

Impact of Psychosocial Health on Pregnancy Intention

Pamela J. Maxson, Ph.D.

Christina Gibson-Davis, Ph.D., Geeta Swamy, M.D.,
Redford Williams, M.D., Marie Lynn Miranda, Ph.D.

11/5/07

Children's Environmental Health Initiative

A research, education, and outreach program committed to fostering environments where all children can prosper.

Relationships among SCEDDBO Projects

Study Design

- Prospective cohort study of pregnant women in Durham, NC
- Psychosocial assessment through surveys
- Maternal blood draws at 28 weeks (genetics) and at birth (environmental exposures)
- Delivery samples: placental tissue, cord segment, cord blood
- Pregnancy outcomes including:
 - Birth weight
 - Gestation
 - Maternal medical complications

Study Participants

- Over 18 years of age
- Speak/read English
- Must live in Durham County (neighborhood assessment component)
- Singleton gestation, no known congenital abnormalities
- Between 18-28 weeks gestation at recruitment
- Recruitment (current=748; target=1500)
 - Duke OB clinic (409, 121 NHW, 249 NHB, 26 H)
 - Lincoln Community Health Center-Durham County Health Department (339, 20 NHW, 272 NHB, 33 H)

Demographics of Participants

Income (%)

Education (%)

Racial Distribution (%)

Pregnancy Intention Survey Question

• Think back to just before you were pregnant with this child. How did you feel about becoming pregnant?

- I wanted to be pregnant at that time.
- I wanted to be pregnant sooner.
- I wanted to be pregnant later.
- I didn't want to be pregnant at that time or at any time in the future.

Now

Later

Never

Pregnancy Intention Status

- Now
 - N=240
 - 39% of participants
- Later
 - N=260
 - 42% of participants
- Never
 - N=113
 - 19% of participants

61% of the pregnancies are mistimed or unwanted

Psychosocial Instruments

- CES-D

- John Henryism

- ISEL

- Paternal Support

- Self-Efficacy

- Perceived Stress

- NEO

Significant differences across
intention status

Depression (CES-D)

Lowest depressive symptoms

Highest depressive symptoms

Now

Later

Never

$p < .08$

$p < .0001$

$p < .0001$

ISEL- Interpersonal Support

Most support

Least support

Now

Later

Never

$p < .08$

$p < .07$

$p < .01$

Paternal Support

Most support

Least support

Now

Later

Never

$p < .01$

$p < .0001$

$p < .0001$

Self-efficacy

Highest Self-efficacy

Lowest Self-efficacy

Now

Later

Never

$p < .05$

$p < .05$

Perceived Stress

Least perceived stress

Most perceived stress

Now

Later

Never

$p < .09$

$p < .0001$

$p < .0001$

Extraversion- NEO

Most extraverted

Least extraverted

Now

Later

Never

$p < .08$

$p < .07$

$p < .01$

Neuroticism- NEO

Least neurotic

Most neurotic

Now

Later

Never

$p < .001$

$p < .001$

$p < .001$

Personality- NEO

- Openness to Experience
- Agreeableness
- Conscientiousness

Highest

Lowest

Now

Later

Never

Significant

Significant

Maternal Behaviors

- No differences in tobacco usage between intention statuses.
- No differences in alcohol usage between intention statuses.

Pregnancy Outcomes

- Birth weight
- Gestational age at delivery
- Prevalence of gestational diabetes
- Pregnancy related hypertension

Intention	Gestational Age
Never*	37.6 weeks
Later	38.2 weeks
Now	38.4 weeks

Closing points

- Psychosocial indices differ by intention status with “Now” having a healthier psychosocial profile and “Never” having a less healthy psychosocial profile
 - Depression (CES-D)
 - Self-efficacy
 - Interpersonal Support
 - Paternal Support
 - Perceived Stress
 - Personality
- Pregnancy intention is a multifaceted construct.

Acknowledgements

- National Institutes of Health
- U.S. Environmental Protection Agency
- Duke University and Medical Center
- Study participants
- Duke University Office of Research Support

Pregnancy Intention and Maternal Age

Race by Maternal Age

Non-Hispanic Blacks

Non-Hispanic Whites

Pregnancy Intention by Race

Pregnancy Intention and Income

Pregnancy Intention and Income

Non-Hispanic Blacks versus Non-Hispanic Whites

Pregnancy Intention and Insurance

Paternal Relationship

