8	61.6 – 69.8
_	35 & Older	62.3	54.0 – 70.0
EDUCATION LEVEL	<high school<="" td=""><td>72.5</td><td>64.4 – 79.2</td></high>	72.5	64.4 – 79.2
_	H.S.	70.0	64.3 – 75.2
_	>High School	64.9	60.8 – 68.8
HOUSEHOLD INCOME	<\$15,000	71.3	66.0 – 76.0
_	\$15,000-\$34,999	67.2	61.4 – 72.6
_	\$35,000 or More	65.3	60.0 – 70.2
MEDICAID RECIPIENT	Yes	69.6	65.6 – 73.2
_	No	65.0	60.1 – 69.6
MARITAL STATUS	Married	63.2	58.9 – 67.3
_	Not Married	72.5	68.2 – 76.4

PRAMS Question: During any of your prenatal care visits, did a doctor, nurse, or other healthcare worker talk with you about physical abuse to women by their husbands or partners? Answer: Yes.

Prevalence (%) of new moms in Florida having prenatal care discussions about domestic physical abuse

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	52.5	49.3 – 55.6
RACE/ETHNICITY	Non-Hisp. White	47.8	43.3 – 52.5
	Non-Hisp. Black	65.1	57.6 – 71.9
	Hispanic	54.8	48.8 – 60.6
AGE GROUP	19 & Under	66.6	55.0 – 76.4
	20-24	63.9	57.4 – 69.9
	25-34	48.7	44.4 – 53.1
	35 & Older	38.5	30.7 – 46.8
EDUCATION LEVEL	<high school<="" td=""><td>69.0</td><td>60.8 – 76.1</td></high>	69.0	60.8 – 76.1
	H.S.	63.4	57.5 – 69.0
	>High School	41.6	37.5 – 45.9
HOUSEHOLD INCOME	<\$15,000	64.6	59.1 – 69.8
	\$15,000-\$34,999	56.8	50.8 – 62.6
	\$35,000 or More	37.1	32.0 – 42.5
MEDICAID RECIPIENT	Yes	62.8	58.8 – 66.7
_	No	36.8	32.2 – 41.8
MARITAL STATUS	Married	44.4	40.1 – 48.8
_	Not Married	60.9	56.3 – 65.3

Discussions with Health Care Provider About Metal Exposure

PRAMS Question: During any of your prenatal care visits, did a doctor, nurse, or other health care worker talk with you about how you and your family can be exposed to lead in your environment? Answer: Yes.

Prevalence (%) of new moms in Florida having prenatal care discussions about lead exposures in your environment

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	28.0	25.2 – 31.0
RACE/ETHNICITY	Non-Hisp. White	22.2	18.6 – 26.4
	Non-Hisp. Black	42.0	34.7 – 49.7
	Hispanic	29.3	24.0 – 35.1
AGE GROUP	19 & Under	37.9	27.7 – 49.4
	20-24	28.6	23.0 – 34.9
_	25-34	27.9	24.1 – 32.0
_	35 & Older	21.3	15.2 – 29.0
EDUCATION LEVEL	<high school<="" td=""><td>35.8</td><td>28.2 – 44.2</td></high>	35.8	28.2 – 44.2
_	H.S.	34.5	29.0 – 40.5
_	>High School	22.1	18.8 – 25.9
HOUSEHOLD INCOME	<\$15,000	39.2	33.8 – 44.8
	\$15,000-\$34,999	32.1	26.7 – 38.0
_	\$35,000 or More	15.0	11.5 – 19.4
MEDICAID RECIPIENT	Yes	33.8	30.0 – 37.9
	No	19.2	15.5 – 23.5
MARITAL STATUS	Married	23.0	19.4 – 26.9
	Not Married	33.2	29.0 – 37.7

Discussions with Health Care Provider About Metal Exposure

PRAMS Question: During any of your prenatal care visits, did a doctor, nurse, or other health care worker talk with you about what steps you can take to prevent you and your family from being exposed to lead? Answer: Yes.

Prevalence (%) of new moms in Florida having prenatal care discussions about preventing you and your family from being exposed to lead

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	26.1	23.4 – 29.0	
RACE/ETHNICITY	Non-Hisp. White	21.1	17.5 – 25.1	
	Non-Hisp. Black	40.5	33.3 – 48.1	
	Hispanic	25.5	20.5 – 31.2	
AGE GROUP	19 & Under	35.7	25.7 – 47.1	
	20-24	27.0	21.5 – 33.3	
	25-34	25.7	22.0 – 29.7	
_	35 & Older	20.3	14.3 – 28.0	
EDUCATION LEVEL	<high school<="" td=""><td>29.7</td><td>22.6 – 37.9</td><td></td></high>	29.7	22.6 – 37.9	
_	H.S.	33.8	28.3 – 39.8	
_	>High School	21.1	17.8 – 24.8	
HOUSEHOLD INCOME	<\$15,000	37.0	31.7 – 42.7	
_	\$15,000-\$34,999	29.7	24.4 – 35.5	
_	\$35,000 or More	14.1	10.7 – 18.4	
MEDICAID RECIPIENT	Yes	31.2	27.5 – 35.3	
_	No	18.5	14.9 – 22.8	
MARITAL STATUS	Married	21.2	17.8 – 25.1	
_	Not Married	31.2	27.1 – 35.7	

Discussions with Health Care Provider About Metal Exposure

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

Prevalence (%) of new moms in Florida having prenatal care discussions about the effects that eating fish containing high levels of mercury can have on the baby

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	68.1	65.0 – 71.0
RACE/ETHNICITY	Non-Hisp. White	67.0	62.5 – 71.3
	Non-Hisp. Black	75.3	68.3 – 81.1
_	Hispanic	66.4	60.5 – 71.9
AGE GROUP	19 & Under	69.1	57.7 – 78.5
_	20-24	72.5	66.3 – 78.0
_	25-34	67.9	63.7 – 71.8
_	35 & Older	60.4	51.8 – 68.3
EDUCATION LEVEL	<high school<="" td=""><td>64.2</td><td>55.7 – 71.8</td></high>	64.2	55.7 – 71.8
_	H.S.	73.2	67.5 – 78.2
_	>High School	66.1	62.0 - 70.0
HOUSEHOLD INCOME	<\$15,000	74.3	69.1 – 79.0
_	\$15,000-\$34,999	66.9	61.0 – 72.3
_	\$35,000 or More	63.2	57.7 – 68.3
MEDICAID RECIPIENT	Yes	71.3	67.4 – 74.9
_	No	63.3	58.3 – 68.0
MARITAL STATUS	Married	63.9	59.5 – 68.0
_	Not Married	72.5	68.1 – 76.4

PRAMS Question: During your most recent pregnancy, did you have vaginal bleeding? Answer: Yes.

Prevalence (%) of new moms in Florida experiencing vaginal bleeding during most recent pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	19.4	17.1 – 22.0
RACE/ETHNICITY	Non-Hisp. White	20.2	16.7 – 24.1
	Non-Hisp. Black	16.7	12.0 – 22.8
	Hispanic	21.2	16.8 – 26.4
AGE GROUP	19 & Under	20.1	12.5 – 30.6
	20-24	18.2	13.9 – 23.6
	25-34	18.8	15.7 – 22.4
	35 & Older	23.5	17.3 – 31.0
EDUCATION LEVEL	<high school<="" td=""><td>16.3</td><td>11.3 – 23.1</td></high>	16.3	11.3 – 23.1
	H.S.	21.3	16.9 – 26.5
	>High School	18.9	15.8 – 22.4
HOUSEHOLD INCOME	<\$15,000	19.0	15.1 – 23.7
	\$15,000-\$34,999	22.4	17.9 – 27.8
	\$35,000 or More	16.8	13.2 – 21.1
MEDICAID RECIPIENT	Yes	20.3	17.2 – 23.7
	No	18.1	14.6 – 22.3
MARITAL STATUS	Married	19.9	16.6 – 23.6
	Not Married	18.9	15.6 – 22.7

PRAMS Question: During your most recent pregnancy, did you have a kidney or bladder (urinary tract) infection? Answer: Yes.

Prevalence (%) of new moms in Florida experiencing a kidney or bladder (urinary tract) infection during most recent pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	20.3	17.9 – 23.0
RACE/ETHNICITY	Non-Hisp. White	19.4	16.0 – 23.4
	Non-Hisp. Black	21.8	16.3 – 28.6
	Hispanic	19.7	15.5 – 24.8
AGE GROUP	19 & Under	32.8	23.2 – 44.0
	20-24	27.5	22.1 – 33.6
	25-34	18.2	15.1 – 21.8
	35 & Older	8.1	4.8 - 13.5
EDUCATION LEVEL	<high school<="" td=""><td>22.2</td><td>16.2 – 29.7</td></high>	22.2	16.2 – 29.7
	H.S.	26.0	21.1 – 31.5
	>High School	16.4	13.5 – 19.7
HOUSEHOLD INCOME	<\$15,000	27.9	23.2 – 33.1
	\$15,000-\$34,999	20.8	16.4 – 26.1
_	\$35,000 or More	11.2	8.2 - 15.0
MEDICAID RECIPIENT	Yes	26.2	22.8 – 30.0
	No	11.2	8.5 - 14.8
MARITAL STATUS	Married	14.0	11.3 – 17.4
_	Not Married	26.8	22.9 – 31.0

124

PRAMS Question: During your most recent pregnancy, did you have severe nausea, vomiting, or dehydration? Answer: Yes.

Prevalence (%) of new moms in Florida experiencing severe nausea, vomiting, or dehydration during most recent pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	29.2	26.4 – 32.1
RACE/ETHNICITY	Non-Hisp. White	27.3	23.4 – 31.7
	Non-Hisp. Black	39.9	32.8 – 47.4
	Hispanic	24.7	20.0 – 30.1
AGE GROUP	19 & Under	31.1	21.7 – 42.3
	20-24	36.8	30.8 – 43.3
	25-34	28.5	24.8 – 32.6
	35 & Older	16.8	11.5 – 23.9
EDUCATION LEVEL	<high school<="" td=""><td>35.9</td><td>28.5 – 44.0</td></high>	35.9	28.5 – 44.0
	H.S.	33.1	27.8 – 38.9
_	>High School	25.1	21.6 – 28.9
HOUSEHOLD INCOME	<\$15,000	35.0	29.9 – 40.4
_	\$15,000-\$34,999	31.4	26.2 – 37.2
_	\$35,000 or More	19.9	15.9 – 24.6
MEDICAID RECIPIENT	Yes	33.8	30.0 – 37.8
	No	22.1	18.2 – 26.5
MARITAL STATUS	Married	24.9	21.2 – 28.9
_	Not Married	33.6	29.4 – 38.0

125

PRAMS Question: During your most recent pregnancy, did your cervix have to be sewn shut (cerclage for incompetent cervix)? Answer: Yes.

Prevalence (%) of new moms in Florida needing cervical cerclage during most recent pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	1.3	0.7 - 2.1
RACE/ETHNICITY	Non-Hisp. White	1.2	0.6 - 2.7
	Non-Hisp. Black	1.9	0.7 - 5.1
	Hispanic	1.0	0.3 - 3.1
AGE GROUP	19 & Under	4.4	1.4 – 12.7
	20-24	0.7	0.1 - 3.0
	25-34	1.1	0.5 - 2.3
	35 & Older	1.1	0.6 - 2.0
EDUCATION LEVEL	<high school<="" td=""><td>2.7</td><td>1.0 - 7.1</td></high>	2.7	1.0 - 7.1
	H.S.	1.1	0.4 - 3.1
	>High School	1.0	0.4 - 2.0
HOUSEHOLD INCOME	<\$15,000	1.7	0.7 - 3.9
	\$15,000-\$34,999	0.8	0.3 - 2.3
	\$35,000 or More	1.0	0.4 - 2.7
MEDICAID RECIPIENT	Yes	1.3	0.6 - 2.5
•	No	1.2	0.5 - 2.8
MARITAL STATUS	Married	1.1	0.5 - 2.3
•	Not Married	1.5	0.7 - 3.0
•	•		

PRAMS Question: During your most recent pregnancy, did you have high blood pressure, hypertension (including pregnancy-induced hypertension [PIH], preeclampsia or toxemia)? Answer: Yes.

Prevalence (%) of new moms in Florida experiencing high blood pressure (hypertension) during most recent pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	12.6	10.7 – 14.7	
RACE/ETHNICITY	Non-Hisp. White	12.7	10.0 – 15.9	
	Non-Hisp. Black	17.5	12.7 – 23.6	
	Hispanic	10.6	7.7 – 14.6	
AGE GROUP	19 & Under	20.2	12.7 – 30.5	
	20-24	12.5	8.8 – 17.3	
_	25-34	10.7	8.4 - 13.5	
_	35 & Older	15.4	10.6 – 21.7	
EDUCATION LEVEL	<high school<="" td=""><td>14.6</td><td>9.9 -21.2</td><td></td></high>	14.6	9.9 -21.2	
_	H.S.	13.2	9.8 – 17.6	
_	>High School	11.7	9.4 - 14.4	
HOUSEHOLD INCOME	<\$15,000	13.4	10.2 – 17.5	
	\$15,000-\$34,999	13.3	9.9 – 17.7	
	\$35,000 or More	10.8	8.0 -14.4	
MEDICAID RECIPIENT	Yes	13.6	11.1 – 16.5	
_	No	11.0	8.4 -14.4	
MARITAL STATUS	Married	11.7	9.3 -14.6	
	Not Married	13.5	10.8 – 16.7	

PRAMS Question: During your most recent pregnancy, did you have problems with the placenta (such as abruptio placentae or placenta previa)? Answer: Yes.

Prevalence (%) of new moms in Florida experiencing placental problems during most recent pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	4.9	3.8 - 6.4
RACE/ETHNICITY	Non-Hisp. White	5.0	3.4 - 7.3
	Non-Hisp. Black	5.4	2.9 - 9.7
	Hispanic	4.2	2.5 - 6.9
AGE GROUP	19 & Under	3.7	1.3 – 10.5
	20-24	5.8	3.5 - 9.5
	25-34	4.3	3.0 - 6.3
	35 & Older	6.5	3.6 – 11.5
EDUCATION LEVEL	<high school<="" td=""><td>3.9</td><td>2.0 - 7.6</td></high>	3.9	2.0 - 7.6
	H.S.	5.5	3.4 - 8.8
	>High School	4.9	3.5 - 7.0
HOUSEHOLD INCOME	<\$15,000	6.9	4.7 - 10.2
	\$15,000-\$34,999	3.1	1.7 - 5.8
	\$35,000 or More	4.7	3.0 - 7.3
MEDICAID RECIPIENT	Yes	5.2	3.7 - 7.2
	No	4.6	3.0 - 6.9
MARITAL STATUS	Married	5.1	3.6 - 7.3
	Not Married	4.7	3.2 - 6.9

PRAMS Question: During your most recent pregnancy, did you have labor pains more than three weeks before your baby was due (premature or early labor)? Answer: Yes.

Prevalence (%) of new moms in Florida experiencing labor pains more than three weeks before scheduled due date of most recent pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	20.9	18.5 – 23.5
RACE/ETHNICITY	Non-Hisp. White	21.2	17.7 – 25.1
	Non-Hisp. Black	23.7	18.1 – 30.4
	Hispanic	21.0	16.7 – 26.1
AGE GROUP	19 & Under	37.3	27.3 – 48.6
	20-24	18.9	14.6 – 24.1
	25-34	20.2	17.0 – 23.8
	35 & Older	17.4	12.1 – 24.3
EDUCATION LEVEL	<high school<="" td=""><td>23.2</td><td>17.2 – 30.6</td></high>	23.2	17.2 – 30.6
	H.S.	24.2	19.6 – 29.4
	>High School	18.3	15.4 – 21.7
HOUSEHOLD INCOME	<\$15,000	24.8	20.4 – 29.7
	\$15,000-\$34,999	23.7	19.0 – 29.0
	\$35,000 or More	15.6	12.2 – 19.8
MEDICAID RECIPIENT	Yes	24.3	21.0 – 27.9
_	No	15.8	12.6 – 19.6
MARITAL STATUS	Married	17.3	14.3 – 20.7
•	Not Married	24.7	21.0 – 28.7

PRAMS Question: During your most recent pregnancy, did your water break more than three weeks before your baby was due (premature rupture of membranes [PROM])? Answer: Yes.

Prevalence (%) of new moms in Florida experiencing premature rupture of membranes during most recent pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	5.4	4.4 - 6.7	
RACE/ETHNICITY	Non-Hisp. White	4.6	3.2 - 6.4	
•	Non-Hisp. Black	7.8	5.0 - 11.9	
	Hispanic	4.9	3.2 - 7.4	
AGE GROUP	19 & Under	14.8	8.7 – 24.1	
	20-24	3.9	2.5 - 6.0	
	25-34	4.6	3.3 - 6.3	
	35 & Older	5.6	3.2 - 9.5	
EDUCATION LEVEL	<high school<="" td=""><td>7.4</td><td>4.6 -11.8</td><td></td></high>	7.4	4.6 -11.8	
	H.S.	6.1	4.1 - 9.0	
	>High School	4.4	3.2 - 6.0	
HOUSEHOLD INCOME	<\$15,000	5.5	3.9 - 7.8	
	\$15,000-\$34,999	4.6	2.9 - 7.2	
	\$35,000 or More	6.0	4.1 - 8.8	
MEDICAID RECIPIENT	Yes	5.8	4.4 - 7.6	
_	No	4.8	3.3 - 6.9	
MARITAL STATUS	Married	5.1	3.7 - 6.9	
_	Not Married	5.8	4.2 - 7.8	

PRAMS Question: During your most recent pregnancy, did you have a blood transfusion? Answer: Yes.

Prevalence (%) of new moms in Florida having blood transfusions during most recent pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	1.4	0.8 - 2.3	
RACE/ETHNICITY	Non-Hisp. White	1.5	0.7 - 3.0	
	Non-Hisp. Black	2.6	1.0 - 6.2	
	Hispanic	0.6	0.2 - 2.1	
AGE GROUP	19 & Under	4.8	1.7 – 12.7	
	20-24	1.3	0.4 - 3.8	
	25-34	1.1	0.5 - 2.2	
	35 & Older	0.6	0.3 - 1.3	
EDUCATION LEVEL	<high school<="" td=""><td>3.1</td><td>1.3 - 7.3</td><td></td></high>	3.1	1.3 - 7.3	
	H.S.	1.4	0.5 - 3.6	
	>High School	0.8	0.4 - 1.8	
HOUSEHOLD INCOME	<\$15,000	2.3	1.1 - 4.6	
•	\$15,000-\$34,999	0.7	0.2 - 2.4	
•	\$35,000 or More	1.2	0.5 - 2.9	
MEDICAID RECIPIENT	Yes	1.6	0.9 - 2.9	
- -	No	1.0	0.4 - 2.4	
MARITAL STATUS	Married	1.0	0.5 - 2.0	
- -	Not Married	1.8	0.9 - 3.5	

PRAMS Question: During your most recent pregnancy, were you hurt in a car accident? Answer: Yes.

Prevalence (%) of new moms in Florida injured in an automobile accident during most recent pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	1.2	0.7 - 2.1
RACE/ETHNICITY	Non-Hisp. White	0.8	0.3 - 2.0
	Non-Hisp. Black	2.2	0.9 - 5.7
_	Hispanic	1.2	0.5 - 3.3
AGE GROUP	19 & Under	1.4	0.2 - 9.4
_	20-24	1.2	0.4 - 3.5
_	25-34	1.5	0.8 - 2.9
_	35 & Older	0.1	0.0 - 0.7
EDUCATION LEVEL	<high school<="" td=""><td>0.9</td><td>0.2 - 4.9</td></high>	0.9	0.2 - 4.9
_	H.S.	0.9	0.3 - 2.8
_	>High School	1.6	0.8 - 3.0
HOUSEHOLD INCOME	<\$15,000	0.5	0.2 - 1.8
_	\$15,000-\$34,999	1.3	0.5 - 3.5
_	\$35,000 or More	1.7	0.8 - 3.8
MEDICAID RECIPIENT	Yes	1.5	0.8 - 2.8
_	No	0.9	0.3 - 2.4
MARITAL STATUS	Married	1.5	0.8 - 3.1
	Not Married	0.9	0.4 - 2.1

PRAMS Question: During your most recent pregnancy, were you told by a doctor, nurse, or other health care worker that you had gestational diabetes (diabetes that started during this pregnancy)? Answer: Yes.

Prevalence (%) of new moms in Florida with gestational diabetes during most recent pregnancy

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	10.1	8.3 – 12.1
RACE/ETHNICITY	Non-Hisp. White	8.7	6.4 - 11.6
	Non-Hisp. Black	9.0	5.5 - 14.3
	Hispanic	11.8	8.5 – 16.2
AGE GROUP	19 & Under	4.6	1.6 - 12.4
	20-24	7.4	4.6 - 11.6
	25-34	10.1	7.8 – 13.0
_	35 & Older	18.1	12.5 – 25.5
EDUCATION LEVEL	<high school<="" td=""><td>7.5</td><td>4.2 - 12.9</td></high>	7.5	4.2 - 12.9
•	H.S.	13.5	9.9 – 18.1
_	>High School	8.9	6.8 - 11.6
HOUSEHOLD INCOME	<\$15,000	9.5	6.7 - 13.3
•	\$15,000-\$34,999	9.8	6.9 - 13.9
•	\$35,000 or More	11.3	8.3 - 15.3
MEDICAID RECIPIENT	Yes	9.7	7.5 – 12.4
- -	No	10.7	7.9 –14.2
MARITAL STATUS	Married	9.9	7.6 – 12.9
-	Not Married	10.2	7.7 – 13.3

Delivery Type

Birth Record Data: Type of Delivery: Vaginal.

Prevalence (%) of new moms in Florida having vaginal deliveries

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	59.9	56.8 – 62.9	
RACE/ETHNICITY	Non-Hisp. White	61.6	57.1 – 66.0	
	Non-Hisp. Black	59.9	52.5 – 66.9	
	Hispanic	55.2	49.3 – 61.0	
AGE GROUP	19 & Under	70.8	59.9 – 79.8	
	20-24	61.1	54.6 – 67.1	
	25-34	60.3	56.1 – 64.4	
	35 & Older	49.1	40.8 – 57.3	
EDUCATION LEVEL	<high school<="" td=""><td>62.9</td><td>54.8 – 70.3</td><td></td></high>	62.9	54.8 – 70.3	
	H.S.	64.3	58.6 – 69.7	
	>High School	56.3	52.1 – 60.4	
HOUSEHOLD INCOME	<\$15,000	63.7	58.3 – 68.8	
•	\$15,000-\$34,999	59.8	53.9 – 65.5	
•	\$35,000 or More	56.2	50.8 – 61.4	
MEDICAID RECIPIENT	Yes	61.3	57.3 – 65.2	
- -	No	57.6	52.6 - 62.4	
MARITAL STATUS	Married	57.4	53.1 – 61.7	
- -	Not Married	62.4	57.9 – 66.6	

Delivery Type

Birth Record Data: Type of Delivery: Cesarean Section.

Prevalence (%) of new moms in Florida having cesarean section (C-section) deliveries

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	40.1	37.1 – 43.2	
RACE/ETHNICITY	Non-Hisp. White	38.4	34.0 – 42.9	
	Non-Hisp. Black	40.1	33.1 – 47.5	
	Hispanic	44.8	39.0 – 50.7	
AGE GROUP	19 & Under	29.2	20.2 – 40.1	
	20-24	38.9	32.9 – 45.4	
	25-34	39.7	35.6 – 43.9	
	35 & Older	50.9	42.7 – 59.2	
EDUCATION LEVEL	<high school<="" td=""><td>37.1</td><td>29.7 – 45.2</td><td></td></high>	37.1	29.7 – 45.2	
	H.S.	35.7	30.3 – 41.4	
	>High School	43.7	39.6 – 47.9	
HOUSEHOLD INCOME	<\$15,000	36.3	31.2 – 41.7	
	\$15,000-\$34,999	40.2	34.5 – 46.1	
•	\$35,000 or More	43.8	38.6 – 49.2	
MEDICAID RECIPIENT	Yes	38.7	34.8 – 42.7	
- -	No	42.4	37.6 – 47.4	
MARITAL STATUS	Married	42.6	38.3 – 46.9	
- -	Not Married	37.6	33.4 – 42.1	

PRAMS Question: Did any of these health insurance plans help you pay for the delivery of your new baby? Answer: Medicaid.

Prevalence (%) of new moms in Florida having recent delivery paid for by Medicaid

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	58.4	55.3 – 61.4
RACE/ETHNICITY	Non-Hisp. White	45.9	41.4 – 50.6
	Non-Hisp. Black	80.4	73.9 – 85.6
	Hispanic	69.1	63.5 – 74.3
AGE GROUP	19 & Under	85.8	76.2 – 91.9
	20-24	83.4	78.1 – 87.7
	25-34	49.6	45.3 – 53.8
	35 & Older	31.5	24.4 – 39.6
EDUCATION LEVEL	<high school<="" td=""><td>87.8</td><td>81.4 – 92.3</td></high>	87.8	81.4 – 92.3
	H.S.	77.6	72.4 – 82.1
	>High School	38.1	34.2 – 42.3
HOUSEHOLD INCOME	<\$15,000	89.9	86.1 – 92.8
•	\$15,000-\$34,999	70.2	64.5 – 75.3
• •	\$35,000 or More	15.3	11.8 – 19.7
MEDICAID RECIPIENT	Yes	96.4	94.6 – 97.7
- -	No	0.0	
MARITAL STATUS	Married	37.2	33.1 – 41.6
·	Not Married	80.1	76.2 – 83.5

PRAMS Question: Did any of these health insurance plans help you pay for the delivery of your new baby? Answer: I did not have health insurance to help pay for my delivery.

Prevalence (%) of new moms in Florida not having health insurance to pay for recent delivery

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	3.2	2.3 - 4.5
RACE/ETHNICITY	Non-Hisp. White	2.0	1.0 - 3.7
	Non-Hisp. Black	2.4	0.9 - 6.1
	Hispanic	5.3	3.2 - 8.6
AGE GROUP	19 & Under	4.7	1.7 – 12.3
	20-24	1.6	0.6 - 4.2
	25-34	3.7	2.4 - 5.7
	35 & Older	3.2	1.3 - 7.7
EDUCATION LEVEL	<high school<="" td=""><td>5.4</td><td>2.7 -10.4</td></high>	5.4	2.7 -10.4
	H.S.	1.9	0.9 - 4.0
	>High School	3.3	2.1 - 5.3
HOUSEHOLD INCOME	<\$15,000	2.8	1.5 - 5.1
	\$15,000-\$34,999	2.7	1.4 - 5.5
	\$35,000 or More	2.3	1.1 - 4.7
MEDICAID RECIPIENT	Yes	1.9	1.1 - 3.4
_	No	4.9	3.1 - 7.6
MARITAL STATUS	Married	3.7	2.4 - 5.8
•	Not Married	2.7	1.6 - 4.6

PRAMS Question: Did any of these health insurance plans help you pay for the delivery of your new baby? Answer: Health Insurance from job or Health Insurance you or someone else paid for.

Prevalence (%) of new moms in Florida having recent delivery paid for by health insurance from job or someone else paid for

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	39.6	36.6 – 42.7
RACE/ETHNICITY	Non-Hisp. White	50.6	46.0 – 55.2
	Non-Hisp. Black	25.5	19.6 – 32.5
	Hispanic	27.0	22.1 – 32.4
AGE GROUP	19 & Under	11.8	6.3 - 21.1
	20-24	19.7	15.1 – 25.4
	25-34	46.4	42.2 – 50.7
	35 & Older	65.6	57.4 – 73.0
EDUCATION LEVEL	<high school<="" td=""><td>9.8</td><td>5.9 – 15.9</td></high>	9.8	5.9 – 15.9
_	H.S.	22.6	18.1 – 27.9
_	>High School	58.7	54.5 – 62.8
HOUSEHOLD INCOME	<\$15,000	7.1	4.8 – 10.5
	\$15,000-\$34,999	30.9	25.7 – 36.6
_	\$35,000 or More	81.4	76.8 – 85.3
MEDICAID RECIPIENT	Yes	9.1	7.0 – 11.7
_	No	86.8	83.0 – 89.9
MARITAL STATUS	Married	57.0	52.6 – 61.3
	Not Married	21.8	18.3 – 25.7

PRAMS Question: Did any of these health insurance plans help you pay for the delivery of your new baby? Answer: Tricare.

Prevalence (%) of new moms in Florida having recent delivery paid for by TRICARE

Overall Ion-Hisp. White	3.3 4.7	2.3 - 4.6
	4.7	
lan Hian Diagle		3.2 - 7.1
ion-нisp. віаск	1.5	0.5 - 5.0
lispanic	1.9	0.8 - 4.5
9 & Under	2.8	0.8 - 9.5
0-24	3.1	1.5 - 6.2
5-34	3.8	2.5 - 5.9
5 & Older	1.9	0.5 - 6.7
High School	1.6	0.4 - 5.8
I.S.	1.3	0.4 - 3.6
High School	5.0	3.4 - 7.2
\$15,000	0.8	0.2 - 2.7
15,000-\$34,999	5.5	3.3 - 8.9
35,000 or More	4.4	2.7 - 7.2
es	0.4	0.1 - 1.4
lo	7.8	5.5 -11.0
1arried	5.4	3.7 - 7.7
lot Married	1.2	0.5 - 2.7
1i	9 & Under 9-24 5-34 5-8 Older High School S. High School 815,000 15,000-\$34,999 35,000 or More es po	spanic 1.9 9 & Under 2.8 0-24 3.1 5-34 3.8 5 & Older 1.9 High School 1.6 S. 1.3 High School 5.0 \$15,000 0.8 \$15,000 or More 4.4 es 0.4 o 7.8 arried 5.4

Delivery Payment Source

PRAMS Question: Did any of these health insurance plans help you pay for the delivery of your new baby? Answer: Medipass.

Prevalence (%) of new moms in Florida having recent delivery paid for by Medipass

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	2.1	1.3 - 3.3
RACE/ETHNICITY	Non-Hisp. White	1.0	0.4 - 2.6
_	Non-Hisp. Black	5.4	2.8 -10.3
	Hispanic	2.1	0.9 - 4.8
AGE GROUP	19 & Under	6.0	2.4 -14.0
	20-24	1.6	0.6 - 4.5
	25-34	1.8	0.9 - 3.5
	35 & Older	1.6	0.4 - 6.2
EDUCATION LEVEL	<high school<="" td=""><td>4.2</td><td>1.9 - 9.0</td></high>	4.2	1.9 - 9.0
	H.S.	3.5	1.9 - 6.6
	>High School	0.6	0.2 - 1.8
HOUSEHOLD INCOME	<\$15,000	4.1	2.4 - 7.1
	\$15,000-\$34,999	2.0	0.9 - 4.8
	\$35,000 or More	0.0	
MEDICAID RECIPIENT	Yes	2.8	1.7 - 4.6
•	No	0.9	0.3 - 2.8
MARITAL STATUS	Married	1.2	0.5 - 2.7
•	Not Married	3.0	1.8 - 5.1

Postpartum Depression

PRAMS Question: Since your new baby was born, how often have you felt down, depressed, or sad? Answer: (always, often, sometimes, rarely).

Prevalence (%) of new moms in Florida feeling down, depressed, or sad after new baby was born

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	65.6	62.5 – 68.6
RACE/ETHNICITY	Non-Hisp. White	68.4	64.0 – 72.6
	Non-Hisp. Black	64.5	57.1 – 71.3
	Hispanic	61.8	55.9 – 67.5
AGE GROUP	19 & Under	76.7	66.1 – 84.8
	20-24	61.9	55.4 – 68.0
_	25-34	67.5	63.3 – 71.4
_	35 & Older	58.0	49.5 – 66.0
EDUCATION LEVEL	<high school<="" td=""><td>62.5</td><td>54.1 – 70.2</td></high>	62.5	54.1 – 70.2
_	H.S.	59.4	53.5 – 65.1
_	>High School	70.1	66.1 – 73.8
HOUSEHOLD INCOME	<\$15,000	63.0	57.5 – 68.1
	\$15,000-\$34,999	65.1	59.2 – 70.6
	\$35,000 or More	69.4	64.1 – 74.2
MEDICAID RECIPIENT	Yes	62.7	58.7 – 66.6
_	No	70.0	65.2 – 74.4
MARITAL STATUS	Married	66.5	62.2 – 70.6
•	Not Married	64.7	60.2 – 69.0

Postpartum Depression

PRAMS Question: Since your new baby was born, how often have you felt hopeless? Answer: (always, often, sometimes, rarely).

Prevalence (%) of new moms in Florida feeling hopeless after new baby was born

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	32.5	29.6 – 35.5	
RACE/ETHNICITY	Non-Hisp. White	32.1	28.0 – 36.6	
	Non-Hisp. Black	35.0	28.3 – 42.4	
	Hispanic	31.5	26.1 – 37.4	
AGE GROUP	19 & Under	40.5	30.1 – 51.7	
	20-24	38.5	32.4 – 45.0	
	25-34	31.2	27.3 – 35.4	
	35 & Older	21.7	15.6 – 29.3	
EDUCATION LEVEL	<high school<="" td=""><td>37.7</td><td>29.9 – 46.2</td><td></td></high>	37.7	29.9 – 46.2	
	H.S.	32.6	27.3 – 38.3	
	>High School	31.1	27.3 – 35.2	
HOUSEHOLD INCOME	<\$15,000	37.2	32.0 – 42.7	
	\$15,000-\$34,999	33.5	28.1 – 39.4	
•	\$35,000 or More	27.2	22.7 – 32.3	
MEDICAID RECIPIENT	Yes	35.2	31.3 – 39.2	
• •	No	28.3	24.0 – 33.0	
MARITAL STATUS	Married	29.0	25.2 – 33.2	
• •	Not Married	36.0	31.7 – 40.5	

Postpartum Depression

PRAMS Question: Since your new baby was born, how often have you felt slowed down? Answer: (always, often, sometimes, rarely).

Prevalence (%) of new moms in Florida feeling slowed down after new baby was born

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	61.7	58.5 – 64.7	
RACE/ETHNICITY	Non-Hisp. White	65.4	60.8 - 69.6	
	Non-Hisp. Black	60.4	53.0 – 67.4	
	Hispanic	56.4	50.3 – 62.3	
AGE GROUP	19 & Under	56.3	45.1 – 66.8	
	20-24	54.1	47.6 – 60.5	
_	25-34	66.0	61.7 – 70.0	
_	35 & Older	62.1	53.7 – 69.9	
EDUCATION LEVEL	<high school<="" td=""><td>51.3</td><td>43.0 – 59.6</td><td></td></high>	51.3	43.0 – 59.6	
_	H.S.	53.7	47.7 – 59.6	
_	>High School	69.2	65.1 – 72.9	
HOUSEHOLD INCOME	<\$15,000	57.4	51.8 – 62.8	
	\$15,000-\$34,999	57.9	51.9 – 63.7	
	\$35,000 or More	72.0	66.8 – 76.6	
MEDICAID RECIPIENT	Yes	58.1	53.9 – 62.1	
_	No	67.0	62.2 – 71.6	
MARITAL STATUS	Married	66.5	62.2 – 70.6	
•	Not Married	56.7	52.1 – 61.2	

Postpartum Services

PRAMS Question: Since your new baby was born, have you used any parenting classes? Answer: Yes.

Prevalence (%) of new moms in Florida using parenting classes after new baby was born

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	9.7	7.9 – 11.8	
RACE/ETHNICITY	Non-Hisp. White	7.8	5.7 - 10.7	
	Non-Hisp. Black	12.0	7.9 – 17.7	
	Hispanic	11.4	8.0 - 15.9	
AGE GROUP	19 & Under	22.3	14.2 – 33.3	
	20-24	8.3	5.4 - 12.7	
•	25-34	7.4	5.4 - 10.0	
•	35 & Older	13.1	8.4 - 20.0	
EDUCATION LEVEL	<high school<="" td=""><td>17.0</td><td>11.7 – 24.3</td><td></td></high>	17.0	11.7 – 24.3	
•	H.S.	10.8	7.6 – 15.1	
•	>High School	6.8	5.0 - 9.3	
HOUSEHOLD INCOME	<\$15,000	12.7	9.4 - 17.0	
• •	\$15,000-\$34,999	8.1	5.4 - 12.1	
·	\$35,000 or More	7.1	4.7 - 10.4	
MEDICAID RECIPIENT	Yes	10.4	8.1 –13.3	
- -	No	8.6	6.1 -11.8	
MARITAL STATUS	Married	8.3	6.1 -11.0	
•	Not Married	11.2	8.5 - 14.5	

Postpartum Services

PRAMS Question: Since your new baby was born, have you had any visits to your home by a nurse or other health care worker? Answer: Yes.

Prevalence (%) of new moms in Florida receiving home visits by a nurse or other health care worker since new baby was born

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	10.7	8.9 – 12.8	
RACE/ETHNICITY	Non-Hisp. White	8.0	5.8 - 10.8	
•	Non-Hisp. Black	15.8	11.1 – 22.0	
	Hispanic	11.2	7.9 – 15.6	
AGE GROUP	19 & Under	20.0	12.4 – 30.6	
•	20-24	11.9	8.3 – 16.9	
•	25-34	9.0	6.8 - 11.8	
•	35 & Older	9.3	5.7 – 14.9	
EDUCATION LEVEL	<high school<="" td=""><td>17.7</td><td>12.2 – 25.0</td><td></td></high>	17.7	12.2 – 25.0	
•	H.S.	12.5	9.0 - 17.0	
•	>High School	7.5	5.7 - 10.0	
HOUSEHOLD INCOME	<\$15,000	13.8	10.4 – 18.2	
- -	\$15,000-\$34,999	9.6	6.6 - 13.7	
•	\$35,000 or More	7.7	5.3 - 11.0	
MEDICAID RECIPIENT	Yes	13.3	10.7 – 16.3	
- -	No	6.9	4.8 - 9.7	
MARITAL STATUS	Married	8.0	6.0 - 10.7	
-	Not Married	13.5	10.6 – 16.9	

Postpartum Services

PRAMS Question: Since your new baby was born, have you had any counseling for depression or anxiety? Answer: Yes.

Prevalence (%) of new moms in Florida receiving counseling for depression or anxiety since new baby was born

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	4.3	3.1 - 5.8	
RACE/ETHNICITY	Non-Hisp. White	3.4	2.1 - 5.6	
	Non-Hisp. Black	3.2	1.4 - 7.1	
	Hispanic	5.4	3.2 - 8.9	
AGE GROUP	19 & Under	10.3	5.1 – 19.7	
	20-24	2.9	1.4 - 6.1	
_	25-34	3.9	2.5 - 6.0	
_	35 & Older	4.3	2.0 - 9.1	
EDUCATION LEVEL	<high school<="" td=""><td>7.1</td><td>3.8 -12.9</td><td></td></high>	7.1	3.8 -12.9	
_	H.S.	5.1	3.0 - 8.4	
	>High School	3.0	1.9 - 4.8	
HOUSEHOLD INCOME	<\$15,000	4.9	2.9 - 8.0	
	\$15,000-\$34,999	4.4	2.5 - 7.7	
	\$35,000 or More	3.8	2.2 - 6.4	
MEDICAID RECIPIENT	Yes	4.7	3.2 - 6.9	
_	No	3.6	2.1 - 5.9	
MARITAL STATUS	Married	4.7	3.1 - 7.0	
_	Not Married	3.8	2.4 - 6.0	

Low Birth Weight

Birth Record Data: Birth Weight: (Infant born weighing less than or equal to 2,500 grams, or 5 pounds, 8 ounces).

Prevalence (%) of low birth weight (LBW) infants in Florida

MATERNAL DEMOG	GRAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	7.8	7.6 - 7.9
RACE/ETHNICITY	Non-Hisp. White	6.0	5.5 - 6.5
	Non-Hisp. Black	12.7	10.9 – 14.6
	Hispanic	7.4	6.3 - 8.6
AGE GROUP	19 & Under	8.2	5.8 - 11.4
	20-24	8.5	7.2 – 10.1
	25-34	6.7	6.0 - 7.4
	35 & Older	10.5	8.4 - 12.9
EDUCATION LEVEL	<high school<="" td=""><td>10.3</td><td>8.2 – 12.7</td></high>	10.3	8.2 – 12.7
	H.S.	7.6	6.5 - 8.8
	>High School	7.1	6.5 - 7.8
HOUSEHOLD INCOME	<\$15,000	10.0	8.8 - 11.4
	\$15,000-\$34,999	6.4	5.4 - 7.6
	\$35,000 or More	6.7	5.8 - 7.7
MEDICAID RECIPIENT	Yes	8.8	8.2 - 9.5
	No	6.1	5.4 - 7.0
MARITAL STATUS	Married	7.2	6.5 - 7.9
•	Not Married	8.4	7.6 - 9.3

Low Birth Weight

Birth Record Data: Birth Weight: (Infant born weighing less than or equal to 1,500 grams, or 3 pounds, 5 ounces).

Prevalence (%) of very low birth weight (VLBW) infants in Florida

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	1.6	1.3 - 1.9
RACE/ETHNICITY	Non-Hisp. White	1.0	0.7 - 1.3
	Non-Hisp. Black	2.6	1.8 - 3.7
	Hispanic	1.7	1.3 - 2.4
AGE GROUP	19 & Under	1.5	0.7 - 3.0
	20-24	1.5	1.0 - 2.2
	25-34	1.5	1.1 - 1.9
	35 & Older	2.3	1.5 - 3.5
EDUCATION LEVEL	<high school<="" td=""><td>1.9</td><td>1.2 - 3.1</td></high>	1.9	1.2 - 3.1
	H.S.	1.5	1.1 - 2.1
	>High School	1.4	1.1 - 1.8
HOUSEHOLD INCOME	<\$15,000	1.7	1.3 - 2.4
	\$15,000-\$34,999	1.5	1.0 - 2.1
	\$35,000 or More	1.5	1.1 – 2.1
MEDICAID RECIPIENT	Yes	1.8	1.4 - 2.2
	No	1.3	1.0 - 1.8
MARITAL STATUS	Married	1.7	1.3 - 2.1
•	Not Married	1.5	1.1 - 2.0

Preterm Births

Birth Record Data: Gestational Age at Birth: (Infant born at less than 37 weeks gestational age).

Prevalence (%) of preterm births infants in Florida

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	8.8	7.6 – 10.1
RACE/ETHNICITY	Non-Hisp. White	7.9	6.2 – 10.1
	Non-Hisp. Black	11.8	9.0 - 15.3
	Hispanic	8.4	6.3 – 11.1
AGE GROUP	19 & Under	9.5	5.5 - 15.8
	20-24	8.0	5.8 - 10.9
	25-34	8.4	6.7 -10.3
	35 & Older	11.5	8.2 – 15.7
EDUCATION LEVEL	<high school<="" td=""><td>8.8</td><td>6.3 - 12.3</td></high>	8.8	6.3 - 12.3
	H.S.	9.9	7.4 – 13.1
	>High School	8.1	6.6 - 9.9
HOUSEHOLD INCOME	<\$15,000	8.0	6.3 - 10.1
	\$15,000-\$34,999	7.2	5.3 - 9.7
	\$35,000 or More	10.5	8.1 -13.5
MEDICAID RECIPIENT	Yes	8.9	7.4 – 10.7
•	No	8.6	6.7 -11.0
MARITAL STATUS	Married	9.6	7.8 – 11.7
	Not Married	8.0	6.5 - 9.9

Neonatal Intensive Care

PRAMS Question: After your baby was born, was he or she put in an intensive care unit? Answer: Yes.

Prevalence (%) of infants in Florida admitted into a neonatal intensive care unit (NICU)

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	14.0	12.2 – 16.1	
RACE/ETHNICITY	Non-Hisp. White	13.7	11.0 – 16.9	
	Non-Hisp. Black	11.8	8.6 – 15.8	
	Hispanic	15.4	11.9 – 19.8	
AGE GROUP	19 & Under	24.9	16.7 – 35.4	
	20-24	16.1	12.1 – 21.0	
_	25-34	11.2	9.1 – 13.9	
_	35 & Older	14.4	10.1 – 20.0	
EDUCATION LEVEL	<high school<="" td=""><td>20.7</td><td>15.2 – 27.6</td><td></td></high>	20.7	15.2 – 27.6	
_	H.S.	17.0	13.3 – 21.5	
_	>High School	10.4	8.5 - 12.8	
HOUSEHOLD INCOME	<\$15,000	18.1	14.5 – 22.4	
	\$15,000-\$34,999	10.4	7.6 – 14.0	
	\$35,000 or More	11.2	8.6 - 14.6	
MEDICAID RECIPIENT	Yes	15.5	13.0 – 18.3	
	No	11.8	9.2 – 14.9	
MARITAL STATUS	Married	12.3	10.0 – 15.0	
•	Not Married	15.8	13.0 – 19.1	

Hospital Stay

PRAMS Question: After your baby was born, how long did he or she stay in the hospital? (Among infants born in a hospital.) Answer: Three days or more.

Prevalence (%) of infants in Florida staying in the hospital three or more days after birth

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	42.0	38.9 – 45.1	
RACE/ETHNICITY	Non-Hisp. White	37.6	33.2 – 42.1	
	Non-Hisp. Black	47.8	40.4 – 55.3	
	Hispanic	47.5	41.7 – 53.5	
AGE GROUP	19 & Under	46.1	35.4 – 57.1	
	20-24	45.2	38.8 – 51.7	
_	25-34	38.0	33.9 – 42.3	
_	35 & Older	49.2	40.9 – 57.6	
EDUCATION LEVEL	<high school<="" td=""><td>46.0</td><td>38.0 – 54.1</td><td></td></high>	46.0	38.0 – 54.1	
_	H.S.	43.0	37.2 – 48.9	
_	>High School	40.6	36.5 – 44.8	
HOUSEHOLD INCOME	<\$15,000	44.8	39.4 – 50.4	
	\$15,000-\$34,999	42.0	36.3 – 48.0	
	\$35,000 or More	37.7	32.6 – 43.1	
MEDICAID RECIPIENT	Yes	43.3	39.3 – 47.4	
_	No	40.0	35.2 – 44.9	
MARITAL STATUS	Married	38.3	34.1 – 42.6	
_	Not Married	45.7	41.2 – 50.3	

Breastfeeding

PRAMS Question: Did you ever breastfeed or pump breast milk to feed your new baby after delivery, even for a short period of time? Answer: Yes.

Prevalence (%) of new moms in Florida who breastfed her new baby

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	83.4	80.8 – 85.6	
RACE/ETHNICITY	Non-Hisp. White	83.5	79.7 – 86.7	
	Non-Hisp. Black	70.0	62.6 – 76.5	
_	Hispanic	89.7	85.5 – 92.8	
AGE GROUP	19 & Under	81.1	70.6 – 88.4	
	20-24	78.3	72.4 – 83.3	
	25-34	84.4	81.0 – 87.4	
	35 & Older	89.4	83.1 – 93.5	
EDUCATION LEVEL	<high school<="" td=""><td>79.6</td><td>72.2 – 85.4</td><td></td></high>	79.6	72.2 – 85.4	
	H.S.	78.0	72.7 – 82.6	
	>High School	87.5	84.3 – 90.1	
HOUSEHOLD INCOME	<\$15,000	75.8	70.7 – 80.3	
_	\$15,000-\$34,999	86.5	81.9 – 90.1	
_	\$35,000 or More	88.3	84.2 – 91.4	
MEDICAID RECIPIENT	Yes	79.9	76.4 – 83.1	
_	No	88.6	84.9 – 91.4	
MARITAL STATUS	Married	91.0	88.2 – 93.3	
_	Not Married	75.4	71.2 – 79.2	

Breastfeeding

PRAMS Question: How many weeks or months did you breastfeed or pump milk to feed your new baby? Answer: Four weeks or more.

Prevalence (%) of new moms in Florida who breastfed her new baby for four or more weeks

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	67.6	64.5 – 70.5
RACE/ETHNICITY	Non-Hisp. White	66.8	62.3 – 71.1
	Non-Hisp. Black	50.9	43.4 – 58.4
	Hispanic	76.2	70.8 – 80.9
AGE GROUP	19 & Under	50.4	39.3 – 61.4
	20-24	59.5	52.9 – 65.7
_	25-34	70.7	66.6 – 74.5
_	35 & Older	80.2	72.8 – 86.0
EDUCATION LEVEL	<high school<="" td=""><td>56.4</td><td>48.2 – 64.4</td></high>	56.4	48.2 – 64.4
_	H.S.	59.8	53.9 – 65.5
_	>High School	75.4	71.5 – 78.9
HOUSEHOLD INCOME	<\$15,000	55.1	49.5 – 60.6
	\$15,000-\$34,999	71.1	65.4 – 76.2
	\$35,000 or More	78.1	73.1 – 82.3
MEDICAID RECIPIENT	Yes	61.8	57.7 – 65.8
_	No	76.3	71.7 – 80.3
MARITAL STATUS	Married	79.9	76.2 – 83.3
	Not Married	54.7	50.1 – 59.3

Breastfeeding

PRAMS Question: How many weeks or months did you breastfeed or pump milk to feed your new baby? Answer: Twelve weeks or more.

Prevalence (%) of new moms in Florida who breastfed for at least three months

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	46.7	43.5 – 49.9
RACE/ETHNICITY	Non-Hisp. White	47.2	42.6 – 51.8
	Non-Hisp. Black	29.2	22.8 – 36.4
	Hispanic	51.8	45.9 – 57.7
AGE GROUP	19 & Under	16.7	9.9 – 26.8
	20-24	34.6	28.7 – 41.1
	25-34	52.0	47.6 – 56.3
	35 & Older	65.6	57.4 – 73.0
EDUCATION LEVEL	<high school<="" td=""><td>32.1</td><td>25.0 – 40.2</td></high>	32.1	25.0 – 40.2
	H.S.	36.3	30.7 – 42.1
	>High School	56.9	52.6 - 61.0
HOUSEHOLD INCOME	<\$15,000	33.7	28.7 – 39.2
•	\$15,000-\$34,999	45.0	39.2 – 51.0
• •	\$35,000 or More	61.4	56.0 – 66.6
MEDICAID RECIPIENT	Yes	38.5	34.6 – 42.7
·	No	58.9	53.9 – 63.7
MARITAL STATUS	Married	61.0	56.6 – 65.2
·	Not Married	31.8	27.6 – 36.2

Exposure to Second-Hand Cigarette Smoke

PRAMS Question: About how many hours a day, on average, is your new baby in the same room or vehicle with someone who is smoking? Answer: more than one hour per day.

Prevalence (%) of new infants in Florida exposured to second-hand cigarette smoke

	PERCENTAGE	95% CI
Overall	0.9	0.5 - 1.8
Non-Hisp. White	1.0	0.4 - 2.4
Non-Hisp. Black	2.7	1.0 - 6.9
Hispanic	0.0	
19 & Under	0.0	
20-24	1.8	0.7 - 4.7
25-34	0.9	0.4 - 2.4
35 & Older	0.0	
<high school<="" td=""><td>1.2</td><td>0.3 - 4.9</td></high>	1.2	0.3 - 4.9
H.S.	1.3	0.5 - 3.6
>High School	0.7	0.2 - 2.0
<\$15,000	2.0	0.8 - 4.5
\$15,000-\$34,999	1.0	0.3 - 3.0
\$35,000 or More	0.0	
Yes	1.6	0.8 - 3.1
No	0.0	
Married	0.5	0.1 - 1.8
Not Married	1.4	0.6 - 3.1
	Non-Hisp. White Non-Hisp. Black Hispanic 19 & Under 20-24 25-34 35 & Older <high h.s.="" school="">High School <\$15,000 \$15,000-\$34,999 \$35,000 or More Yes No Married</high>	Non-Hisp. White 1.0 Non-Hisp. Black 2.7 Hispanic 0.0 19 & Under 0.0 20-24 1.8 25-34 0.9 35 & Older 0.0 <high school<="" td=""> 1.2 H.S. 1.3 >High School 0.7 <\$15,000 2.0 \$15,000-\$34,999 1.0 \$35,000 or More 0.0 Yes 1.6 No 0.0 Married 0.5</high>

Sleep Positions

PRAMS Question: In which one position do you most often lay your baby down to sleep now? Answer: Back.

Prevalence (%) of new infants in Florida placed on their backs to sleep

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	67.2	64.2 – 70.1
RACE/ETHNICITY	Non-Hisp. White	79.5	75.4 – 83.0
	Non-Hisp. Black	48.1	40.6 – 55.7
	Hispanic	57.5	51.5 – 63.2
AGE GROUP	19 & Under	55.1	43.8 – 65.8
	20-24	62.5	56.0 – 68.6
	25-34	70.4	66.3 – 74.2
	35 & Older	70.9	62.8 – 77.8
EDUCATION LEVEL	<high school<="" td=""><td>62.2</td><td>54.0 – 69.9</td></high>	62.2	54.0 – 69.9
	H.S.	64.5	58.6 – 70.0
	>High School	70.3	66.4 – 74.0
HOUSEHOLD INCOME	<\$15,000	59.7	54.1 – 65.0
•	\$15,000-\$34,999	65.5	59.6 – 70.9
•	\$35,000 or More	78.4	73.6 – 82.6
MEDICAID RECIPIENT	Yes	62.3	58.2 – 66.2
·	No	74.8	70.2 – 78.9
MARITAL STATUS	Married	73.8	69.7 – 77.5
- -	Not Married	60.4	55.8 – 64.8

Sleep Positions

PRAMS Question: In which one position do you most often lay your baby down to sleep now? Answer: Side.

Prevalence (%) of new infants in Florida placed on their side to sleep

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	15.7	13.5 – 18.2	
RACE/ETHNICITY	Non-Hisp. White	8.3	6.0 - 11.3	
	Non-Hisp. Black	22.1	16.4 – 29.1	
_	Hispanic	23.7	19.0 – 29.1	
AGE GROUP	19 & Under	22.5	14.4 – 33.3	
	20-24	16.8	12.4 – 22.3	
_	25-34	13.8	11.1 – 17.2	
	35 & Older	16.8	11.5 – 23.9	
EDUCATION LEVEL	<high school<="" td=""><td>20.3</td><td>14.4 – 27.7</td><td></td></high>	20.3	14.4 – 27.7	
	H.S.	18.5	14.3 – 23.6	
	>High School	12.9	10.3 – 16.0	
HOUSEHOLD INCOME	<\$15,000	21.7	17.4 – 26.7	
	\$15,000-\$34,999	15.3	11.5 – 20.1	
	\$35,000 or More	9.3	6.6 - 13.0	
MEDICAID RECIPIENT	Yes	18.5	15.5 – 21.9	
	No	11.5	8.6 – 15.1	
MARITAL STATUS	Married	12.0	9.4 – 15.3	
•	Not Married	19.5	16.1 – 23.5	

Sleep Positions

PRAMS Question: In which one position do you most often lay your baby down to sleep now? Answer: Stomach.

Prevalence (%) of new infants in Florida placed on their stomach to sleep

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	13.2	11.2 – 15.5	
RACE/ETHNICITY	Non-Hisp. White	10.1	7.6 – 13.2	
	Non-Hisp. Black	24.6	18.7 – 31.7	
	Hispanic	12.2	8.8 - 16.7	
AGE GROUP	19 & Under	19.6	12.2 – 30.0	
	20-24	15.5	11.4 – 20.7	
	25-34	11.8	9.2 - 14.9	
	35 & Older	10.7	6.5 – 17.1	
EDUCATION LEVEL	<high school<="" td=""><td>11.0</td><td>6.9 – 17.3</td><td></td></high>	11.0	6.9 – 17.3	
	H.S.	12.5	9.1 – 17.1	
	>High School	14.1	11.4 – 17.2	
HOUSEHOLD INCOME	<\$15,000	13.1	9.7 – 17.3	
•	\$15,000-\$34,999	15.0	11.2 – 19.8	
•	\$35,000 or More	10.9	7.9 – 14.9	
MEDICAID RECIPIENT	Yes	14.4	11.8 – 17.6	
- -	No	11.3	8.5 – 14.9	
MARITAL STATUS	Married	10.3	8.0 – 13.3	
·	Not Married	16.1	13.0 – 19.8	

Pacifier Use During Sleep

PRAMS Question: How often does your new baby go to sleep with a pacifier? Answer: Always, often, sometime and rarely.

Prevalence (%) of infants in Florida using a pacifier during hours of sleep

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	67.7	64.7 – 70.7
RACE/ETHNICITY	Non-Hisp. White	72.3	68.0 – 76.3
	Non-Hisp. Black	75.3	68.2 – 81.2
	Hispanic	59.0	53.0 – 64.8
AGE GROUP	19 & Under	70.7	59.3 – 80.1
	20-24	71.7	65.4 – 77.2
	25-34	67.1	62.9 – 71.1
	35 & Older	61.5	53.1 – 69.3
EDUCATION LEVEL	<high school<="" td=""><td>60.7</td><td>52.2 – 68.6</td></high>	60.7	52.2 – 68.6
	H.S.	70.1	64.4 – 75.3
	>High School	68.5	64.4 – 72.4
HOUSEHOLD INCOME	<\$15,000	69.4	64.0 – 74.3
•	\$15,000-\$34,999	65.9	60.0 – 71.3
• •	\$35,000 or More	68.1	62.8 – 73.1
MEDICAID RECIPIENT	Yes	67.7	63.6 – 71.4
- -	No	68.0	63.1 – 72.5
MARITAL STATUS	Married	65.0	60.6 - 69.0
·	Not Married	70.7	66.2 – 74.7

Bed Sharing

PRAMS Question: How often does your new baby sleep in the same bed with you or anyone else? Answer: Always, often, sometimes and rarely.

Prevalence (%) of infants in Florida sleeping in bed with parent or anyone else

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	60.6	57.5 – 63.6
RACE/ETHNICITY	Non-Hisp. White	53.8	49.1 – 58.4
	Non-Hisp. Black	80.4	73.6 – 85.7
	Hispanic	57.7	51.7 – 63.4
AGE GROUP	19 & Under	78.4	67.7 – 86.3
	20-24	66.4	60.0 – 72.3
	25-34	58.4	54.0 - 62.6
	35 & Older	47.6	39.5 – 55.8
EDUCATION LEVEL	<high school<="" td=""><td>60.2</td><td>51.9 – 68.0</td></high>	60.2	51.9 – 68.0
	H.S.	66.0	60.2 – 71.4
	>High School	57.9	53.7 – 62.0
HOUSEHOLD INCOME	<\$15,000	67.4	62.0 – 72.4
•	\$15,000-\$34,999	61.0	55.0 – 66.6
•	\$35,000 or More	54.2	48.7 – 59.6
MEDICAID RECIPIENT	Yes	64.1	60.0 - 68.0
- -	No	55.4	50.5 – 60.3
MARITAL STATUS	Married	54.6	50.2 – 59.0
- -	Not Married	66.7	62.3 – 70.9

Well-Baby Check Ups

PRAMS Question: Was your new baby seen by a doctor, nurse, or other health care worker for a one week check-up after he or she was born? Answer: Yes.

Prevalence (%) of infants in Florida being seen by healthcare provider within one week after leaving hospital

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI
ALL	Overall	94.5	92.9 – 95.9
RACE/ETHNICITY	Non-Hisp. White	95.3	92.7 – 96.9
	Non-Hisp. Black	95.2	90.5 – 97.6
_	Hispanic	92.2	88.2 – 94.8
AGE GROUP	19 & Under	95.7	87.5 – 98.6
_	20-24	92.0	87.6 – 95.0
_	25-34	95.4	93.1 – 96.9
_	35 & Older	95.0	89.4 – 97.7
EDUCATION LEVEL	<high school<="" td=""><td>91.0</td><td>84.8 – 94.8</td></high>	91.0	84.8 – 94.8
_	H.S.	93.8	90.2 – 96.2
_	>High School	96.2	94.1 – 97.5
HOUSEHOLD INCOME	<\$15,000	92.2	88.5 – 94.8
_	\$15,000-\$34,999	96.3	93.2 – 98.0
	\$35,000 or More	95.9	92.9 – 97.6
MEDICAID RECIPIENT	Yes	93.7	91.3 – 95.5
_	No	95.8	93.2 – 97.5
MARITAL STATUS	Married	94.8	92.4 – 96.5
_	Not Married	94.2	91.6 – 96.1

Well-Baby Check Ups

PRAMS Question: Has your new baby had a well-baby checkup? Answer: Yes.

Prevalence (%) of infants in Florida having at least one well-baby checkup

MATERNAL DEMOG	RAPHIC CHARACTERISTICS	PERCENTAGE	95% CI	
ALL	Overall	97.9	96.7 – 98.6	
RACE/ETHNICITY	Non-Hisp. White	98.1	96.2 – 99.1	
	Non-Hisp. Black	98.5	94.9 – 99.6	
	Hispanic	97.1	94.2 – 98.5	
AGE GROUP	19 & Under	98.4	91.1 – 99.7	
	20-24	96.8	93.4 – 98.5	
	25-34	98.7	97.3 – 99.4	
	35 & Older	96.0	90.7 – 98.3	
EDUCATION LEVEL	<high school<="" td=""><td>94.7</td><td>89.3 – 97.4</td><td></td></high>	94.7	89.3 – 97.4	
	H.S.	97.3	94.6 – 98.7	
	>High School	99.1	97.8 – 99.6	
HOUSEHOLD INCOME	<\$15,000	97.9	95.6 – 99.0	
	\$15,000-\$34,999	96.6	93.6 – 98.3	
•	\$35,000 or More	99.2	97.3 – 99.8	
MEDICAID RECIPIENT	Yes	97.9	96.3 – 98.8	
- -	No	97.8	95.6 – 98.9	
MARITAL STATUS	Married	98.4	96.7 – 99.2	
- -	Not Married	97.3	95.3 – 98.5	

Appendix - A

Florida PRAMS Overview and Methods

The Pregnancy Risk Assessment Monitoring System (PRAMS) is a population-based surveillance system of maternal behaviors and experiences before and during a woman's pregnancy and during the early infancy of her baby. In 1987, the U.S. Centers for Disease Control and Prevention (CDC) developed the PRAMS project initially with five states. The decision to develop the PRAMS surveillance system was based on research which showed that the United States infant mortality rate was no longer declining as rapidly as it had in past years, the prevalence of low birthweight was showing little change, and maternal behaviors such as smoking, drug use, alcohol use, and limited use of prenatal and pediatric care were contributing to the slow rate of decline. The Florida PRAMS surveillance project was initiated in June 1993.

Purpose of PRAMS

The overall goal of PRAMS is to reduce infant morbidity and mortality by changing maternal behaviors both before and during pregnancy and during early infancy. PRAMS is designed to establish and maintain state-specific, population-based surveillance of selected maternal behaviors that occur before and during pregnancy and during early infancy and to generate state-specific data for planning and evaluating maternal and child health programs. PRAMS was designed to supplement data from vital records and to generate data for planning and assessing perinatal health programs in each participating state, as well as to allow comparisons among states.

Survey Protocol

Florida residents who gave birth to live-born infants within two to five months before the survey were randomly selected to participate in PRAMS. Florida's sampling strategy included four strata: 1) low birth weight among whites, 2) low birth weight among non-whites, 3) normal birth weight among non-whites.

Methods

Data collection for Florida PRAMS is the result of joint efforts between CDC and DOH. PRAMS is a mail/telephone surveillance system that includes mailing surveys to selected respondents two to five months after they have given birth. Questionnaires are mailed to selected participants a maximum of three times. Participants who do not complete a mailed questionnaire are contacted by telephone. For 2011, the state-level Florida PRAMS had a response rate of 61.6%.

The weighted Florida PRAMS datasets are analyzed using SAS Version 9.3 and SUDAAN 10.0.1. The point estimates and 95% confidence intervals (95% CI) are calculated using the SUDAAN procedure, "PROC CROSSTAB". All missing and unknown response values are excluded from individual calculations where applicable. No statistic is provided if the unweighted sample size of the total number of respondents within a demographic level of response is less than 30.

Survey Estimates

PRAMS survey data are adjusted, or "weighted," so that the resulting estimates can be generalized to the entire state population of pregnancies which resulted in a live birth during the year (excluding those that resulted in pluralities of four or greater). For PRAMS, we want to be able to infer behaviors among the entire group of women in Florida who delivered a live born baby within a specified period of calendar time and who were residents of Florida. This group of women forms the *population* of interest; the individual women who were randomly selected were known as a *sample* from this population.

Strengths and Limitations of the PRAMS

To use PRAMS correctly, users should be aware of the strengths and limitations of the data. The major strengths of PRAMS include:

- 1. It is a flexible and relatively inexpensive method of collecting public health data.
- 2. It is a population-based survey, allowing the data to be generalized to overall state-level populations.
- 3. The PRAMS survey has been conducted in a majority of states for many years. Thus, states can compare their data with each other, as well as analyze the data for trends over time.

However, PRAMS has limitations, including:

- 1. The data collected consists of self-reported information that has not been verified.
- 2. The survey has a limited number of completed interviews, and the sample size may be too small for analysis on some sub-populations.
- 3. The sample is restricted to: (a) include only one infant from pregnancies that resulted in twins or triplets; and (b) exclude infants from pregnancies that resulted in pluralities of four or greater. Because of these restrictions, estimates of low birth weight and preterm delivery are lower than the rates reported from the DOH Bureau of Vital Statistics. Population statistics for these birth outcomes can be obtained from Florida CHARTS (Community Health Assessment Resource Tool Set) at http://www.floridacharts.com/charts/BirthQuery.aspx.

Appendix - B

Survey Definitions

<u>Medicaid Recipient</u> - A woman was defined as a Medicaid recipient if she received Medicaid just before pregnancy, or if her prenatal care was paid by Medicaid, or if delivery was paid by Medicaid.

Mistimed pregnancy is defined as being wanted later.

<u>Obesity</u> is based on a Body Mass Index (BMI) of 30.0 or more. BMI is calculated as follows: weight $(kg)/height (m)^2$ or BMI = [weight $(lb)/height (in)^2$] x 703).

Overweight is based on a Body Mass Index (BMI) between 25.0 and 29.9.

<u>Unintended</u> pregnancy is defined as either being wanted later or not being wanted then or at any time in the future.

Underweight is based on a Body Mass Index (BMI) of less than 18.5.

Unwanted pregnancy is defined as not being wanted then or at any time in the future.

Multiple Answers

Some Florida PRAMS 2011 survey questions allowed the respondent to choose multiple answers. In these cases, all response options were analyzed for this data table. The following Florida PRAMS survey questions fall under this category.

- During the month before you got pregnant with your new baby, were you covered by any of these insurance plans? Check all that apply.
- What were your reasons or your husband's or partner's reasons for not doing anything to keep from getting pregnant? Check <u>all</u> that apply.
- When you got pregnant with your new baby, what were you or your husband or partner using to keep from getting pregnant? Check all that apply.
- Did any of these health insurance plans help you pay for your prenatal care?
 Check <u>all</u> that apply.
- Did any of these health insurance plans help you pay for the delivery of your new baby? Check all that apply.
- What kind of birth control are you or your husband or partner using now to keep from getting pregnant? Check <u>all</u> that apply.

Appendix - C

Birth Certificate Variables and Definitions

While the majority of the information in this data was based on direct responses to the Florida PRAMS survey questionnaire, other variables, such as the maternal demographics, were acquired from the Florida Certificate of Live Birth Records portion of the PRAMS dataset, which reflected the following birth certificate text fields:

- Race White, Black or African American, American Indian or Alaska Native, Asian Indian, Chinese, Japanese, Filipino, Korean, Vietnamese, Other Asian, Native Hawaiian, Guamanian or Chamorro, Samoan, Other Pacific Isl.
- Ethnicity Hispanic or Haitian origin? (Specify No or Yes. If Yes, specify Mexican, Puerto Rican, Cuban, Central/South American, Haitian, Other Unknown Hispanic)
- Age date of birth
- Education (Specify only highest degree or level of school completed)
- Marital status Is mother married?
- Preterm births/gestational age Clinical estimate of gestation (Weeks)
- Birth weight (Specify in grams only)
- Prenatal care Month of pregnancy prenatal care began First, second, third or no prenatal care
- Method of delivery (Check all that apply with an (X)): Vaginal, vaginal birth after previous C-section, primary C-section, repeat C-section, forceps, vacuum.
- Vaginal Delivery The analysis of vaginal delivery among women in Florida includes all vaginal deliveries: unassisted, assisted, and after a previous Csection
- Delivery by C-section The analysis of c-section delivery among women in Florida includes all C-sections: primary or repeat.

Interpreting the Data from the 2011 Florida PRAMS Data

As noted in Appendix A, a prevalence or percentage from the PRAMS survey is an estimate of the real population prevalence. When a percentage is derived from a sample rather than a census of a population, sampling errors occur. Because sampling errors are inherent in these types of surveys, we calculate 95% confidence intervals (CI) for each prevalence estimate to determine the accuracy of that estimate. Simply, a 95% confidence interval is the range in which the real population prevalence is likely to be found 95% of the time. Further, the smaller the confidence interval, the more accurate the estimated prevalence. For example, the table below shows that 8.6% of new moms in Florida reported cigarette smoking during the last three months of their pregnancy. The confidence interval is 6.8% to 10.4% (6.8 – 10.4), suggesting that the real population prevalence is very likely to be within the narrow range and close to the estimate of 8.6%.

Maternal Demographic	Measure	95% CI
Overall	8.6	6.8 ~ 10.4
Race/Ethnicity		
Non-Hispanic whites	14.3	11.1 ~ 17.6
Non-Hispanic blacks	3.9	0.7 ~ 7.1
Hispanics	2.6	0.8 ~ 4.4

The confidence intervals are determined by many factors, in particular the sample size. Compare the confidence intervals for non-Hispanic whites, non-Hispanic blacks, and Hispanics in the table above. As we divide the data for analysis by race/ethnicity, age, etc., the sample size for each group becomes smaller, the confidence intervals become larger, and the estimates become less reliable.

In addition to estimating the accuracy of the prevalence estimates, the confidence intervals are used to compare populations. As a rule, the difference in prevalence between two populations is statistically significant if the confidence intervals of the two population estimates do not overlap. From the above example, we can see that the confidence interval for non-Hispanic whites (11.1 – 17.6) and the confidence interval for non-Hispanic blacks (0.7 – 7.1) do not overlap. We can thus conclude that there is a significant difference in the prevalence of cigarette smoking during pregnancy between non-Hispanic whites and non-Hispanic backs and that the prevalence of this behavior among non-Hispanic whites is higher than among non-Hispanic blacks.

Comparisons of confidence intervals are not a true test of statistical significance, however, and it is possible for the difference between two estimates to be statistically significant even when the confidence intervals overlap. While it is beyond the scope of this data to test for whether the difference between these two estimates are actually statistically significant, data users may contact the PRAMS Project Coordinator or Data Analyst for technical assistance.

Appendix - E

The Florida PRAMS 2011 Survey Sample

Survey respondents' demographics by race/ethnicity (unweighted numbers, weighted numbers, and weighted percentages), Florida PRAMS 2011*

	Statewide		
Maternal Demographic	Frequency (completed survey)	Weighted Number	Weighted Percent
Totals	1392	209822	100
Race/Ethnicity			
non-Hispanic whites	622	98387	47.5
non-Hispanic blacks	287	38074	18.4
Hispanics	392	59140	28.6
All Others*	78	11313	5.5
Age Distribution			
19 Years and Under	112	17842	8.6
20 to 24 Years	341	50925	24.4
25 to 34 Years	717	111394	53.4
35 Years and Over	222	28329	13.6
Education			
Less Than 12 Years	224	32733	15.8
12 Years	408	64815	31.2
13 Years or More	753	110100	53.0
Annual Household Income			
<\$15,000	489	69270	35.3
\$15,000 to \$34,999	371	59721	30.4
\$35,000 or more	453	67364	34.3
Medicaid Recipient Statu			
Medicaid Recipient: Yes	851	126049	60.8
Medicaid Recipient: No	533	81382	39.2
Marital Status			
Married: Yes	716	105078	50.4
Married: No	676	103411	49.6

^{*}Due to small sample size and non-homogeneous characteristics, statistical results from the individual analysis of the race/ethnicity category of "All Others" is excluded from this document. However, this group is included in all other calculations.

Prepared by:

Bonnie Yu, MA, MAS Avalon Adams-Thames, MPH, CHES Youjie Huang, MD, MPH, DrPH

If you have any questions or comments, please contact:

Florida Department of Health
Bureau of Epidemiology
Division of Disease Control and Health Protection
4052 Bald Cypress Way, Bin A-12
Tallahassee, FL 32399-1720

Phone: (850) 245-4401 Fax: (850) 922-9299

Email: chronicdisease@doh.state.fl.us Web: www.floridachronicdisease.org