CHILD HEALTH MODULE

CLASS ACTIVITY – MORTALITY
Background

During the year 1997, data from birth registers showed that 8,776 live births were recorded in the municipality of Mamfi, out of which almost 7,744 were children of mothers residing in the area. One hundred and thirty-nine (139) fetal deaths were recorded also from mothers living in the area. Two hundred and seven (207) deaths of babies under age one year were registered to residents in the area of Mamfi, with the following age distribution.

	Age
	 Deaths

	Less than 1 day
	44

	1 day
	23

	2 days
	17

	3 days
	8

	4 days
	6

	5 days
	6

	6 days
	4

	27 days
	26

	28 days or more
	73

	Total
	207

Assignment
Using data from the birth registers, estimate the following rates for the Municipality of Mamfi:

(1) Infant mortality rate (IMR)

(2) Early neonatal mortality rate (ENMR)

Investigation in hospitals and maternity wards

An investigation conducted in hospitals and maternity wards revealed that approximately 65% of births (alive and dead) took place in hospitals. Every one of such events was scrutinized, consulting the mothers’ medical charts and notes taken by the physician and nurses inside the labor room. Findings showed that thirty live births have been mistakenly declared as fetal deaths and were recorded as such. Twenty-two fetal deaths were erroneously declared as live births.

Assignment

(3) Calculate the corrected IMR & ENMR.
(4) How were the rates affected by errors in the definition of live births and fetal deaths?

(5) To what extent do the corrected rates represent infant and child mortality in the general population of Mamfi?

1
2

