
PERINATAL DEATHS SERIES No. 1

Perinatal deaths in Australia 1993–2012This report presents an analysis of the statistics for stillbirths and
neonatal deaths in Australia for the calendar years 2011 and 2012,
as well as selected trend information for 1993–2012. The aim of this
report is to gain a better understanding of the characteristics and
causes of stillbirths and neonatal deaths in Australia at a population
level and identify changes in perinatal mortality over time. This
report is one of several components of the National Maternity Data
Development Project.

Perinatal deaths in Australia 1993–2012
A

IH
W

PERINATAL DEATHS SERIES
Number 1

Australian Institute of Health and Welfare
Canberra

Cat. no. PER 86

Perinatal deaths in Australia

1993–2012

The Australian Institute of Health and Welfare is a major national agency that provides
reliable, regular and relevant information and statistics on Australia’s health and welfare.

The Institute’s purpose is to provide authoritative information and statistics
to promote better health and wellbeing among Australians.

© Australian Institute of Health and Welfare and University of New South Wales 2016

This product, excluding the AIHW logo, Commonwealth Coat of Arms and any material owned by a
third party or protected by a trademark, has been released under a Creative Commons BY 3.0
(CC-BY 3.0) licence. Excluded material owned by third parties may include, for example, design and
layout, images obtained under licence from third parties and signatures. We have made all reasonable
efforts to identify and label material owned by third parties.

You may distribute, remix and build upon this work. However, you must attribute the AIHW as the
copyright holder of the work in compliance with our attribution policy available at
<www.aihw.gov.au/copyright/>. The full terms and conditions of this licence are available at
<http://creativecommons.org/licenses/by/3.0/au/>.

This publication is part of the Australian Institute of Health and Welfare’s perinatal deaths series. A
complete list of the Institute’s publications is available from the Institute’s website <www.aihw.gov.au>.

ISSN 2206-9852
ISBN 978-1-76054-016-6 (PDF)
ISBN 978-1-76054-017-3 (Print)

Suggested citation
AIHW: Monk A, Harris K, Donnolley N, Hilder L, Humphrey M, Gordon A & Chambers GM 2016.
Perinatal deaths in Australia, 1993–2012. Perinatal deaths series no. 1. Cat. no. PER 86. Canberra:
AIHW.

Australian Institute of Health and Welfare
Board Chair
Dr Mukesh C Haikerwal AO

Director
Mr Barry Sandison

Any enquiries about copyright or comments on this publication should be directed to:
Digital and Media Communications Unit
Australian Institute of Health and Welfare
GPO Box 570
Canberra ACT 2601
Tel: (02) 6244 1,000
Email: info@aihw.gov.au

Published by the Australian Institute of Health and Welfare

Please note that there is the potential for minor revisions of data in this report.
Please check the online version at <www.aihw.gov.au> for any amendments.

 iii

Contents
Preface.. v

Acknowledgments.. vi

Abbreviations ... vii

Symbols ... viii

Summary .. ix

1 Introduction .. 1

1.1 Background to the report ... 1

1.2 Aims of this report .. 1

1.3 Stakeholder consultation .. 2

1.4 Structure of this report ... 2

2 Definitions and methods ... 3

2.1 Measuring perinatal mortality .. 3

2.2 Cause of death classification.. 5

2.3 Investigation of perinatal deaths .. 6

2.4 Data used in this report .. 7

2.5 Data availability, presentation and interpretation ... 9

3 Perinatal deaths in Australia 2011 and 2012 ... 12

3.1 Perinatal mortality rates ... 12

3.2 Perinatal mortality not due to congenital anomaly in late pregnancy 12

3.3 Perinatal deaths by state and territory ... 13

3.4 Perinatal deaths by maternal characteristics ... 14

3.5 Perinatal deaths by baby characteristics .. 26

3.6 Perinatal deaths among the Aboriginal and Torres Strait Islander population 34

4 Cause of perinatal deaths in Australia .. 49

4.1 PSANZ-PDC and PSANZ-NDC cause of perinatal deaths ... 49

5 Trends in perinatal mortality .. 65

5.1 Maternal age .. 66

5.2 Parity ... 69

5.3 Birth plurality .. 72

5.4 Gestational age .. 72

5.5 Maternal Indigenous status ... 77

6 Conclusion .. 78

iv

Appendix A: NPDC ‘Baby death’ data available for this report .. 79

Appendix B: Supplementary data available for this report ... 80

Appendix C: The national perinatal mortality data collection data quality statement 81

Appendix D: Data used in figures ... 87

Appendix E: Expert advisory group members .. 115

Glossary .. 117

References .. 120

List of tables .. 122

List of figures .. 125

Related publications .. 127

 v

Preface
The authors would like to acknowledge the many parents and families whose losses are
documented in the following pages and express their sincere condolences to them. This
report presents a range of information about babies who have been lost to stillbirth and
neonatal death in Australia between 1993 and 2012. While this report may present as
impersonal to some parents, we understand and recognise that every one of those numbers
represents the loss of a precious life.

The aim of investigating and reporting perinatal deaths is to find answers for those who
experience such loss personally, and for clinicians involved in the provision of care. Not all
stillbirths and neonatal deaths are preventable, but, through research and analysis of data
such as that presented in this report, we hope to gain better understanding of how to prevent
those deaths that are.

Often the death of a baby can leave parents feeling isolated and alone in their experience.
Tragically, around 3,000 families each year in Australia will mourn the loss of a baby who
was either stillborn or died in the first 4 weeks of life. By compiling the different factors
associated with those deaths that occurred over a 20-year period in a single national report,
we hope to shine a light on the significance of this issue and to demonstrate that every one of
those deaths counts.

vi

Acknowledgments
The National Perinatal Epidemiology and Statistics Unit (NPESU) is a formally affiliated
institution of the University of New South Wales (UNSW), School of Women’s and
Children’s Health and the Centre for Big Data Research in Health at the Faculty of Medicine.
The NPESU is a collaborating centre of the Australian Institute of Health and Welfare
(AIHW). Funding for this report was provided by the Department of Health as part of the
National Maternity Data Development Project.

The NPESU values the time, effort and expertise contributed by all states and territories,
including maternity staff, in collecting and providing the data used in this report. We would
like to acknowledge the staff members of the state and territory health authorities who
provided data and reviewed the tables:

• Lee Taylor, Tim Harrold and Kim Lim, Epidemiology and Biostatistics, Centre for
Epidemiology and Evidence, NSW Ministry of Health

• Kirsty Anderson, Katharine Gibson and Vickie Veitch, Clinical Councils’ Unit,
Consultative Council on Obstetric and Paediatric Mortality and Morbidity, Department
of Health and Human Services, Victoria

• Sue Cornes, Joanne Ellerington, Neil Gardiner, Ben Wilkinson, Vesna Dunne and Taku
Endo, Health Statistics Unit, Queensland Health

• Maureen Hutchinson and Alan Joyce, Perinatal and Infant Mortality Committee; and
Vivian Gee and John Newnham, Maternal and Child Health Unit, Department of Health,
Western Australia

• Wendy Scheil and Robyn Kennare, Pregnancy Outcome Unit; and Britt Catcheside,
Kevin Priest and Kamalesh Venugopal, Epidemiology Branch, Department of Health,
South Australia

• Peter Mansfield, Data Standards and Integrity Unit, Department of Health and Human
Services, Tasmania

• Rosalind Sexton, Louise Freebairn, Wayne Anderson and Hai Phung, Epidemiology
Section, ACT Health

• Leanne O’Neil and Shu Qin Li, Department of Health, Northern Territory.
We gratefully acknowledge Zhichao Zou’s and Jolie Hutchinson’s assistance with data
management and analysis, and AIHW staff for their guidance and assistance.

The NPESU would also like to acknowledge and thank members of the National Perinatal
Mortality Report Advisory Group and the National Aboriginal and Torres Strait Islander
Perinatal Reference Group for their expert advice during this project (see Appendix E for a
list of members).

 vii

Abbreviations
ABS Australian Bureau of Statistics

ACT Australian Capital Territory

AHMC Australian Health Ministers’ Conference

AIHW Australian Institute of Health and Welfare

ARIA+ Accessibility/Remoteness Index of Australia

BMI body mass index

ICD-10 International Statistical Classification of Diseases and Related Health
Problems, Tenth Revision

ICD-10-AM International Statistical Classification of Diseases and Related Health
Problems, Tenth Revision, Australian modification

ICD-PM International Statistical Classification of Diseases and Related Health
Problems—Perinatal Mortality

IRSD Index of Relative Socio-Economic Disadvantage

NMDDP National Maternity Data Development Project

No. number

NPDC National Perinatal Data Collection

NPESU National Perinatal Epidemiology and Statistics Unit

NSW New South Wales

NT Northern Territory

PDC perinatal data collection

PMRC perinatal mortality review committee

P-NMDS Perinatal National Minimum Data Set

PSANZ Perinatal Society of Australia and New Zealand

PSANZ-NDC Perinatal Society of Australia and New Zealand—Neonatal Death
Classification

PSANZ-PDC Perinatal Society of Australia and New Zealand—Perinatal Death
Classification

Qld Queensland

SA South Australia

viii

SEIFA Socio-Economic Index for Areas

SES socioeconomic status

SIDS sudden infant death syndrome

SIMC Statistical Information Management Committee

Tas Tasmania

TOP termination/s of pregnancy

UNSW University of New South Wales

Vic Victoria

WA Western Australia

WHO World Health Organization

Symbols
. . not applicable

n.p. not publishable because of small numbers, confidentiality or other concerns
about the quality of the data

 ix

Summary

The loss of a baby who was either stillborn or died in the first weeks of life is a tragic event
that affects around 3,000 families every year in Australia. Perinatal mortality is widely
recognised as an important indicator of population health. While Australia is one of the
safest places in the world to give birth, almost 1 in 100 pregnancies at or beyond 20 weeks
gestation will end in a perinatal death.

Perinatal Deaths in Australia 1993–2012 represents the first comprehensive national report on
perinatal mortality in Australia and includes a detailed analysis of data relating to stillbirths
and neonatal deaths for the period 2011–2012 and an analysis of trends for 1993–2012. The
aim of this report is to gain a better understanding of the causes of perinatal deaths at a
population level and identify changes in perinatal mortality over time. Data used for this
report come from information recorded in jurisdictional perinatal data collections and
information collated by state and territory perinatal mortality review committees.

For the 2 years 2011 and 2012, just over 6,000 babies died during the perinatal period: a rate
of 9.9 deaths per 1,000 births. Approximately three-quarters of those deaths were stillbirths
(4,485) with the remaining 1,580 deaths being neonatal deaths. The rate of perinatal
mortality varied by the state or territory in which babies were born, with the highest
perinatal mortality rate recorded in Victoria (12.2 deaths per 1,000 births) and the lowest in
New South Wales (8.3 deaths per 1,000 births).

The rates also varied considerably between different subgroups including those based on
mothers’ level of remoteness, socioeconomic status, age, smoking status, body mass index
(BMI) and Indigenous status. The perinatal mortality rate of babies born to mothers who
identified as Aboriginal or Torres Strait Islander was almost double that of babies of
non-Indigenous mothers (17.1 versus 9.6 deaths per 1,000 births). Similarly, the perinatal
mortality rate was almost 50% higher among babies whose mothers smoked compared with
those who did not smoke (13.3 versus 8.9 deaths per 1,000 births). The stillbirth rate for
babies of teenage mothers and mothers older than 45 was more than double that for mothers
aged 30–34 (13.9 and 17.1 versus 6.4 deaths per 1,000 births).

Over the 20-year period 1993–2012, the overall perinatal mortality rate was stable at around
10 deaths per 1,000 live births. There was a decrease in the rate of neonatal death (3.2 to 2.4
deaths per 1,000 live births) and an increase in the stillbirth rate (6.4 to 7.2 deaths per 1,000
births). Although remaining high, the report shows a decrease of 20% in the perinatal
mortality rate among babies of Aboriginal and Torres Strait Islander mothers.

During 2011 and 2012, congenital abnormality was the leading condition in the fetus
classified by the PSANZ Perinatal Death Classification as the cause of stillbirths (26.3% of
stillbirths) and neonatal deaths (33.1%). An additional PSANZ Neonatal Death Classification
of extreme prematurity was the leading condition contributing to deaths in the neonatal
period (33.5%). When examined by Indigenous status, however, the leading cause of
perinatal death among babies of Aboriginal and Torres Strait Islander mothers was
spontaneous pre-term birth (26.8% of stillbirths and 48.0% of neonatal deaths).

This report provides insight into the trends in perinatal mortality in Australia, and
highlights variations in some of Australia’s most vulnerable and disadvantaged population
subgroups. This indicates areas that warrant further investigation and attention by
clinicians, researchers and health policy makers.

 Perinatal deaths in Australia 1993–2012 1

1 Introduction
Perinatal deaths in Australia 1993–2012 is the first comprehensive national report of perinatal
mortality in this country. Perinatal deaths consist of stillbirths (the death of an unborn baby
who is over 20 weeks gestation or 400 grams birthweight) and neonatal deaths (the death of
a live born baby up to and including 27 days after birth). This report includes a detailed
analysis of data regarding stillbirths and neonatal deaths to mothers who gave birth in
Australia between 1993 and 2012.

1.1 Background to the report
Perinatal mortality, which is the rate of perinatal deaths per 1,000 births, is widely
recognised as an important indicator of population health status (AHMC 2011). Australia
has one of the lowest perinatal mortality rates in the world at 9.6 per 1,000 births in 2012
(Hilder et al. 2014), which has reduced by more than 50% over the past 40 years (AHMC
2011). However, the perinatal mortality rates vary significantly between subgroups within
the population including between the Indigenous and non-Indigenous groups, socially and
economically disadvantaged and non-disadvantaged groups, and maternal age groups.

The 3 main sources of data on perinatal mortality in Australia are:

• the National Perinatal Data Collection (NPDC), which is compiled by the AIHW from
state and territory perinatal data collections (PDCs)

• vital registration data reported by the Australian Bureau of Statistics (ABS) in the Causes
of Death, Australia series (ABS cat. no. 3303.0), Births, Australia (ABS cat. no. 3301.0) and
Deaths, Australia (ABS cat. no. 3302.0)

• the state and territory perinatal mortality review committees (PMRCs) who review
perinatal deaths (AIHW 2014).

The ability of these data collections to report all perinatal deaths are limited (AIHW 2014).
The former Commonwealth Department of Health and Ageing (now Department of Health)
funded the National Maternity Data Development Project (NMDDP) to improve data
collection and national reporting of maternal and perinatal mortality (AIHW 2014). This
report is one of the key outputs from this project.

1.2 Aims of this report
The aim of this report is to gain a better understanding of perinatal mortality in Australia,
including the causes of stillbirth and neonatal deaths at a population level and identify
changes in perinatal mortality over time.

The report reviews in detail some of the key risk factors relating to perinatal mortality,
including the age of the mother and babies’ weight at birth, as well as outcomes for different
population groups. The report presents a focused analysis of the statistics for stillbirths and
neonatal deaths in Australia for the calendar years 2011 and 2012, as well as an overview of
trends for the period 1993 to 2012.

2 Perinatal deaths in Australia 1993–2012

1.3 Stakeholder consultation
This report was developed in close consultation with relevant stakeholders. The National
Perinatal Mortality Report Advisory Group provided expert advice and includes
representatives from the state and territory PMRCs, professional colleges and societies, data
custodians, the ABS, the AIHW and consumers. The National Aboriginal and Torres Strait
Islander Perinatal Reference Group provided community perspectives and advice on content
relating to the health of Aboriginal and Torres Strait Islander mothers and their babies.

1.4 Structure of this report
Chapter 1 provides the background and aims of the report.

Chapter 2 provides the definitions, including information on the classification of perinatal
deaths, the methods and data used for the report.

Chapter 3 provides an overview of perinatal deaths in Australia for 2011 and 2012.

Chapter 4 provides information on the causes of perinatal deaths in Australia for 2011 and
2012.

Chapter 5 outlines the trends in perinatal deaths from 1993 to 2012.

 Perinatal deaths in Australia 1993–2012 3

2 Definitions and methods
The perinatal period commences at 20 completed weeks (140 days) of gestation and ends 27
completed days after birth (Figure 2.1) (AIHW 2012). Perinatal outcomes are divided into
3 categories: stillbirths, live born neonatal survivors, and neonatal deaths. Table 2.1 provides
the characteristics used to describe these groups.

Source: AIHW: Hilder et al. 2014.

Figure 2.1: Perinatal death periods for reporting used in Australia

Table 2.1: Definitions used in Perinatal deaths in Australia 1993–2012

Category Definition

Live birth The birth of a baby who is greater than or equal to 20 weeks gestation or 400 grams birthweight at birth
who show signs of life such as voluntary muscle movement, pulsating of the umbilical cord or presence
of a heartbeat at birth, regardless of whether the placenta is still attached or the umbilical cord has been
cut(a)

Stillbirth The birth of a baby who is 20 or more completed weeks of gestation or of 400 grams or more birthweight
who is expelled or extracted from his or her mother and shows no signs of life such as a heartbeat,
voluntary muscle movement or pulsation of the umbilical cord(b)

Neonatal death The death of a live born baby within 28 days of birth. This can be further categorised as early neonatal
deaths, which occur 0–6 days after birth, and late neonatal deaths, which occur between 7 and 27 days
after birth(b)(c)

Neonatal survivor A live born baby who has not been notified as having died.

(a) The definition of live birth is derived from the WHO, with the birthweight and gestational age parameters of the NPDC added (AIHW 2012).
(b) Definition from National Health Data Dictionary (AIHW 2012).
(c) As the NPDC records age in completed days, an age of 27 days is used as the end point for the definition of the neonatal period in this

report, because a death that occurred on the 28th day, but before the completion of that day, would be recorded as 27 days.

2.1 Measuring perinatal mortality
Perinatal mortality is measured as the number of stillbirths and neonatal deaths per 1,000
total births. In the context of this report, ‘total births’ is the combination of live births and
stillbirths derived from the Birth status variable in the NPDC. The rate of stillbirth is also
calculated with total births as the denominator, and expressed per 1,000 births. Neonatal
mortality rate is the number of neonatal deaths per 1,000 total ‘live births’, where live births
is derived from the Birth status variable in the NPDC and fact of death is derived from Baby
outcome. The formulas for calculating perinatal mortality rates are outlined in Box 2.1.

4 Perinatal deaths in Australia 1993–2012

Box 2.1: Calculating perinatal mortality rates
The stillbirth rate is calculated as the number of stillbirths (numerator) divided by the total
number of births (denominator). This is expressed per 1,000 births.
 Number of stillbirths
Stillbirth rate = × 1,000
 Total number of births
The neonatal mortality rate is calculated as the number of neonatal deaths (numerator)
divided by the total number of live births (denominator). This is expressed per 1,000 live
births.
 Number of neonatal deaths
Neonatal mortality rate = × 1,000
 Total number of live births
The perinatal mortality rate is calculated as the number of perinatal deaths (numerator)
divided by the total number of births (denominator). This is expressed per 1,000 births.
 Number of perinatal deaths
 (stillbirths + neonatal deaths)
Perinatal mortality rate = × 1,000
 Total number of births

In this report, the rates of stillbirth, neonatal mortality and perinatal mortality are presented
for the whole population. This includes the use of ‘Unknown’ and ‘Not stated’ values in the
calculation of total rates. In addition, factor-specific rates are calculated for each population
subgroup by dividing the number of perinatal deaths, stillbirths or neonatal deaths with the
factor by the number of total births or live births (depending on the numerator) with the
factor. Rates are not provided for values of ‘Not stated’ or ‘Unknown’. For example,
sex-specific perinatal mortality rates are calculated separately for male and female babies
(Box 2.2).

Box 2.2 Calculating factor-specific rates
 No. of perinatal deaths with the ‘factor’
Factor-specific perinatal mortality rate = × 1,000
 No. of births with the ‘factor’

Gestation-specific risk of perinatal mortality
The ‘fetuses at risk’ method was developed to calculate gestational-age specific perinatal
mortality rates (Joseph 2004; Yukdkin et al. 1987). Rather than restricting the denominator
only to babies born at a specified gestation, the fetuses-at-risk method uses a denominator of
all babies at risk of perinatal death related to a specific gestation at birth. Babies at risk are
those babies born and still in utero at a specified gestation. The gestation-specific risk of
perinatal mortality is expressed as the proportion per 1,000 fetuses at risk (Box 2.3).

 Perinatal deaths in Australia 1993–2012 5

Box 2.3: Calculating perinatal mortality rates using the fetuses-at-risk approach
Gestation-specific risk No. of perinatal deaths at a specified gestational age
of perinatal mortality = ×1,000
 No. total unborn babies at the start of the gestation interval

For example, to calculate the gestation-specific risk of perinatal mortality at 24 weeks
gestation in Australia, 2011–2012:
No. of babies born at 24 weeks gestation who are stillborn or die within 28 days of birth
 ×1,000
Total number of babies born at and after 24 weeks gestation
Note: This calculation is undertaken excluding babies whose gestational age at birth is unknown.

2.2 Cause of death classification
There are over 30 different systems used around the world for classifying the causes of
stillbirth and neonatal death (Flenady et al. 2009a). Two systems are predominantly in use in
Australia and have been used to determine cause of perinatal death in this report: the
International Statistical Classification of Diseases and Related Health Problems, Tenth
Revision (ICD-10) and the Perinatal Society of Australia and New Zealand Perinatal
Mortality Classification, incorporating the Perinatal Death Classification (PSANZ-PDC) and
Neonatal Death Classification (PSANZ-NDC). Figure 2.2 outlines the process of coding
Australian perinatal death data to ICD-10 and PSANZ-PDC/NDC.

ICD-10 classification
The ICD-10 is an internationally accepted classification system developed under the auspices
of the World Health Organization (WHO) and is used for both mortality and morbidity
reporting. There is a local modification of ICD-10 in use in Australia for hospital morbidity
coding (ICD-10-AM), but the international version of ICD-10 is used for coding cause of
death for all deaths in Australia to allow for international reporting and comparisons
(WHO 2011).

Following a death, the ‘Medical Certificate of Cause of Perinatal Death’ is completed by a
medical officer or coroner. The certificate records information on the diseases or conditions
of the fetus/infant and mother that may have contributed to the death and these are coded to
ICD-10 by the ABS. However, the ICD-10 has minimal subcategories applicable to perinatal
deaths, resulting in a large proportion categorised as ‘unspecified’. Furthermore, the ICD-10
classification system does not determine the degree of influence that maternal/fetal/infant
conditions had on the cause of death. The WHO is developing an ICD-Perinatal Mortality
(ICD-PM), which is a new classification system specifically for perinatal mortality due for
release in 2017 (Flenady 2014).

PSANZ classification
The PSANZ Perinatal Mortality Classification System, incorporating the Perinatal Death
Classification (PSANZ-PDC) and Neonatal Death Classification (PSANZ-NDC) was
developed by a multidisciplinary special interest group of PSANZ specifically for use in
Australia and New Zealand, to use as part of the process of clinical audit of perinatal deaths.
Like the ICD-10, it is subject to regular reviews and updates. The system is designed to

6 Perinatal deaths in Australia 1993–2012

classify the main obstetric antecedent factor that caused perinatal deaths using the
PSANZ-PDC. In addition, for neonatal deaths the PSANZ-NDC is used to classify the single
most important factor present during the neonatal period that contributed to the death
(Flenady et al. 2009b). PSANZ coding is applied to a death during multidisciplinary review
at the hospital or state/territory level, or both, depending on jurisdictional processes.

For a perinatal death classification system to be of value, it must be able to identify not just
the underlying causes of death but also the most important and significant factors that
started the chain of events that resulted in the fetal or neonatal death. In contrast to mortality
classification using ICD-10, the PSANZ classification system provides a method to identify
more than just a single cause of death and acknowledges the complex clinical situation that
often accompanies a perinatal death.

Figure 2.2: Process of coding Australian perinatal death data

2.3 Investigation of perinatal deaths
When a baby is stillborn or dies in the neonatal period in Australia, an investigation and
review of the death takes place. This will usually be conducted by clinicians at the hospital
where the birth and/or death occurred or in some cases by the coroner. Although the process
varies between individual institutions and jurisdictions, the PSANZ clinical practice guideline
for perinatal mortality (Flenady et al. 2009b) is used throughout Australia to provide
best-practice guidance to hospitals and clinicians in the process of clinical investigation and
audit of perinatal death. These are 2 distinct but inter-related processes: clinical investigation
of the death (including clinical tests, examination and autopsy) to assist in determining the
medical cause of death; and perinatal mortality audit to review potential contributing
factors, quality of the care provided around the time of death and the development of
recommendations for improving care. These processes are important for the parents and
family of the baby for their own grief process as well as future pregnancy care. They also
assist the clinicians involved to identify causes and contributing factors, provide appropriate
counselling, and plan maternity care in the future.

Although the number and type of tests may differ between stillbirths and neonatal deaths,
the general process of investigation and audit is the same. This may include:

• clinical examination of the mother and baby (including examination of the placenta,
membranes and cord, ultrasounds, photographs and measurements)

 Perinatal deaths in Australia 1993–2012 7

• testing blood and tissue samples of the mother and baby
• post mortem examination conducted by a trained clinician and/or specialist perinatal

pathologist (depending on parental consent this may be a full autopsy, limited autopsy,
external examination only or a step-wise examination)

• review by a multidisciplinary committee at the hospital (or regional health network)
• communication of any findings with the family and clinicians involved and reporting to

the state or territory perinatal mortality review committee.
Following review of a perinatal death, the PSANZ-PDC (and in the case of neonatal deaths,
the PSANZ-NDC) is assigned for the main cause of death and associated maternal, fetal or
neonatal conditions (see ‘2.1 Cause of death classification’ for further details about the
PSANZ-PDC and PSANZ-NDC).

2.4 Data used in this report
Data used for this report come from births and deaths in the NPDC, which includes data
from the PMRCs (Figure 2.3). The numbers presented in this report may differ slightly to
state and territory publications due to regular updates of the PDCs and also because a small
number of live births before 20 weeks gestation and under 400 grams at birth are included in
some jurisdictional PDCs yet not included in the NPDC (Donnolley & Li 2012); therefore
caution should be taken when making comparisons.

State and territory perinatal data collections
States and territories collect information on hospital and community births, including data
relating to pregnancy, labour, birth and the immediate postnatal period. Data are collected
by midwives and other caregivers using a variety of information systems, including hospital
administration systems, clinical information systems and patient medical records. Data
collection usually occurs shortly after birth and before discharge home. These data are
collated centrally in each state and territory into a single data collection, which undergoes
rigorous validation before submission to the AIHW to form the NPDC.

The scope of the state and territory PDC varies between each jurisdiction, with some
collecting more information than others (AIHW 2013). However, PDCs include ‘mandatory’
data elements from the Perinatal National Minimum Data Set (P-NMDS) (AIHW 2012). The
P-NMDS contains national data standards for ensuring that data reported is standardised
and comparable. An example of a mandatory item is Birth status, which identifies whether
the baby was a live birth or stillbirth. PDCs also contain a range of ‘voluntary’ data items,
which are variably reported by jurisdictions. An example of a voluntary item is Baby outcome,
which is the only variable in PDCs that records neonatal death.

Perinatal mortality review committees
Within each state and territory (with the exception of the Northern Territory), perinatal
deaths are reviewed by a multidisciplinary expert committee to ascertain the underlying and
contributory cause/s of death (AIHW 2014). All jurisdictions currently use the PSANZ-PDC
and PSANZ-NDC to classify the cause/s of death.

These review committees go by a variety of titles, but are known throughout this report as
perinatal mortality review committees (PMRCs). The PMRCs predominantly review deaths

8 Perinatal deaths in Australia 1993–2012

that have been reported to the PDC, although they may be notified of deaths through other
means (such as the coroner). PMRCs may send information back to state and territory health
departments for inclusion in the PDC, but this is not standard practice across all
jurisdictions.

All states and territories publish information about perinatal deaths that have occurred in
their jurisdiction or for their residents from PMRC and PDC data. These data may be
provided as a chapter within the jurisdiction’s birth report or they may be a standalone
mortality publication (with or without maternal mortality data).

National Perinatal Data Collection
Each state and territory sends de-identified extracts from their PDC, including P-NMDS and
voluntary items, to the AIHW for inclusion in the NPDC. The NPDC is a relational database
that consists of: mother data, baby data and baby death data (Figure 2.3). Two data items
from the baby data, Baby outcome and Birth status, are the source of ‘fact of death’ data that
distinguish stillbirths, neonatal deaths and live born survivors.

Information in the NPDC on fact of stillbirth is considered to be near complete, because Birth
status is a mandatory P-NMDS item. Stillbirths may include terminations of pregnancy (TOP)
after 20 weeks, fetus papyraceous and fetus compressus, depending on the jurisdiction.
South Australian data may not include TOP performed for psychosocial reasons after
20 weeks gestation (Donnolley & Li 2012). Neonatal deaths are not completely captured by
the NPDC, firstly because Baby outcome is only supplied to the NPDC on a voluntary basis,
and secondly because a neonatal death that occurs outside of the birthing facility or after
completion of the birth episode may not be captured in the PDC (AIHW 2014).

Perinatal mortality is reported annually in the Australia’s mothers and babies report series
using NPDC data. Options for improving the level of ascertainment have been investigated
and have been reported elsewhere (AIHW 2014).

Supplementary data obtained for this report
To update perinatal mortality records with missing data and to supplement the NPDC baby
death data with additional items on timing of stillbirth, autopsy status and cause of perinatal
death, supplementary data were requested from the state and territory PMRCs. These
additional data are referred to in Figure 2.3 as perinatal mortality supplementary data
throughout this report as ‘supplementary data’. Supplementary data items included:

• timing of stillbirth in relation to labour
• time of death
• exact age of neonate at time of death in hours (death at less than 1 completed day of life)

or days
• revised autopsy status to include information about autopsy requests that were refused
• neonatal cause of death classification (PSANZ-NDC).

 Perinatal deaths in Australia 1993–2012 9

National Perinatal Data Collection (NPDC)(a)

Mother data

Mother Characteristics
Pregnancy events

Labour events
Maternity services

Baby data

Baby Characteristics
Pregnancy events

Labour events
Maternity services

• Live birth or stillbirth(e)

• Neonatal death

Baby death data

Details of baby’s death

• Age at death (days)
• PSANZ cause of

perinatal death
• ICD Main maternal

cause of death
• ICD Main fetal cause of

death
• Autopsy status
• Source of data

One record for each
mother

One record for each baby
born

One record for each
perinatal death

One record for each perinatal
death(b)

Perinatal mortality
supplementary data (c)

Details of baby’s death

• Age at death (days)
• PSANZ perinatal cause of

death
• PSANZ neonatal cause of

death
• ICD main maternal cause of

death
• ICD main fetal cause of death
• Autopsy status (revised)
• Timing of stillbirth
• Place of death

Updated annually with data for the recent reference year Requested on an ad hoc basis

(a) Includes the Perinatal National Minimum Data Set (PNMDS)—mandated data items supplied by states and territories to an agreed standard

and voluntary (non-standard) data items.
(b) Includes records for baby deaths not previously reported to the NPDC.
(c) Supplied through perinatal mortality review committees in each state and territory. The supplementary data will be incorporated in the NPDC

in future years.

Figure 2.3: Data source for Perinatal deaths in Australia 1993–2012

2.5 Data availability, presentation and interpretation

Data availability
Not all NPDC data requested for use in this report were available for all years or for all
jurisdictions, particularly the supplementary data requested from the PMRCs. All tables and
figures presented in this report are footnoted where applicable to indicate when data are
missing or incomplete, and to indicate where supplementary data were used to update
existing NPDC data. Summary information on the ascertainment of NPDC baby death data
and PMRC supplementary data are provided in Appendixes A and B.

There were 39 babies who had unknown Birth status and Baby outcome. These babies have
been excluded from analysis.

Care should be taken when comparing data in this publication with other available sources
of information on perinatal deaths, such as the perinatal death data published by the ABS,
which is sourced from state and territory Registrars of Births, Deaths and Marriages.
Perinatal death data reported by the ABS are not directly comparable with the NPDC data
reported in this report, which is sourced from midwives, and other staff, who collect
information from mothers and perinatal administrative and clinical record systems
(AIHW 2014).

10 Perinatal deaths in Australia 1993–2012

Data quality
Data for the PDC and NPDC are generally collected by midwives retrospectively during the
birth episode and may be supplemented by data sourced from a variety of other sources,
including clinical information systems and administrative data systems, such as hospital
patient administration systems. For some data items, predominantly those that are supplied
voluntarily to the NPDC, this can result in a relatively high number of ‘Unknown’ or ‘Not
stated’ values. Data items that are particularly affected by this issue include Remoteness of
usual residence, Socioeconomic status, Number of antenatal visits, Gestation at first antenatal visit
and Smoking status (especially after 20 weeks of pregnancy).

The definition and collection methods used for some data items provided on a voluntary
basis are not based on national data standards in the same way as items reported from the
P-NMDS. For this reason, the definition and timing of collection of some items may not be
uniform across all states and territories that supplied data. This includes the items for Body
Mass Index and Smoking status where timing of collection of the data and the definition may
vary slightly between states and territories.

Data presentation
In line with guidelines for protecting the privacy of individuals, the AIHW policy on
reporting to manage confidentiality and reliability has been applied in this report (for more
information, see <http://www.aihw.gov.au/privacy-of-data/>). Where there are values in
categories of ‘Unknown’ or ‘Not stated’, the total numbers are presented, but the mortality
rates are not published because they do not provide any meaningful information and could
be subject to misinterpretation. These rates will appear as ‘n.p.’.

Throughout the report, total percentages may not add up to 100.0 due to rounding error.

Interpreting the data
Caution should be used when interpreting rates in tables with small numbers, because small
fluctuations in the number of events from year to year can result in large differences in the
corresponding rates, which may be misinterpreted. Rates of perinatal mortality reported here
may vary from published jurisdictional and national reports due to updates of the PDCs.

Rates will vary when compared with ABS published perinatal mortality rates. The scope of,
and definitions used in, the ABS perinatal mortality collection differ to the NPDC so caution
should be taken when making comparisons between data presented in this report and ABS
data. See the data quality statement in Appendix C for more information.

International comparisons
The definitions for perinatal death vary internationally mainly due to different gestational
ages in the definitions of stillbirth. For example, in some other countries, the gestation at
which stillbirths are counted as perinatal deaths varies from 22 to 28 weeks gestation and
may or may not include TOPs (AIHW: Hilder et al. 2014). Therefore caution should be taken
when making comparisons between data presented in this report for Australia and data
published for other countries.

 Perinatal deaths in Australia 1993–2012 11

Multiple births
The number of babies is higher than the number of mothers because of multiple births. For
multiple births, the data may be different for each baby, such as birthweight, gestational age,
presentation and method of birth. When a baby is from the same mother, the maternal
characteristics are repeated for each multiple birth infant.

Aboriginal and Torres Strait Islander status
Indigenous status in this report represents people who self-identify as being of Aboriginal
and/or Torres Strait Islander descent or origin (AIHW 2012). The 3-part working definition
of Aboriginality used by the Australian Government requires descent, self-identification and
community recognition to be established for Aboriginality to be formally recognised
(NACCHO 2015). When reading and interpreting any tables relating to Aboriginal and
Torres Strait Islander people, consideration should be given to the fact that data in this report
does not represent people whose Indigenous status is based on the third part of the
definition (AIHW 2012).

12 Perinatal deaths in Australia 1993–2012

3 Perinatal deaths in Australia 2011 and
2012

This chapter presents perinatal mortality rates for babies born in the calendar years
2011–2012. They are presented by jurisdiction and by maternal and baby characteristics.

3.1 Perinatal mortality rates
In the period 2011–2012, 604,817 mothers gave birth to 614,139 babies (Table 3.1).
Approximately 10 in 1,000 of these babies died during the perinatal period. Stillbirths
accounted for 4,485 (74%) of these deaths, giving a rate of 7.3 deaths per 1,000 births, and
1,580 were neonatal deaths, accounting for 2.6 perinatal deaths per 1,000 births.

Table 3.1: Perinatal mortality rates, Australia 2011–2012

Year

Total births(a) Live births

Stillbirths Neonatal deaths Perinatal deaths

Mothers No. Rate(b) No. Rate(b) No. Rate(b)

2011 297,343 302,023 299,793 2,230 7.4 843 2.8 3,073 10.2

2012 307,474 312,116 309,861 2,255 7.2 737 2.4 2,992 9.6

Total 604,817 614,139 609,654 4,485 7.3 1,580 2.6 6,065 9.9

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births during the specified years. Stillbirths and perinatal death rates were

calculated using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

3.2 Perinatal mortality not due to congenital
anomaly in late pregnancy
Reporting perinatal mortality rates inclusive of all causes of death has limitations as a
benchmark for the quality of maternity care in late pregnancy. However, a standard based
on non-congenital anomaly specific perinatal mortality of singleton infants avoids
differences that may arise as a result of multiple birth and practices for antenatal screening
for and management of lethal anomalies.

The term singleton non-congenital anomaly specific stillbirth, neonatal mortality and
perinatal mortality rates for births in 2011–2012 for Victoria, Queensland, Western Australia,
South Australia, Tasmania and the Australian Capital Territory combined were, respectively,
1.2 stillbirths per 1,000 total births, 0.3 neonatal deaths per 1,000 live births and 1.5 perinatal
deaths per 1,000 total births. The respective non-congenital anomaly specific mortality rates
for singletons born at 32–36 weeks in the same population were 13.3 stillbirths per 1,000 total
births, 1.6 neonatal deaths per 1,000 live births and 14.9 perinatal deaths per 1,000 total
births.

These rates may underestimate singleton non-congenital specific perinatal mortality rates
because post-mortem investigations are not universally undertaken in Australia (Table 3.12)
and consequently some less visible congenital anomalies may be missed. The denominator
used in the calculation would also contain surviving infants with congenital anomalies.

 Perinatal deaths in Australia 1993–2012 13

3.3 Perinatal deaths by state and territory
The rates of stillbirth and neonatal deaths varied by the state or territory in which babies
were born (Table 3.2). The highest rate of stillbirth was in Victoria (9.4 deaths per 1,000
births) and the lowest was in New South Wales (6.0 deaths per 1,000 births). The rate of
neonatal deaths ranged from 1.7 per 1,000 live births in Western Australia to 4.4 in the
Northern Territory. The overall rate of perinatal mortality was highest in Victoria (12.2
deaths per 1,000 births) and lowest in New South Wales (8.3 deaths per 1,000 births).

Most babies were born in the same state or territory as where their mother usually resided
(Table 3.2). However, almost 13% of babies born in the Australian Capital Territory were
born to mothers who usually resided in another state or territory. The mothers of these
babies may have had high-risk pregnancies, which led to transfer from smaller maternity
units in rural or regional New South Wales to larger maternity units in the Australian
Capital Territory that are better equipped to manage high-risk births. Therefore the rate of
perinatal death by state or territory of birth may be inflated for babies born in the Australian
Capital Territory.

For the remaining jurisdictions, the proportion of babies born in a different state or territory
to where their mother resided ranged between 0.1% and 2.0%.

Table 3.2: Stillbirths, neonatal deaths and perinatal deaths by state or territory, Australia
2011–2012

State/ territory Total births(a) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(b) No. Rate(b) No. Rate(b)

State or territory of birth

NSW 196,708 195,536 1,172 6.0 459 2.3 1,631 8.3

Vic(c) 152,507 151,078 1,429 9.4 430 2.8 1,859 12.2

Qld 125,880 125,020 860 6.8 382 3.1 1,242 9.9

SA 41,010 40,722 288 7.0 90 2.2 378 9.2

WA(d) 66,066 65,560 506 7.7 111 1.7 617 9.3

TAS 12,263 12,184 79 6.4 37 3.0 116 9.5

NT 7,957 7,902 55 6.9 35 4.4 90 11.3

ACT 11,748 11,652 96 8.2 36 3.1 132 11.2

Total 614,139 609,654 4,485 7.3 1,580 2.6 6,065 9.9

State or territory of usual residence of mother

NSW 200,110 198,840 1,270 6.4 481 2.4 1,751 8.8

VIC(c) 149,470 148,252 1,218 8.2 415 2.8 1,633 10.9

QLD 126,589 125,666 923 7.3 376 3.0 1,299 10.3

SA 40,839 40,549 290 7.1 90 2.2 380 9.3

WA(d) 66,159 65,629 530 8.0 112 1.7 642 9.7

TAS 12,286 12,202 84 6.8 39 3.2 123 10.0

NT 7,951 7,884 67 8.4 37 4.7 104 13.1

ACT 10,243 10,169 74 7.2 25 2.5 99 9.7

(continued)

14 Perinatal deaths in Australia 1993–2012

Table 3.2 (continued): Stillbirths, neonatal deaths and perinatal deaths by state or
territory, Australia 2011–2012

State/ territory Total births(a) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(b) No. Rate(b) No. Rate(b)

Not stated 492 463 29 n.p. 5 n.p. 34 n.p.

Total 614,139 609,654 4,485 7.3 1,580 2.6 6,065 9.9

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births for the specified jurisdictions. Stillbirths and perinatal death rates were

calculated using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.
(c) For Victoria, perinatal deaths include late terminations for psychosocial indications. The majority of such procedures

performed in Australia occur in Victoria, and many women travel from interstate (and overseas) to have terminations
undertaken.

(d) For WA, perinatal deaths include late termination of pregnancy.

3.4 Perinatal deaths by maternal characteristics

Country of birth
Nearly two-thirds of the mothers of babies born during 2011–2012 were born in Australia
(69.7%), followed by Asia (14.4%), New Zealand (3.0%) and the United Kingdom (2.7%)
(Table 3.3). The perinatal mortality rate for babies of Australian-born mothers was 9.9 deaths
per 1,000 births.

The babies of women born in China and in Europe had the lowest rates of stillbirth (each 5.1
deaths per 1,000 births) and perinatal mortality (6.8 and 6.9 deaths per 1,000 births), while
the highest rates of stillbirth and perinatal mortality were among babies of women born in
Africa (11.1 and 13.5 deaths per 1,000 births) and the South Pacific (9.7 and 13.6 deaths per
1,000 births).

Babies of mothers born in Northern America and China had the lowest rates of neonatal
death (1.5 and 1.7 deaths per 1,000 live births), and babies of mothers born in Lebanon and
the South Pacific the highest (3.4 and 3.9 deaths per 1,000 live births).

 Perinatal deaths in Australia 1993–2012 15

Table 3.3: Stillbirths, neonatal deaths and perinatal deaths by maternal country of birth, Australia
2011–2012

Maternal country of birth Total births(a) Live births

Stillbirths
Neonatal
deaths

Perinatal
deaths

No. Rate(b) No. Rate(b) No. Rate(b)

Australia 427,760 424,665 3,095 7.2 1,146 2.7 4,241 9.9

South Asia 30,065 29,812 253 8.4 86 2.9 339 11.3

 India 20,191 20,001 190 9.4 54 2.7 244 12.1

 Other(c) 9,874 9,811 63 6.4 32 3.3 95 9.6

Other Asia 24,967 24,797 170 6.8 51 2.1 221 8.9

New Zealand 18,290 18,141 149 8.1 47 2.6 196 10.7

China and Hong Kong 17,341 17,252 89 5.1 29 1.7 118 6.8

UK 16,414 16,306 108 6.6 29 1.8 137 8.3

Europe 16,268 16,185 83 5.1 29 1.8 112 6.9

Other Middle East and North Africa 12,790 12,689 101 7.9 38 3.0 139 10.9

Africa (excluding North Africa) 11,762 11,632 130 11.1 29 2.5 159 13.5

Vietnam 8,995 8,947 48 5.3 19 2.1 67 7.4

Philippines 7,307 7,261 46 6.3 17 2.3 63 8.6

South Pacific 5,901 5,844 57 9.7 23 3.9 80 13.6

Northern America 4,562 4,531 31 6.8 7 1.5 38 8.3

South and Central America and
Caribbean

4,169 4,144 25 6.0 8 1.9 33 7.9

Lebanon 3,848 3,812 36 9.4 13 3.4 49 12.7

Other 531 528 3 5.6 0 . . 3 5.6

Not stated 3,169 3,108 61 n.p. 9 n.p. 70 n.p.

Total 614,139 609,654 4,485 7.3 1,580 2.6 6,065 9.9

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births per specified country. Stillbirths and perinatal death rates were calculated using all births

(live births and stillbirths). Neonatal death rates were calculated using all live births.
(c) Includes Bangladesh, Bhutan, Maldives, Nepal, Pakistan, Sri Lanka and Southern Asia not further defined.

16 Perinatal deaths in Australia 1993–2012

Remoteness
A measure of remoteness is assigned to each woman’s area of residence. It is important to
note that not all capital cities will necessarily be classified as Major cities. For example,
although Sydney is classed as Major cities, Hobart is classed as Inner regional and Darwin
Outer regional.

The majority of the mothers of babies born in 2011–2012 lived in Major cities (70.1%), and
only 1.1% of mothers lived in Very remote areas (Table 3.4). The perinatal mortality rate was
highest in babies of mothers who resided in Very remote areas (16.5 deaths per 1,000 births)
and lowest among those who lived in Major cities (9.0 deaths per 1,000 births). This may be
related to poorer access to antenatal care and higher rates of smoking in Remote and Very
remote areas of Australia (AIHW NPESU & AIHW 2013).

Table 3.4: Stillbirths, neonatal deaths and perinatal deaths by remoteness of usual residence,
Australia 2011–2012

Remoteness(a) Total births(b) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(c) No. Rate(c) No. Rate(c)

Major cities 430,580 427,732 2,848 6.6 1,035 2.4 3,883 9.0

Inner regional 101,093 100,364 729 7.2 286 2.8 1,015 10.0

Outer regional 53,681 53,253 428 8.0 161 3.0 589 11.0

Remote 9,864 9,795 69 7.0 30 3.1 99 10.0

Very remote 6,615 6,541 74 11.2 35 5.4 109 16.5

Not stated 12,306 11,969 337 n.p. 33 n.p. 370 n.p.

Total 614,139 609,654 4,485 7.3 1,580 2.6 6,065 9.9

(a) Area of remoteness is determined by the Accessibility/Remoteness Index of Australia (ARIA+), which is calculated based on the
area of mother’s usual residence. Remoteness area was only calculated where the geographic area of usual residence was
provided.

(b) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(c) The rate is the number of deaths per 1,000 births per specified remoteness group. Stillbirths and perinatal death rates were

calculated using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

 Perinatal deaths in Australia 1993–2012 17

Socioeconomic status
Socioeconomic status (SES) is determined by assigning the ABS Socio-Economic Index for
Areas (SEIFA) and Index of Relative Socio-Economic Disadvantage (IRSD) to the mothers’
area of residence. The distribution of SES quintiles varies across jurisdictions.

The rate of perinatal mortality decreased with increasing socioeconomic advantage, starting
at 11.0 deaths per 1,000 births for babies whose mothers lived in the most disadvantaged
areas, decreasing to 8.2 in the least disadvantaged areas (Table 3.5). A similar trend was seen
with the rate of stillbirths and neonatal deaths.

Table 3.5: Stillbirths, neonatal deaths and perinatal deaths by socioeconomic disadvantage,
Australia 2011–2012

Socioeconomic (SES) quintile(a) Total births(b) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(c) No. Rate(c) No. Rate(c)

SES quintile 1 (Most disadvantaged) 131,028 130,001 1,027 7.8 424 3.3 1,451 11.1

SES quintile 2 121,163 120,283 880 7.3 331 2.8 1,211 10.0

SES quintile 3 121,158 120,327 831 6.9 330 2.7 1,161 9.6

SES quintile 4 118,843 118,126 717 6.0 254 2.2 971 8.2

SES quintile 5 (Least disadvantaged) 109,590 108,898 692 6.3 208 1.9 900 8.2

Unknown 12,357 12,019 338 n.p. 33 n.p. 371 n.p.

Total 614,139 609,654 4,485 7.3 1,580 2.6 6,065 9.9

(a) Socioeconomic quintiles were derived by assigning the ABS Socioeconomic Index for Areas (SEIFAs) and the Index of Relative
Socio-Economic Disadvantage (IRSD) to the mothers’ area of usual residence.

(b) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(c) The rate is the number of deaths per 1,000 births per specified socioeconomic quintile. Stillbirths and perinatal death rates were calculated

using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

18 Perinatal deaths in Australia 1993–2012

Maternal age
Figure 3.1 illustrates the rate of perinatal deaths, stillbirths and neonatal deaths by maternal
age for the period 2011–2012. The rate of stillbirth was highest in mothers aged 45 and over
at 17.1 deaths per 1,000 births, followed by those aged under 20 (13.9 deaths per 1,000 births).
The rate of neonatal death was fairly stable between the different maternal age groups (2.6
deaths per 1,000 live births), except for an increase among babies of teenage mothers (4.3
deaths per 1,000 live births). The number of neonatal deaths is relatively small compared
with stillbirths and as a proportion of perinatal deaths, especially at the extremes of maternal
age (teenagers and mothers aged 45 or over). As a consequence, these neonatal mortality
rates are subject to greater variability and should be interpreted with caution.

The reason the perinatal mortality rate was higher among younger mothers is uncertain. It
could be due to a number of factors including higher rates of smoking, inadequate antenatal
care and gynaecological immaturity (Conde-Agudelo et al. 2005; Ganchimeg et al. 2014). The
evidence regarding the increased rates of perinatal mortality for older mothers is clearer,
with existing research showing that advanced age itself increases the biological risk (Ludford
et al. 2012). In addition to the effects of age, older mothers may also experience other
conditions such as diabetes and hypertension, which also increase the risk of perinatal
mortality by affecting fetal growth and development (Flenady et al. 2011). As a consequence
of the presence of co-morbidities such as diabetes and hypertension, older mothers may also
require interventions during pregnancy that can result in pre-term birth, which also
increases the risk of perinatal mortality (Carolan 2013). Lastly, the risks of congenital
anomaly also increase progressively with maternal age (Cleary-Goldman et al. 2005).

Notes

1. The rate is the number of deaths per 1,000 births. Stillbirths and perinatal death rates were calculated using all births (live births and
stillbirths). Neonatal death rates were calculated using all live births.

2. Data for this figure are in Table D1.

Figure 3.1: Stillbirths, neonatal deaths and perinatal deaths by age of mother, Australia 2011–2012

0

5

10

15

20

25

under 20 20–24 25–29 30–34 35–39 40–44 45 or over

Maternal age

Perinatal deaths

Stillbirths

Neonatal deaths

Rate

 Perinatal deaths in Australia 1993–2012 19

Parity
Parity is the number of times a woman has previously given birth to a baby who was at least
20 weeks gestation or had a birthweight of at least 400 grams. In 2011–2012, babies of
mothers who had 1 previous birth had the lowest rate of perinatal mortality (7.4 deaths per
1,000 births), and babies of mothers who had 5 or more had the highest rate (16.3 deaths per
1,000 births) (Figure 3.2). The rates of neonatal mortality showed a similar pattern, with the
lowest rate being among babies of mothers who had 1 previous birth and the highest being
among babies of mothers who had 5 or more previous births (2.0 and 6.0 deaths per 1,000
live births).

These findings should be interpreted with caution, because the increased risk might be
partially explained by other factors, such as advanced maternal age and socioeconomic
status that can change alongside parity. For example, women who have had 5 or more
previous pregnancies are likely to be older and may also experience more social
disadvantage. Both of these factors have also been shown in this report to increase the risk of
perinatal mortality. A full analysis of how these different factors relate to each other and
whether they contribute independently to the increased risk of perinatal mortality is outside
the scope of this report, although there is some exploration of maternal age and parity in the
following section.

Notes

1. The rate is the number of deaths per 1,000 births. Stillbirths and perinatal death rates were calculated using all births (live births and
stillbirths). Neonatal death rates were calculated using all live births.

2. Data for this figure are in Table D2.

Figure 3.2: Stillbirths, neonatal deaths and perinatal deaths by parity of mother, Australia
2011–2012

0

2

4

6

8

10

12

14

16

18

0 1 2 3 4 5 or more
Parity

Perinatal deaths

Stillbirths

Neonatal deaths

Rate

20 Perinatal deaths in Australia 1993–2012

Maternal age and parity
Figures 3.3 and 3.4 go some way to explore the magnitude of the combined effects of
maternal age and parity on stillbirth and neonatal death. Figure 3.3 indicates that, for babies
whose mothers were aged between 20 and 24, parity had the least effect on rates of stillbirth.
The effect of parity increased with advancing maternal age, as evidenced by widening of the
gap between mortality rates of babies of mothers with no previous birth and other parity
groups. For all age groups, babies of mothers with 1 previous birth had the lowest rates of
stillbirth compared with first-time mothers (women with no previous births) and
multiparous women with more than 1 previous birth.

The widening gap between the different parity groups as age increased, suggests that parity
on its own does not explain the full increased risk of stillbirth, but that the mother’s age also
contributes to it. Other published studies have shown that parity and maternal age both
independently influence the risk of stillbirth, even when other factors such as clinical risk
factors (diabetes, hypertension and other conditions) and socioeconomic factors are taken
into consideration (Gordon et al. 2013).

The effect of parity on the rate of neonatal death (Figure 3.4) was slightly smaller than for
stillbirths. Babies of mothers with 1 previous birth had the lowest rates of neonatal death and
the effects of parity were greater among older women. Due to smaller numbers of neonatal
deaths, caution should be taken when interpreting the effects of parity on the 2 extreme age
groups.

Notes

1. The rate is the number of deaths per 1,000 births (live births and stillbirths).
2. Data for this figure are in Table D3.

Figure 3.3: Stillbirths by parity and age of mother, Australia 2011–2012

0

5

10

15

20

25

under 20 20–24 25–29 30–34 35–39 40–44 45 or over

Maternal age

Parity = 0

Parity = 1

Parity > 1

Rate

 Perinatal deaths in Australia 1993–2012 21

Notes

1. The rate is the number of deaths per 1,000 live births.
2. Data for this figure are in Table D3.

Figure 3.4: Neonatal deaths by parity and age of mother, Australia 2011–2012

Antenatal visits
The antenatal period provides health professionals the opportunity to provide care to
pregnant women. Provision of at least 4 episodes of antenatal care increases the likelihood of
mothers receiving effective maternal health interventions vital to their health and wellbeing
and that of their babies (WHO 2015). The number of mothers commencing antenatal care in
the first trimester of pregnancy is also an indicator of the accessibility of maternity care
(AIHW NPESU & AIHW 2013).

In 2011–2012, information about the number of antenatal visits was available from all
jurisdictions except for Victoria, with data from Western Australia only available from July
2012. Data on the gestation at first antenatal visit were available from all states and
territories. Table 3.6 shows that, overall, perinatal mortality rates were lower among women
who had 5 or more antenatal visits (2.7 per 1,000 births) compared with women with 1–4
antenatal visits (5.9 per 1,000). This difference was more pronounced among term births than
among births at 32–36 weeks gestational age. Babies born between 32 and 36 weeks gestation
have a higher rate of perinatal mortality than babies born at term regardless of number of
antenatal visits (Table 3.6).

As shown in Table 3.7, lower rates of perinatal mortality were also evident for babies whose
mothers commenced antenatal care before 14 weeks of gestational age (8.5 per 1,000 births)
compared with babies whose mothers commenced antenatal care at 14 weeks or later (10.7
per 1,000 births). These differences were slightly more pronounced for neonatal deaths than
for stillbirths.

It was not possible to distinguish babies of mothers who had no antenatal care from those
where the number of antenatal visits was not recorded. These babies are included with
babies with ‘unknown’ number of antenatal visits in Table 3.6 and ‘unknown’ gestation at

0

1

2

3

4

5

6

7

8

9

10

under 20 20–24 25–29 30–34 35–39 40–44 45 or over

Maternal age

Parity = 0

Parity = 1

Parity > 1

Rate

22 Perinatal deaths in Australia 1993–2012

first antenatal visit in Table 3.7. Caution should be used when interpreting data in this
section, because data recorded about antenatal visits is based on visits recorded in the
woman’s clinical record and may not include all antenatal visits outside the hospital setting,
such as with a general practitioner or private obstetrician.

Table 3.6: Stillbirths, neonatal deaths and perinatal deaths by number of antenatal
visits and gestation at birth(a), 2011–2012

No. of
antenatal visits Total births(b) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(c) No. Rate(c) No. Rate(c)

32–36 weeks gestation at birth

1 to 4 2,717 2,665 52 19.1 14 5.3 66 24.3

5 or more 23,876 23,570 306 12.8 97 4.1 403 16.9

Unknown 1,532 1,504 28 n.p. 7 n.p. 35 n.p.

Total 28,125 27,739 386 13.7 118 4.3 504 17.9

37 weeks gestation and over at birth

1 to 4 15,779 15,753 26 1.6 18 1.1 44 2.8

5 or more 347,086 346,627 459 1.3 144 0.4 603 1.7

Unknown 14,896 14,864 32 n.p. 8 n.p. 40 n.p.

Total 377,761 377,244 517 1.4 170 0.5 687 1.8

(a) Victoria did not supply data on antenatal visits for 2011 and 2012, nor did Western Australia before July 2012. Births that
occurred in Victoria (n = 201) and Western Australia (n = 616) during these periods have been excluded from analysis.

(b) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(c) The rate is the number of deaths per 1,000 births per specified antenatal visit grouping. Stillbirths and perinatal death

rates were calculated using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

 Perinatal deaths in Australia 1993–2012 23

Table 3.7: Stillbirths, neonatal deaths and perinatal deaths by gestation at first antenatal
visits and gestation at birth, 2011–2012

Gestation at
first antenatal
visit (weeks) Total births(a) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(b) No. Rate(b) No. Rate(b)

Less than 32 weeks gestation at birth

1–13 5,534 3,969 1,565 282.8 647 163.0 2,212 399.7

14 and over 3,617 2,378 1,239 342.5 373 156.9 1,612 445.7

Unknown 995 678 317 n.p. 116 n.p. 433 n.p.

Total 10,146 7,025 3,121 307.6 1,136 161.7 4,257 419.6

32 weeks gestation and over at birth

1–13 375,911 375,106 805 2.1 240 0.6 1,045 2.8

14 and over 206,427 205,962 465 2.3 173 0.8 638 3.1

Unknown 21,505 21,426 79 n.p. 31 n.p. 110 n.p.

Total 603,843 602,494 1,349 2.2 444 0.7 1,793 3.0

Unknown gestational age at birth

Total 150 135 15 100 0 . . 15 100

All births

1 to 13 381,534 379,162 2,372 6.2 887 2.3 3,259 8.5

14 to 42 210,071 208,359 1,712 8.1 546 2.6 2,258 10.7

Unknown 22,534 22,133 401 n.p. 147 n.p. 548 n.p.

Total 614,139 609,654 4,485 7.3 1,580 2.6 6,065 9.9

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births per specified gestation at first antenatal visit group. Stillbirths and perinatal

death rates were calculated using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

24 Perinatal deaths in Australia 1993–2012

Smoking
Tobacco smoking during pregnancy is associated with a range of poor perinatal health
outcomes, including pre-term birth and low birthweight (Laws et al. 2006). However,
cessation of smoking in early pregnancy can reduce the risk of poor outcomes (AIHW
NPESU & AIHW 2013).

The mothers of 12.5% of babies born in 2011–2012 smoked during pregnancy (Table 3.8). The
rate of perinatal mortality was almost 50% higher among babies whose mothers smoked
compared with the babies of mothers who did not smoke (13.3 versus 8.9 deaths per 1,000
births).

Table 3.8 shows an overall decrease in the proportion of mothers who smoke between the
first and second half of pregnancy; however, despite this, the rates of perinatal mortality
among the babies of mothers who smoked were similar (13.3 versus 13.9 deaths per 1,000
births).

Table 3.8: Stillbirths, neonatal deaths and perinatal deaths by maternal tobacco smoking
status during pregnancy, Australia 2011–2012

Smoking status(a) Total births(b) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(c) No. Rate(c) No. Rate(c)

 Smoking status in first 20 weeks of pregnancy

Smoked 75,512 74,793 719 9.5 287 3.8 1,006 13.3

Did not smoke 529,652 526,143 3,509 6.6 1,228 2.3 4,737 8.9

Not stated 8,975 8,718 257 n.p. 65 n.p. 322 n.p.

Total 614,139 609,654 4,485 7.3 1,580 2.6 6,065 9.9

 Smoking status after 20 weeks of pregnancy

Smoked 55,623 55,076 547 9.8 225 4.1 772 13.9

Did not smoke 540,583 536,978 3,605 6.7 1,277 2.4 4,882 9.0

Not stated 17,933 17,600 333 n.p. 78 n.p. 411 n.p.

Total 614,139 609,654 4,485 7.3 1,580 2.6 6,065 9.9

(a) For WA, ‘Did not smoke’ includes women who smoked an undetermined number of cigarettes in the first 20 weeks of pregnancy
and after 20 weeks of pregnancy.

(b) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(c) The rate is the number of deaths per 1,000 births per specified smoking status group. Stillbirths and perinatal death rates were

calculated using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

 Perinatal deaths in Australia 1993–2012 25

Body mass index
BMI is a ratio of weight and height that can be used to classify adults as either underweight,
overweight or obese. A pre-pregnancy BMI of less than 18.5 kg/m2 is considered as
‘underweight’, 18.5–24.9 kg/m2 ‘normal’, 25.0–29.9 kg/m2 ‘overweight’, 30.0–34.9 kg/m2
‘class I obese’, 35.0–39.9 kg/m2 ‘class II obese’ and greater than or equal to 40.0 kg/m2 ‘class
III obese’ (AHMAC 2012).

In 2011–2012, data on BMI were collected by all states and territories, with the exception of
New South Wales and the Northern Territory. In those jurisdictions that collected data, the
mothers of 17.6% of babies were obese (classes I, II and III) during pregnancy (Table D4).
Figure 3.5 shows an increase in perinatal mortality in babies of obese mothers and, to a lesser
extent, babies of underweight mothers.

Notes

1. The rate is the number of deaths per 1,000 births. Stillbirths and perinatal death rates were calculated using all births (live births and
stillbirths). Neonatal death rates were calculated using all live births.

2. Data on BMI were not provided by New South Wales and the Northern Territory and were therefore excluded from analysis.
3. Care must be taken when interpreting results, because the BMI source data and methods used for collection are not uniform across

jurisdictions.
4. Data for this figure are in Table D4.

Figure 3.5: Stillbirths, neonatal deaths and perinatal deaths by maternal BMI, Australia 2011–2012

0

2

4

6

8

10

12

14

under 18.5 18.5–24.9 25–29.9 30–34.9 35–39.9 40 or over
BMI category

Perinatal deaths

Stillbirths

Neonatal deaths

Rate

26 Perinatal deaths in Australia 1993–2012

3.5 Perinatal deaths by baby characteristics

Sex of baby
Table 3.9 shows that the rate of perinatal mortality was slightly higher among males than
females (9.9 versus 9.2 deaths per 1,000 births). The rate of perinatal mortality among babies
of indeterminate sex was approximately 90 times higher than in babies whose sex was
determined at birth (868.4 versus 9.6 deaths per 1,000 births). Of the 165 babies of
indeterminate sex resulting in a perinatal death (137/165) 83% of these were born 20–23
weeks gestation. The reason the babies of indeterminate sex have higher rates of perinatal
mortality may be related to the presence of a maternal condition or congenital abnormality,
which are the 2 leading causes of death among this group.

Table 3.9: Stillbirths, neonatal deaths and perinatal deaths by sex of baby,
Australia 2011–2012

Stillbirths Neonatal deaths Perinatal deaths

Sex Total births(a) Live births No. Rate(b) No. Rate(b) No. Rate(b)

Male 316,002 313,737 2,265 7.2 872 2.8 3,137 9.9

Female 297,834 295,793 2,041 6.9 701 2.4 2,742 9.2

Indeterminate 190 31 159 836.8 6 193.5 165 868.4

Not stated 113 93 20 n.p. 1 n.p. 21 n.p.

Total 614,139 609,654 4,485 7.3 1,580 2.592 6,065 9.9

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births per specified group. Stillbirths and perinatal death rates were calculated

using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

 Perinatal deaths in Australia 1993–2012 27

Birth plurality
In 2011–2012, 18,577 babies (3.0% of all babies) were a twin or triplet (Table 3.10). Compared
with babies of a singleton birth, the rate of perinatal death was nearly 4 times as high for
babies of twin birth (34.3 versus 9.1 deaths per 1,000 births), and nearly 11 times as high for
babies of a triplet or higher order multiple pregnancies (98.3 versus 9.1 deaths per 1,000
births).

Further information is required to interpret these results properly. In particular, zygosity
(that is, whether the babies of a multiple pregnancy are identical or non-identical) and
chorionicity (that is, whether the babies of a multiple pregnancy share a placenta) are known
to impact on perinatal outcomes; however, this information is not available in the NPDC.

Table 3.10: Stillbirths, neonatal deaths and perinatal deaths by plurality, Australia 2011–2012

Plurality Total births(a) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(b) No. Rate(b) No. Rate(b)

Singleton 595,560 591,493 4,067 6.8 1,335 2.3 5,402 9.1

Twins 18,160 17,773 387 21.3 235 13.2 622 34.3

Triplets and more 417 386 31 74.3 10 25.9 41 98.3

Not stated 2 2 0 . . 0 . . 0 . .

Total 614,139 609,654 4,485 7.3 1,580 2.6 6,065 9.9

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births per specified plurality group. Stillbirths and perinatal death rates were calculated using

all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

Gestational age
Rate of perinatal mortality
Babies with a gestational age of 20–23 weeks had the highest rates of stillbirth and neonatal
mortality compared with other gestational groups, with a total perinatal mortality rate of
979.2 deaths per 1,000 births (Table 3.11). Although the number of TOPs in Australia is
unknown, a proportion of deaths in this lower gestational age group are known to be due to
terminations.

The rate of perinatal mortality decreased as gestational age increased until 42 weeks
gestation (Figure 3.6). Babies born at 37–41 weeks had the lowest rates of stillbirth (1.4 deaths
per 1,000 births) and neonatal mortality (0.5 deaths per 1,000 live births). At 42 weeks
gestation and over, there was a 2.4 fold increase in the rate of perinatal mortality compared
with babies born at term (4.5 versus 1.9 deaths per 1,000 births).

Risk of perinatal mortality—using the fetuses-at-risk approach
An alternative method for calculating the gestational age-specific rates of perinatal mortality
is the fetuses-at-risk approach outlined in Box 2.3 in ‘Chapter 2 Definitions and methods’.
This method is based upon the rationale that all babies who reach a specific gestational age—
whether born at that gestation or not—are at risk of perinatal mortality (not just those born at
that specified gestation, as per the traditional method described above) (Joseph 2011).

Figure 3.7 shows that the gestation-specific risk of perinatal death for babies in utero at
20–40 weeks ranged from 0.2 to 1.3 perinatal deaths per 1,000 fetuses at risk. The initial peak
at 21 weeks gestation (1.3 deaths per 1,000 fetuses at risk) fell to 0.2 perinatal deaths per

28 Perinatal deaths in Australia 1993–2012

1,000 fetuses at risk by 27 weeks gestation. There was little variation until 36 weeks gestation,
whereby the increase in gestation-specific risk of perinatal mortality was exponential, with
substantial week-on-week increases until 42 weeks gestation. Babies born from 42 weeks
gestation or later had the highest gestation-specific risk of perinatal mortality (4.5 deaths per
1,000 babies born or yet to be born). At this gestational age, the gestation-specific risk of
perinatal mortality is the same as the gestation-specific perinatal mortality rate.

TOPs cannot be distinguished among stillbirths or neonatal deaths. Their inclusion inflates
the gestation-specific risk and rate of perinatal mortality, particularly at earlier gestations.

Table 3.11: Stillbirths, neonatal deaths and perinatal deaths by gestation at birth, Australia,
2011–2012

Gestational age
(weeks) Total births(a) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(b) No. Rate(b) No. Rate(b)

 Pre-term

20–23(c)(d) 2,831 785 2,046 722.7 726 924.8 2,772 979.2

24–27 2,512 1,836 676 269.1 300 163.4 976 388.5

28–31 4,803 4,404 399 83.1 110 25.0 509 106.0

32–36 41,519 40,946 573 13.8 168 4.1 741 17.8

Total 51,665 47,971 3,694 71.5 1,304 27.2 4,998 96.7

 Term

37–41 558,345 557,577 768 1.4 266 0.5 1,034 1.9

42 and over 3,979 3,971 8 2.0 10 2.5 18 4.5

Total 562,324 561,548 776 1.4 276 0.5 1,052 1.9

 Gestation not stated

Total 150 135 15 n.p. 0 . . 15 n.p.

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births per specified gestational group. Stillbirths and perinatal death rates were

calculated using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.
(c) There were 5 babies in the NPDC with a gestational age of less than 20 weeks.
(d) This group may include terminations of pregnancy (TOP). Because TOP are not consistently reported in the NPDC or

supplementary data, their contribution to the rates of perinatal mortality is unknown.

 Perinatal deaths in Australia 1993–2012 29

Notes

1. The rate is the number of deaths per 1,000 births.
2. Babies with unknown gestational age have been excluded.
3. Data for this figure are in Table D5.

Figure 3.6: Rates of perinatal mortality by gestational age, Australia 2011–2012

Notes

1. Rate is per 1,000 babies remaining in utero at and above the specified gestations.
2. Babies with unknown gestational age have been excluded.
3. Data for this figure are in Table D6.

Figure 3.7: Risk of perinatal mortality by gestational age using fetus-at-risk approach, Australia
2011–2012

0

100

200

300

400

500

600

700

800

900

1000

20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42
and
overGestational age (weeks)

Rate

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42
and
over

Gestational age (weeks)

Rate (using fetus-at-risk approach)

30 Perinatal deaths in Australia 1993–2012

Birthweight
Birthweight percentiles indicate the weight of a baby in relation to his or her gestational age
at birth, and are used to identify babies at higher risk of perinatal morbidity (Dobbins et al.
2012). Birthweights below the 10th percentile indicate babies who are small for their
gestational age, and babies over the 90th percentile are large for their gestational age
(Dobbins et al. 2012).

Figure 3.8 shows the rate of perinatal death by birthweight percentiles for singleton babies.
The perinatal mortality rates of babies born with a birthweight percentile of less than 10 were
consistently higher than babies with a birthweight percentile of 10 and over. Babies born
with a birthweight percentile of less than 3 had the highest perinatal mortality rate across all
gestational age groups. The exception for this was for babies born at 20–23 weeks gestation,
where the rate of perinatal mortality was similar across all birthweight percentile groups.

The lowest rates of perinatal mortality across all gestational groups were among babies in
the 91–97th percentile, followed closely by the 10–90th percentile (5.9 and 7.0 deaths per
1,000 births). The perinatal mortality rate for babies with a weight for gestational age above
the 97th percentile was nearly double that of babies whose birthweight percentile was
91–97th (11.4 versus 5.9 deaths per 1,000 births) (Figure 3.8).

Rates of perinatal mortality by absolute birthweight are presented in Table D7. ‘Very low
birthweight’ describes babies weighing less than 1,500 grams at birth , ‘low birthweight’ is
defined as 1,500–2,500 grams and ‘normal birthweight’ over 2,500 grams, while ‘term’
describes babies greater than or equal to 37 weeks gestation at birth. Rates of perinatal
mortality were highest among babies with ‘very low birthweight’ and lowest among those
weighing between 2,500 and 4,499 grams (453.5 and 1.9 deaths per 1,000 births).

 Perinatal deaths in Australia 1993–2012 31

Notes

1. The rate is the number of deaths per 1,000 births.
2. Data for this figure are in Table D8.
3. Excludes babies less than 20 weeks gestation, greater than 41 weeks gestation, and those with unknown birthweight, gestational age and

sex (n = 4,727 singleton births).

Figure 3.8: Rate of perinatal mortality by birthweight for gestational age for singleton births,
Australia 2011–2012

0

100

200

300

400

500

600

700

800

900

1000

20–23 24–27 28–31
Gestational age (weeks)

<3rd percentile

3–9th percentile

10–90th percentile

91–97th percentile

>97th percentile

Rate

0

10

20

30

40

50

60

70

80

90

100

32–36 37–41
Gestational age (weeks)

<3rd percentile

3–9th percentile

10–90th percentile

91–97th percentile

>97th percentile

Rate

32 Perinatal deaths in Australia 1993–2012

Age of baby at time of death
Most neonatal deaths occurred on day 0 (953; 60.3%); that is, 0–23 hours after birth, and a
further 22.8% (360) died between days 1 and 5. From day 6 onwards, the frequency of
neonatal deaths gradually declined (Figure 3.9).

Note: Data for this figure are in Table D9.

Figure 3.9: Age (days) of baby at time of neonatal death, Australia 2011–2012

0

200

400

600

800

1000

1200

0 1–5 6–10 11–15 16–20 21–25 26–27
Age of baby at time of death (days)

Number of deaths

 Perinatal deaths in Australia 1993–2012 33

Autopsy
Autopsy status is obtained from supplementary data from the PMRCs and from NPDC baby
death data. It is not a mandatory item in the PDCs and was not supplied by New South
Wales or the Northern Territory. The performance of an autopsy is not obligatory for
stillbirths or neonatal deaths, unless the death is referred to a coroner. Consent for autopsy
must be given by the parents following discussion with the appropriate clinical staff before
an autopsy can be undertaken.

Of the 4,344 perinatal deaths in 2011–2012, 38.7% were known to have undergone an autopsy
examination, and over half (57.5%) were recorded as not having an autopsy performed
(Table 3.12).

Table 3.12: Autopsy rates (%) for stillbirths, neonatal deaths and
perinatal deaths, Australia, 2011–2012(a)

Stillbirths Neonatal deaths Perinatal deaths

Autopsy status No. % No. % No. %

No autopsy performed 1,761 54.1 735 67.7 2,496 57.5

Autopsy performed 1,377 42.3 306 28.2 1,683 38.7

Unknown 120 3.7 45 4.1 165 3.8

Total 3,258 100.0 1,086 100.0 4,344 100.0

(a) Includes Victoria, Queensland, Western Australia, South Australia, Tasmania and the
Australian Capital Territory (n = 4,344 perinatal deaths). Data not available from New South
Wales and the Northern Territory (n = 1,721 perinatal deaths).

Timing of stillbirth
Timing of stillbirth is a data item reported using supplementary data provided voluntarily
by state and territory PMRCs. This item is nearly completely reported for stillbirths for the
2 states that provided data (Victoria and Queensland). Caution should be used when
interpreting these results because the findings may not be representative of all Australian
states and territories.

In Victoria and Queensland in 2011–2012, 14.9% of babies who were stillborn were known to
have died during the intrapartum period, and 80.3% were reported as antepartum stillbirths
(Table 3.13).

Table 3.13: Timing of death for stillbirths,
Victoria and Queensland, 2011–2012(a)

Time of death No. %

Intrapartum 342 14.9

Antepartum 1,839 80.3

Unknown 108 4.7

Total 2,289 100.0

(a) This table may include terminations of pregnancy (TOP).
Because TOP are not consistently reported in the NPDC
or supplementary data, their contribution to the rates of
perinatal mortality is unknown. TOP may be reported as
intrapartum or antepartum stillbirths.

34 Perinatal deaths in Australia 1993–2012

Place of death
Supplementary data relating to place of death for babies who died in the neonatal period
were available from Victoria, Queensland, South Australia and Tasmania. Caution should be
used when interpreting these results because the findings may not be representative of all
Australian states and territories.

The majority (83.6%) of neonatal deaths in these jurisdictions in 2011–2012 occurred in the
hospital of birth (Table 3.14).

Table 3.14: Place of death for neonatal deaths,
selected states, 2011–2012(a)

Place of death No. %

Birth hospital 785 83.6

Non-birth hospital(b) 123 13.1

Home 27 2.9

Not stated 4 0.4

Total 939 100

(a) Includes Victoria, Queensland and South Australia (n = 939
neonatal deaths).

(b) A ‘Non-birth hospital’ indicates a hospital facility other than
that where the baby was born. This could mean that the death
occurred after transfer to another hospital facility following the
birth or it could be a separate admission.

3.6 Perinatal deaths among the Aboriginal and
Torres Strait Islander population

Aboriginal and Torres Strait Islander status of the mother
In Australia, the mothers of 24,345 (4.0%) babies born in 2011–2012 identified as being
Aboriginal and/or Torres Strait Islander (Table 3.15). Of these babies, 416 died during the
perinatal period, giving a perinatal mortality rate of 17.1 deaths per 1,000 births.

In comparison, the mothers of 588,392 babies born during the same period identified as being
non-Indigenous, and 5,628 of these babies died during the perinatal period. The rate of
perinatal mortality of babies of non-Indigenous mothers was nearly half that of babies born
to Aboriginal and/or Torres Strait Islander mothers (9.6 versus 17.1 deaths per 1,000 births).

Looking at the subgroups of Indigenous mothers, the mothers of 89.1% of babies identified
as Aboriginal, 5.7% identified as Torres Strait Islander, and 5.2% identified as Aboriginal and
Torres Strait Islander (Table 3.15). The perinatal mortality rate was highest for babies of
Aboriginal and Torres Strait Islander mothers (19.0 deaths per 1,000 births) and lowest in
babies of Torres Strait Islander mothers (11.5 deaths per 1,000 births). Caution should be
exercised when interpreting differences between subgroups of Indigenous mothers due to
small numbers of stillbirths and neonatal deaths within the subgroups.

The absolute number of perinatal deaths in babies of Aboriginal and/or Torres Strait
Islander mothers (416) was relatively small compared with the number of deaths of babies
born to non-Indigenous mothers (5,628) in 2011–2012, and associated factors such as
socioeconomic status, maternal age and remoteness of usual residence, are not controlled for

 Perinatal deaths in Australia 1993–2012 35

in data analysis. Therefore caution should be exercised when interpreting differences
between Indigenous and non-Indigenous groups.

Table 3.15: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother,
Australia 2011–2012

Indigenous status (mother)

Stillbirths Neonatal deaths Perinatal deaths

Total births(a) Live births No. Rate(b) No. Rate(b) No. Rate(b)

 Indigenous

Aboriginal 21,690 21,420 270 12.4 106 4.9 376 17.3

Torres Strait Islander 1,389 1,380 9 6.5 7 5.1 16 11.5

Aboriginal and Torres Strait
Islander 1,266 1,253 13 10.3 11 8.8 24 19.0

Total 24,345 24,053 292 12.0 124 5.2 416 17.1

 Non-Indigenous

Total 588,392 584,211 4,181 7.1 1,447 2.5 5,628 9.6

 Unknown Indigenous status

Total 1,402 1,390 12 n.p. 9 n.p. 21 n.p.

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births per specified Indigenous group. Stillbirths and perinatal death rates were calculated using

all births (live births and stillbirths). Neonatal death rates were calculated using all live births. These rates are not age-standardised.

36 Perinatal deaths in Australia 1993–2012

Aboriginal and Torres Strait Islander status of baby
In addition to the Indigenous status of the mother, the NPDC also collects data about the
Indigenous status of the baby (which may differ to that of the baby’s mother). Most
Indigenous babies born in 2011–2012 were Aboriginal (86.8%), 6.9% were Aboriginal and
Torres Strait Islander and 6.3% were Torres Strait Islander (Table 3.16). The perinatal
mortality rate was highest in Aboriginal and Torres Strait Islander babies and lowest in
Torres Strait Islander babies (17.3 and 10.7 deaths per 1,000 births). Perinatal mortality was
higher among Indigenous babies compared with non-Indigenous babies (14.5 versus 8.4
deaths per 1,000 births). Caution should be exercised when interpreting differences between
subgroups of Indigenous babies due to small numbers of stillbirths and neonatal deaths
within the subgroups.
Note that data on Indigenous status of the baby was not available for Victoria or South
Australia.

Table 3.16: Perinatal mortality by Aboriginal and Torres Strait Islander status of baby, selected
jurisdictions, 2011–2012(a)

Indigenous status (baby) Total births(b) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(c) No. Rate(c) No. Rate(c)

Indigenous

Aboriginal 23,279 23,042 237 10.2 103 4.5 340 14.6

Torres Strait Islander 1,681 1,671 10 5.9 8 4.8 18 10.7

Aboriginal & Torres Strait
Islander 1,848 1,832 16 8.7 16 8.7 32 17.3

Total 26,808 26,545 263 9.8 127 4.8 390 14.5

Non-Indigenous

Total 516,964 513,934 3,030 5.9 1,312 2.6 4,342 8.4

Unknown Indigenous status

Total 17,819 17,046 773 n.p. 34 n.p. 807 n.p.

(a) Includes births from New South Wales, Queensland, the Northern Territory, Western Australia, Tasmania and the Australian Capital
Territory.

(b) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(c) The rate is the number of deaths per 1,000 births per specified Indigenous group. Stillbirths and perinatal death rates were calculated

using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

 Perinatal deaths in Australia 1993–2012 37

Maternal age and Aboriginal and Torres Strait Islander status
In 2011–2012, a greater proportion of Aboriginal and Torres Strait Islander mothers were
aged under 20 (18.6%) compared with non-Indigenous mothers (3.0%) (Table 3.17).
Aboriginal and Torres Strait Islander mothers in this age group made up a greater
proportion of all mothers ages under 20 (excluding those with unknown Indigenous status)
than any of the other age groups. For example, babies of Aboriginal and Torres Strait
Islander mothers made up 20.4% of all babies born to mothers aged under 20, compared with
8.5% of babies born to mothers aged 20–24 and 3.2% born to mothers aged 25–29.

Perinatal mortality rates were consistently higher among the babies of Aboriginal and Torres
Strait Islander mothers compared with babies of non-Indigenous mothers in almost all age
groups. The exception to this was in mothers under 20, where perinatal mortality rates were
similar (17.7 versus 18.3 deaths per 1,000 births).

Table 3.17: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
maternal age, 2011–2012

 Stillbirths Neonatal deaths Perinatal deaths

Age (years) Total births(a) Live births No. Rate(b) No. Rate(b) No. Rate(b)

Indigenous

Under 20 4,518 4,463 55 12.2 25 5.6 80 17.7

20–24 9,333 9,234 99 10.6 45 4.9 144 15.4

25–29 4,682 4,627 55 11.7 29 6.3 84 17.9

30–34 3,590 3,544 46 12.8 19 5.4 65 18.1

35 and over 2,220 2,183 37 16.7 6 2.7 43 19.4

Not stated 2 2 0 . . 0 . . 0 . .

Total 24,345 24,053 292 12.0 124 5.2 416 17.1

Non-Indigenous

Under 20 17,670 17,416 254 14.4 69 4.0 323 18.3

20–24 99,866 99,143 723 7.2 267 2.7 990 9.9

25–29 140,263 139,373 890 6.3 324 2.3 1,214 8.7

30–34 193,744 192,530 1,214 6.3 427 2.2 1,641 8.5

35 and over 136,686 135,589 1,097 8.0 360 2.7 1,457 10.7

Not stated 163 160 3 n.p. 0 . . 3 n.p.

Total 588,392 584,211 4,181 7.1 1,447 2.5 5,628 9.6

Unknown Indigenous status

Total 1,402 1,390 12 n.p. 9 n.p. 21 n.p.

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births per specified age group. Stillbirths and perinatal death rates were calculated

using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

38 Perinatal deaths in Australia 1993–2012

Birthweight and Aboriginal and Torres Strait Islander status
Birthweight percentiles indicate the weight of babies in relation to their gestational age at
birth, and they are used to identify babies at higher risk of perinatal morbidity (Dobbins et
al. 2012). Birthweights below the 10th percentile indicate babies who are small for their
gestational age, and babies over the 90th percentile are large for their gestational age
(Dobbins et al. 2012).

Table 3.18 shows the rate of perinatal death by birthweight percentiles and Indigenous status
for singleton births. The rates of stillbirth, neonatal death and perinatal death of babies born
to Aboriginal and Torres Strait Islander mothers were higher than those born to
non-Indigenous mothers across almost all birthweight percentile groups. The exception to
this was for neonatal deaths of babies born with a birthweight percentile less than 3 to
Indigenous mothers, where the rate of perinatal mortality was lower than that of babies born
to non-Indigenous mothers in the same birthweight percentile (4.3 versus 7.3 deaths per
1,000 live births). Caution should be used when interpreting these results due to the small
number of stillbirths and neonatal deaths among singleton births of Aboriginal and Torres
Strait Islander mothers.

Comparisons of perinatal mortality by Indigenous status and absolute birthweight groups
showed varying results (Table D10). Babies who weighed 2,500–4,499 grams born to
Aboriginal and Torres Strait Islander mothers had higher rates of perinatal mortality
compared with babies of non-Indigenous mothers (3.2 versus 1.9 deaths per 1,000 births) as
did babies greater than or equal to 4,500 grams at birth (13.6 versus 1.7 deaths per 1,000
births).

However, babies who weighed between 1,500 and 2,499 grams born to Aboriginal and Torres
Strait Islander mothers had similar perinatal mortality rates to babies of non-Indigenous
women (19.0 versus 19.9 deaths per 1,000 births) and a lower perinatal mortality rate when
born weighing less than 1,500 grams (414.1 versus 457.6 deaths per 1,000 births). Among the
latter group, babies of Aboriginal and Torres Strait Islander mothers had a 14.6% lower rate
of stillbirth than babies of non-Indigenous mothers.

 Perinatal deaths in Australia 1993–2012 39

Table 3.18: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
birthweight percentiles for singleton births, 2011–2012

Weight for gestational
age (birthweight
percentile) Total births(a) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(b) No. Rate(b) No. Rate(b)

Indigenous

<3 1,210 1,152 58 47.9 5 4.3 63 52.1

3–9 2,254 2,218 36 16.0 15 6.8 51 22.6

10–90 17,984 17,837 147 8.2 75 4.2 222 12.3

91–97 1,433 1,420 13 9.1 8 5.6 21 14.7

>97 778 767 11 14.1 6 7.8 17 21.9

Unknown 22 6 16 n.p. 1 n.p. 17 n.p.

Total 23,681 23,400 281 11.9 110 4.7 391 16.5

Non-Indigenous

<3 14,115 13,495 620 43.9 98 7.3 718 50.9

3–9 36,248 35,851 397 11.0 100 2.8 497 13.7

10–90 457,620 455,413 2,207 4.8 877 1.9 3,084 6.7

91–97 42,273 42,102 171 4.0 65 1.5 236 5.6

>97 19,581 19,426 155 7.9 60 3.1 215 11.0

Unknown 708 484 224 n.p. 16 n.p. 240 n.p.

Total 570,545 566,771 3,774 6.6 1,216 2.1 4,990 8.7

Unknown Indigenous status

Total 1,334 1,322 12 n.p. 9 n.p. 21 n.p.

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births per specified birthweight group. Stillbirths and perinatal death rates were calculated

using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

40 Perinatal deaths in Australia 1993–2012

Gestational age and Aboriginal and Torres Strait Islander status
The rates of perinatal mortality decreased with increasing gestational age until 42 weeks
gestation for the babies of both Aboriginal and/or Torres Strait Islander and non-Indigenous
mothers.

The perinatal mortality rate of babies born to Aboriginal and Torres Strait Islander mothers
was lower than those of non-Indigenous mothers in each of the age groups up to 32 weeks
gestation (Table 3.19). For babies born between 28 and 31 weeks gestation, the stillbirth rate
of babies of Aboriginal and Torres Strait Islander mothers was considerably lower (39.1%)
than babies of non-Indigenous mothers (52.5 versus 86.2 stillbirths per 1,000 births). This
pattern has also been reported by the authors of a large population database study in
Western Australia, although the reason for the pattern is unclear (Freemantle et al. 2006).

After 32 weeks gestation, the perinatal mortality rate of babies of Aboriginal and Torres
Strait Islander mothers was higher compared with those of non-Indigenous mothers,
peaking at almost 3 times the rate for babies born at 41 weeks and over (4.7 versus 1.9 deaths
per 1,000 births).

An alternative method for calculating the gestational age-specific rates of perinatal mortality
is the fetuses-at-risk approach outlined in Box 2.3 in ‘Chapter 2 Definitions and methods’.
This method is based upon the rationale that all babies who reach a specific gestational age—
whether born at that gestation or not—are at risk of perinatal mortality (not just those born at
that specified gestation, as per the traditional method described above) (Joseph 2011). The
gestational specific risk of perinatal mortality at each gestational age applies to all unborn
babies, whereas the traditional gestational-age rate applies only to babies born at that stage
of pregnancy. The gestational specific risks are useful for counselling pregnant women,
particularly later in pregnancy.

The gestation-specific risk of perinatal death for babies born to Aboriginal and Torres Strait
Islander mothers was higher across all gestational age groups compared with babies of
non-Indigenous mothers (Table 3.19). The difference in risk between babies of Indigenous
and non-Indigenous mothers was the lowest at 28–31 weeks gestation (1.3 versus 0.8 deaths
per 1,000 fetuses at risk) and highest at 20–23 weeks gestation (7.7 versus 4.4 deaths per 1,000
fetuses at risk) and 41 weeks and over (4.7 versus 1.6 deaths per 1,000 fetuses at risk).

TOP cannot be distinguished among stillbirths or neonatal deaths. Their inclusion inflates
the gestation-specific risk of perinatal mortality, particularly at earlier gestations.

 Perinatal deaths in Australia 1993–2012 41

Table 3.19: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
gestational age, 2011–2012

Gestational age
(weeks)

Total
births(a)

Fetuses at
risk (FAR)

Live
births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(b) No. Rate(b) No. Rate(b)
Rate

(FAR)(c)

Indigenous

20–23(d) 195 24,341 62 133 682.1 55 887.1 188 964.1 7.7

24–27 215 24,146 164 51 237.2 24 146.3 75 348.8 3.1

28–31 381 23,931 361 20 52.5 10 27.7 30 78.7 1.3

32–36 2,632 23,550 2,593 39 14.8 15 5.8 54 20.5 2.3

37–40 18,371 20,918 18,329 42 2.3 15 0.8 57 3.1 2.7

41 and over 2,547 2,547 2,540 7 2.7 5 2.0 12 4.7 4.7

Not stated 4 . . 4 0 . . 0 . . 0

Total 24,345 . . 24,053 292 12.0 124 5.2 416 17.1 . .

Non-Indigenous

20–23(d) 2,623 588,257 718 1,905 726.3 667 929.0 2,572 980.6 4.4

24–27 2,290 585,634 1,665 625 272.9 275 165.2 900 393.0 1.5

28–31 4,392 583,344 4,014 378 86.1 99 24.7 477 108.6 0.8

32–36 38,753 578,952 38,221 532 13.7 150 3.9 682 17.6 1.2

37–40 462,311 540,199 461,669 642 1.4 218 0.5 860 1.9 1.6

41 and over 77,888 77,888 77,804 84 1.1 38 0.5 122 1.6 1.6

Not stated 135 . . 120 15 n.p. 0 . . 15 n.p. . .

Total 588,392 . . 584,211 4,181 7.1 1,447 2.5 5,628 9.6 . .

Unknown Indigenous status

Total 1,402 . . 1,390 12 8.6 9 6.5 21 15.0 . .

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births per specified gestational age grouping. Stillbirths and perinatal death rates were

calculated using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.
(c) The rate is calculated using the fetuses-at-risk approach, by dividing the number of perinatal deaths occurring at a specified gestation by the

number of babies born at or above the specified gestations (that is, ‘babies at risk’), and multiplying the result by 1,000.
(d) There were 5 babies in the NPDC with a gestational age of less than 20 weeks. This group may include terminations of pregnancy (TOP).

Because TOP are not consistently reported in the NPDC or supplementary data, their contribution to the rates of perinatal mortality is
unknown.

42 Perinatal deaths in Australia 1993–2012

Birthweight of term babies by Aboriginal and Torres Strait Islander
status
‘Low birthweight’ is defined as being less than 2,500 grams at birth and ‘normal birthweight’
2,500 grams and over at birth. ‘Term’ is greater than or equal to 37 weeks gestation at birth.

Low birthweight, term babies born to Aboriginal and Torres Strait Islander mothers had a
25.5% lower perinatal mortality rate than babies of non-Indigenous mothers (10.8 versus 14.5
deaths per 1,000 births) (Table 3.20). The inverse was the case for babies weighing 2,500
grams or more at birth born to Aboriginal and Torres Strait Islander mothers, who had a
perinatal mortality rate that was double that of babies born to non-Indigenous mothers (3.0
versus 1.5 deaths per 1,000 births). The reason for this pattern is unclear and requires more
detailed analysis taking into account differences in maternal morbidity, particularly diabetes,
as well as social and service related factors such as access to antenatal care.

These results should be interpreted with caution due to the small number of perinatal deaths
among the Indigenous term babies with low birthweight and the inability to investigate
whether the other factors mentioned above are also involved.

Table 3.20: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
birthweight for term babies, 2011–2012

Birthweight (grams) Total births(a) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(b) No. Rate(b) No. Rate(b)

Indigenous

Less than 2,500 930 920 10 10.8 0 . . 10 10.8

2,500 and over 19,987 19,948 39 2.0 20 1.0 59 3.0

Unknown birthweight 1 1 0 . . 0 . . 0 . .

Total 20,918 20,869 49 2.3 20 1.0 69 3.3

Non-Indigenous

Less than 2,500 10,237 10,124 113 11.0 35 3.5 148 14.5

2,500 and over 529,689 529,086 603 1.1 216 0.4 819 1.5

Unknown birthweight 273 263 10 n.p. 5 n.p. 15 n.p.

Total 540,199 539,473 726 1.3 256 0.5 982 1.8

Unknown Indigenous status

Total 1,207 1,206 1 n.p. 0 . . 1 n.p.

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births per specified birthweight group. Stillbirths and perinatal death rates were calculated

using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

Notes

1. Term babies are greater than or equal to 37 weeks gestation.
2. Does not include babies with ‘Unknown’ gestation.

 Perinatal deaths in Australia 1993–2012 43

Smoking and Aboriginal and Torres Strait Islander status
Tobacco smoking during pregnancy is associated with a range of poor perinatal health
outcomes including pre-term birth and low birthweight (Laws et al. 2006). However,
cessation of smoking in early pregnancy can reduce the risk of poor outcomes (AIHW
NPESU & AIHW 2013).

A considerably higher proportion of Aboriginal and Torres Strait Islander mothers reported
smoking in the first 20 weeks of pregnancy (47.4%) compared with non-Indigenous mothers
(10.8%) (Table 3.21) and after 20 weeks of pregnancy (41.8% versus 7.7%) (Table 3.22).

The rate of perinatal mortality was 40.8% higher in the babies of Aboriginal and Torres Strait
Islander mothers who smoked in the first 20 weeks of pregnancy compared with babies of
non-Indigenous mothers who smoked (17.6 versus 12.5 deaths per 1,000 births), and 29.8%
higher for those whose mothers smoked in the second 20 weeks of pregnancy (17.0 versus
13.1 deaths per 1,000 births).

Table 3.21: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
tobacco smoking status during the first 20 weeks of pregnancy, 2011–2012

Smoking status(a) Total births(b) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(c) No. Rate(c) No. Rate(c)

Indigenous

Smoked 11,535 11,396 139 12.1 64 5.6 203 17.6

Did not smoke 12,135 12,008 127 10.5 48 4.0 175 14.4

Not stated 675 649 26 n.p. 12 n.p. 38 n.p.

Total 24,345 24,053 292 12.0 124 5.2 416 17.1

Non-Indigenous

Smoked 63,794 63,216 578 9.1 220 3.5 798 12.5

Did not smoke 516,363 512,990 3,373 6.5 1,176 2.3 4,549 8.8

Not stated 8,235 8,005 230 n.p. 51 n.p. 281 n.p.

Total 588,392 584,211 4,181 7.1 1,447 2.5 5,628 9.6

Unknown Indigenous status

Total 1,402 1,390 12 n.p. 9 n.p. 21 n.p.

(a) For WA, ‘Did not smoke’ includes women who smoked an undetermined number of cigarettes in the first 20 weeks of pregnancy and
after 20 weeks of pregnancy.

(b) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(c) The rate is the number of deaths per 1,000 births per specified smoking group. Stillbirths and perinatal death rates were calculated

using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

44 Perinatal deaths in Australia 1993–2012

Table 3.22: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
tobacco smoking status after 20 weeks of pregnancy, 2011–2012

Smoking status(a) Total births(b) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(c) No. Rate(c) No. Rate(c)

Indigenous

Smoked 10,173 10,057 116 11.4 57 5.7 173 17.0

Did not smoke 13,015 12,874 141 10.8 55 4.3 196 15.1

Not stated 1,157 1,122 35 n.p. 12 n.p. 47 n.p.

Total 24,345 24,053 292 12.0 124 5.2 416 17.1

Non-Indigenous

Smoked 45,326 44,896 430 9.5 165 3.7 595 13.1

Did not smoke 526,413 522,958 3,455 6.6 1,218 2.3 4,673 8.9

Not stated 16,653 16,357 296 n.p. 64 n.p. 360 n.p.

Total 588,392 584,211 4,181 7.1 1,447 2.5 5,628 9.6

Unknown Indigenous status

Total 1,402 1,390 12 n.p. 9 n.p. 21 n.p.

(a) For WA, ‘Did not smoke’ includes women who smoked an undetermined number of cigarettes in the first 20 weeks of pregnancy
and after 20 weeks of pregnancy.

(b) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(c) The rate is the number of deaths per 1,000 births per specified smoking group. Stillbirths and perinatal death rates were calculated

using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

 Perinatal deaths in Australia 1993–2012 45

Remoteness and Aboriginal and Torres Strait Islander status
A measure of remoteness is assigned to each woman’s area of residence and reflects their
distance from and access to government and non-government services.

The distribution of the population varied between Aboriginal and Torres Strait Islander and
non-Indigenous mothers (Table 3.23). The Aboriginal and Torres Strait Islander mothers of
approximately one-third (30.0%) of babies born lived in Major cities compared with
two-thirds (71.8%) of babies born to non-Indigenous mothers. The inverse was the case for
mothers living in Very remote areas. The Aboriginal and Torres Strait Islander mothers of
15.6% of babies born lived in Very remote areas, whereas the non-Indigenous mothers of only
0.5% of babies born lived in these areas.

The perinatal mortality rate was higher for babies born to Aboriginal and Torres Strait
Islander mothers in all areas of usual residence; however, the patterns of perinatal mortality
differed between the Indigenous and non-Indigenous groups (Table 3.23). For babies of
Aboriginal and Torres Strait Islander mothers, the rate of perinatal mortality was lowest in
Inner regional areas and highest in Very remote areas (12.5 and 21.6 deaths per 1,000 births).
For babies of non-Indigenous mothers, the rate of perinatal mortality was lowest in Remote
areas and highest in Outer regional areas (7.9 and 10.1 deaths per 1,000).

Table 3.23: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
remoteness of usual residence, 2011–2012

Remoteness area(a) Total births(b) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(c) No. Rate(c) No. Rate(c)

Indigenous

Major cities 7,307 7,217 90 12.3 23 3.2 113 15.5

Inner regional 5,028 4,987 41 8.2 22 4.4 63 12.5

Outer regional 5,605 5,537 68 12.1 33 6.0 101 18.0

Remote 2,303 2,281 22 9.6 17 7.5 39 16.9

Very remote 3,800 3,745 55 14.5 27 7.2 82 21.6

Not stated 302 286 16 n.p. 2 n.p. 18 n.p.

Total 24,345 24,053 292 12.0 124 5.2 416 17.1

Non-Indigenous

Major cities 422,367 419,617 2,750 6.5 1,004 2.4 3,754 8.9

Inner regional 95,781 95,094 687 7.2 263 2.8 950 9.9

Outer regional 47,904 47,546 358 7.5 128 2.7 486 10.1

Remote 7,549 7,502 47 6.2 13 1.7 60 7.9

Very remote 2,811 2,792 19 6.8 8 2.9 27 9.6

Not stated 11,980 11,660 320 n.p. 31 n.p. 351 n.p.

Total 588,392 584,211 4,181 7.1 1,447 2.5 5,628 9.6

Unknown Indigenous status

Total 1,402 1,390 12 n.p. 9 n.p. 21 n.p.

(a) Area of remoteness is determined by the Accessibility/Remoteness Index of Australia (ARIA+), which is calculated based on the
area of mother’s usual residence.

(b) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(c) The rate is the number of deaths per 1,000 births per specified remoteness area group. Stillbirths and perinatal death rates were

calculated using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

46 Perinatal deaths in Australia 1993–2012

Socioeconomic status and Aboriginal and Torres Strait Islander
status
Table 3.24 presents perinatal mortality by Aboriginal and Torres Strait Islander status of
mother and socioeconomic status. The proportion of Aboriginal and Torres Strait Islander
mothers in the most disadvantaged quintile was 49.1% compared with 19.8% of
non-Indigenous mothers, and only 3.8% of Aboriginal and Torres Strait Islander mothers
were in the least disadvantaged compared with 18.4% non-Indigenous mothers.

The perinatal mortality rate was higher for babies born to Aboriginal and Torres Strait
Islander mothers in all socioeconomic quintiles of relative disadvantage compared with
those born to non-Indigenous mothers. The rate of perinatal mortality in babies of
non-Indigenous mothers in the most disadvantaged quintile (10.3 deaths per 1,000 births)
was lower than that in babies of Indigenous mothers in the least disadvantaged quintile
(14.0 deaths per 1,000 births).

Table 3.24: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
socioeconomic status, 2011–2012

Socioeconomic quintile(a) Total births(b) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(c) No. Rate(c) No. Rate(c)

Indigenous

SES quintile 1 (most disadvantaged) 11,951 11,802 149 12.5 67 5.7 216 18.1

SES quintile 2 5,731 5,672 59 10.3 29 5.1 88 15.4

SES quintile 3 3,645 3,607 38 10.4 16 4.4 54 14.8

SES quintile 4 1,785 1,765 20 11.2 7 4.0 27 15.1

SES quintile 5 (least disadvantaged) 930 920 10 10.8 3 3.3 13 14.0

Not stated 303 287 16 n.p. 2 n.p. 18 n.p.

Total 24,345 24,053 292 12.0 124 5.2 416 17.1

Non-Indigenous

SES quintile 1 (most disadvantaged) 116,710 115,858 852 7.3 351 3.0 1,203 10.3

SES quintile 2 115,739 114,916 823 7.1 303 2.6 1,126 9.7

SES quintile 3 117,640 116,837 803 6.8 313 2.7 1,116 9.5

SES quintile 4 118,037 117,328 709 6.0 246 2.1 955 8.1

SES quintile 5 (least disadvantaged) 108,236 107,563 673 6.2 203 1.9 876 8.1

Not stated 12,030 11,709 321 n.p. 31 n.p. 352 n.p.

Total 588,392 584,211 4,181 7.1 1,447 2.5 5,628 9.6

Unknown Indigenous status

Total 1,402 1,390 12 n.p. 9 n.p. 21 n.p.

(a) Socioeconomic quintiles were derived by assigning the ABS Socioeconomic Index for Areas (SEIFAs) and the Index of Relative
Socio-Economic Disadvantage (IRSD) to mothers’ area of usual residence.

(b) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(c) The rate is the number of deaths per 1,000 births per specified socioeconomic quintile. Stillbirths and perinatal death rates were calculated

using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

 Perinatal deaths in Australia 1993–2012 47

Antenatal visits and Aboriginal and Torres Strait Islander status
The antenatal period provides health professionals the opportunity to provide care to
pregnant women. Provision of at least 4 episodes of antenatal care increases the likelihood of
mothers receiving effective maternal health interventions vital to their health and wellbeing
and that of their babies (WHO 2015). The number of mothers commencing antenatal care in
the first trimester of pregnancy is also an indicator of the accessibility of maternity care
(AIHW NPESU & AIHW 2013).

In 2011–2012, information about the number of antenatal visits was available from all
jurisdictions except for Victoria, with data from Western Australian only available from July
2012. Data on the gestation at first antenatal visit were available from all states and
territories. Table 3.25 shows that there were 15,933 (82.9%) babies of Aboriginal and Torres
Strait Islander mothers who attended 5 or more antenatal visits compared with 354,650
(91.8%) babies of the non-Indigenous mothers, and 13.7% attended 1–4 visits compared with
4.1%, respectively.

In both the Aboriginal and Torres Strait Islander group and the non-Indigenous group,
babies of women who had 1–4 antenatal visits had higher rates of perinatal mortality (7.2
and 5.8 deaths per 1,000 births) than babies of women who had 5 or more visits (4.3 and 2.6
deaths per 1,000 births).

The proportion of Aboriginal and Torres Strait Islander mothers who attended their first
antenatal visit during the first trimester (48.1%) was lower than non-Indigenous mothers
(62.7%) (Table 3.26). This may be related to the higher proportion of Aboriginal and Torres
Strait Islander mothers who live in Remote and very remote areas (Table 3.23), who have been
reported to receive less antenatal care in the first trimester of pregnancy than those who live
in Major cities and Inner regional areas (AIHW NPESU & AIHW 2013).

Babies of Aboriginal and Torres Strait Islander mothers who attended their first antenatal
visit at 1–13 weeks gestation had a higher perinatal mortality rate than those who attended
their first visit during the second and third trimester (16.1 versus 14.3 deaths per 1,000
births). The reason for this pattern is unclear, particularly as the inverse is the case for babies
of non-Indigenous mothers (8.3 versus 10.5 deaths per 1,000 births).

Caution should be taken when interpreting data in this section, because data recorded about
antenatal visits is based on visits recorded in the woman’s clinical record and may not
include all antenatal visits outside the hospital setting, such as with a general practitioner or
private obstetrician. The presence of possible confounding factors, including remoteness of
mother’s area of residence and disadvantage quintile of mother’s area of residence may also
affect the data and have not been accounted for in the analysis. In addition, 15.9% of
perinatal deaths of babies with an Aboriginal and Torres Strait Islander mother had an
unknown number of antenatal visits, which may also impact upon the findings. It was not
possible to distinguish babies of mothers who had no antenatal care across all jurisdictions.
These babies are included with babies with ‘unknown’ number of antenatal visits in Table
3.25 and ‘unknown’ gestation at first antenatal visit in Table 3.26.

48 Perinatal deaths in Australia 1993–2012

Table 3.25: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
number of antenatal visits, Australia 2011–2012(a)

No. of antenatal
visits Total births(b) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(c) No. Rate(c) No. Rate(c)

Indigenous

1–4 2,636 2,621 15 5.7 4 1.5 19 7.2

5 or more 15,933 15,887 46 2.9 23 1.4 69 4.3

Unknown 655 649 6 n.p. 0 . . 6 n.p.

Total 19,224 19,157 67 3.5 27 41.6 94 4.9

Non-Indigenous

1–4 15,786 15,723 63 4.0 28 1.8 91 5.8

5 or more 354,650 353,931 719 2.0 218 0.6 937 2.6

Unknown 15,689 15,635 54 n.p. 15 n.p. 69 n.p.

Total 386,125 385,289 836 2.2 261 0.7 1,097 2.8

Unknown Indigenous status

Total 537 537 0 . . 0 . . 0 . .

(a) Victoria did not supply data on antenatal visits for 2011 and 2012, nor did Western Australia before July 2012. Births that occurred
in Victoria and Western Australia (n = 201,616) during these periods have been excluded from analysis.

(b) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(c) The rate is the number of deaths per 1,000 births per specified antenatal visit grouping. Stillbirths and perinatal death rates were

calculated using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

Table 3.26: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
gestation at first antenatal visit, Australia 2011–2012

Gestation at first
antenatal visit
(weeks) Total births(a) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(b) No. Rate(b) No. Rate(b)

Indigenous

1–13 11,704 11,581 123 10.5 66 5.7 189 16.1

14–42 11,254 11,134 120 10.7 41 3.7 161 14.3

Unknown 1,387 1,338 49 n.p. 17 n.p. 66 n.p.

Total 24,345 24,053 292 12.0 124 5.2 416 17.1

Non-Indigenous

1–13 369,098 366,855 2,243 6.1 819 2.2 3,062 8.3

14–42 198,247 196,660 1,587 8.0 501 2.5 2,088 10.5

Unknown 21,047 20,696 351 n.p. 127 n.p. 478 n.p.

Total 588,392 584,211 4,181 7.1 1,447 2.5 5,628 9.6

Unknown Indigenous status

Total 1,402 1,390 12 n.p. 9 n.p. 21 n.p.

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births per specified gestation at first antenatal visit group. Stillbirths and perinatal death

rates were calculated using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

 Perinatal deaths in Australia 1993–2012 49

4 Cause of perinatal deaths in Australia
This chapter details the cause of perinatal deaths 2011–2012, including cause of death by
Indigenous status, plurality, birthweight and gestation.

Cause of perinatal deaths for stillborn babies and babies who died during the neonatal
period is determined by PSANZ-PDC cause of death codes from NPDC ‘Baby death’ data
and PMRC supplementary data. PSANZ-PDC coding was available from Victoria,
Queensland, South Australia, Western Australia, Tasmania and the Australian Capital
Territory for 98.1% of perinatal deaths in these jurisdictions, representing 71.6% of all
perinatal deaths for 2011–2012.

Cause of neonatal deaths is also determined using PSANZ-NDC cause of death codes. These
were available from the jurisdictional PMRC supplementary data of Victoria, Queensland,
South Australia, Western Australia and Australian Capital Territory (2011 only) for 98.1% of
neonatal deaths in these jurisdictions.

4.1 PSANZ-PDC and PSANZ-NDC cause of perinatal
deaths
Table 4.1 and Figure 4.1 provide a summary of PSANZ-PDC causes of death for 3,258
stillbirths and 1,086 neonatal deaths in Australia 2011–2012. Each major perinatal death
classification consists of a number of subcategories (Table D11). The PSANZ-PDC classifies
the main obstetric antecedent factor that caused the perinatal death.

Congenital abnormality was the leading cause of stillbirths (26.3% of stillbirths), and 26.8%
of these babies died due to a chromosomal abnormality. It is known that a proportion of
these stillbirths were due to terminations of pregnancy (TOP), but the number of TOP cannot
be determined because they are not consistently reported in the NPDC or supplementary
data. The second leading cause of stillbirth was unexplained antepartum death (19.8% of
stillbirths) followed by maternal conditions (12.3%). Over three-quarters (78.3%) of these
stillbirths due to maternal conditions were a result of TOP for maternal psychosocial
indications.

Among the least common causes of stillbirth were: perinatal infection (2.8%) including
Group B Streptococcus and cytomegalovirus; hypertension (3.0%) including pre-eclampsia;
and hypoxic peripartum death (1.3%) including uterine rupture and cord prolapse.
Similar to stillbirths, the leading PSANZ-PDC category for cause of neonatal deaths was
congenital abnormality (33.1%), followed closely by spontaneous pre-term birth (33.0%).
Congenital abnormalities involving the central nervous system and the cardiovascular
system were the most common types of congenital abnormalities, making up a combined
total of 40.5% of neonatal deaths in this group. In neonatal deaths following a spontaneous
pre-term birth, 28.5% were in babies with chorioamnionitis on placental histopathology
whose membranes remained intact (or were ruptured less than 24 hours before birth)
(Table D11). The other leading causes of neonatal death were: antepartum haemorrhage
(8.7% of neonatal deaths) including placental abruption; specific perinatal conditions (5.9%)
including twin-to-twin transfusion and uterine abnormalities; hypoxic peripartum death
(5.2%); and neonatal deaths with no obstetric antecedent (4.9%) including sudden infant
death syndrome (SIDS).

50 Perinatal deaths in Australia 1993–2012

Table 4.1: Summary of Perinatal Society of Australia and New Zealand Perinatal
Death Classification (PSANZ-PDC) of stillbirths, neonatal deaths and perinatal
deaths, selected jurisdictions, 2011–2012(a)

PSANZ Perinatal Death Classification

Stillbirths Neonatal deaths Perinatal deaths

No. % No. % No. %

1. Congenital abnormality 856 26.3 359 33.1 1,215 28.0

2. Perinatal infection 91 2.8 34 3.1 125 2.9

3. Hypertension 99 3.0 15 1.4 114 2.6

4. Antepartum haemorrhage (APH) 177 5.4 95 8.7 272 6.3

5. Maternal conditions 401 12.3 14 1.3 415 9.6

6. Specific perinatal conditions 259 7.9 64 5.9 323 7.4

7. Hypoxic peripartum death 41 1.3 57 5.2 98 2.3

8. Fetal growth restriction (FGR) 230 7.1 30 2.8 260 6.0

9. Spontaneous pre-term 366 11.2 358 33.0 724 16.7

10. Unexplained antepartum death 646 19.8 0 0.0 646 14.9

11. No obstetric antecedent 18 0.6 53 4.9 71 1.6

Not stated 74 2.3 7 0.6 81 1.9

Total 3,258 100.0 1,086 100.0 4,344 100

(a) Includes Victoria, Queensland, Western Australia, South Australia, Tasmania and the Australian Capital Territory
(n = 4,344 perinatal deaths). Data were not available from New South Wales and the Northern Territory (n = 1,721
perinatal deaths).

 Perinatal deaths in Australia 1993–2012 51

Notes

1. Data for this figure are in Table 4.1 and Table D11.
2. Includes Victoria, Queensland, Western Australia, South Australia, Tasmania and the Australian Capital territory (n = 4,344 perinatal

deaths).
3. Data were not available from New South Wales and the Northern Territory (n = 1,721 perinatal deaths).

Figure 4.1: Summary of Perinatal Society of Australia and New Zealand Perinatal Death
Classification (PSANZ-PDC) of stillbirths, neonatal deaths and perinatal deaths, selected
jurisdictions 2011–2012

Table 4.2 and Figure 4.2 provide a summary of the PSANZ-NDC for 1,033 neonatal deaths.
In the case of neonatal deaths, in addition to the PSANZ-PDC classification, the
PSANZ-NDC classifies the single most important factor present during the neonatal period
that contributed to the death. Extreme prematurity followed by congenital abnormality were
the most common PSANZ-NDC categories for cause of neonatal deaths (33.5% and 32.2% of
neonatal deaths) (Table 4.2 and Figure 4.2).

0

5

10

15

20

25

30

35
Pe

rc
en

ta
ge

 o
f s

til
lb

irt
hs

, n
eo

na
ta

l d
ea

th
s

or
 p

er
in

at
al

 d
ea

th
s

PSANZ-PDC cause of death

Stillbirths

Neonatal deaths

Perinatal deaths

52 Perinatal deaths in Australia 1993–2012

Table 4.2: Perinatal Society of Australia and New Zealand
Neonatal Death Classification (PSANZ-NDC) of neonatal
deaths, selected jurisdictions 2011–2012(a)

PSANZ Neonatal Death Classification No. %

Congenital abnormality 333 32.2

Extreme prematurity 346 33.5

Cardio-respiratory disorders 79 7.6

Infection 60 5.8

Neurological 115 11.1

Gastrointestinal 24 2.3

Other 56 5.4

Not stated 20 1.9

Total 1,033 100.0

(a) Includes the Australian Capital Territory (2011 only), Victoria, Queensland, Western
Australia and South Australia (n = 1,033 neonatal deaths). Data not available from
the Australian Capital Territory (2012 only), New South Wales, Tasmania and the
Northern Territory (n = 547 neonatal deaths).

Notes

1. Data for this figure are in Table 4.2.
2. Includes the Australian Capital Territory (2011 only), Victoria, Queensland, Western Australia and South Australia (n = 1,033 neonatal

deaths).
3. Data not available from the Australian Capital Territory (2012 only), New South Wales, Tasmania and the Northern Territory (n = 547

neonatal deaths).

Figure 4.2: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths, selected jurisdictions 2011–2012

0

5

10

15

20

25

30

35

40

PSANZ-NDC

Pe
rc

en
ta

ge
 o

f n
eo

na
ta

l d
ea

th
s

 Perinatal deaths in Australia 1993–2012 53

PSANZ-PDC and maternal Indigenous status
The leading cause of perinatal mortality differed depending on the Indigenous status of the
mother (figures 4.3 and 4.4). Spontaneous pre-term birth was the leading cause of stillbirth
and neonatal death among babies of Aboriginal and Torres Strait Islander mothers (26.8% of
stillbirths and 48.0% of neonatal deaths of babies of Aboriginal and Torres Strait Islander
mothers). Congenital abnormality was the leading cause of stillbirth and neonatal death
among babies of non-Indigenous mothers (27.1% and 33.9%). Note that the non-availability
of data for New South Wales and the Northern Territory on PSANZ cause of death means
that approximately 35% of Indigenous perinatal deaths and 28% of non-Indigenous perinatal
deaths are excluded from the analysis.

Notes

1. Data for this figure are in Table D12.
2. Includes Victoria, Queensland, Western Australia, South Australia, Tasmania and the Australian Capital Territory. The total number of

stillborn babies of Aboriginal and Torres Strait Islander mothers in these jurisdictions was 194, and 3,055 were of non-Indigenous mothers.
3. Data were not available from New South Wales and the Northern Territory.

Figure 4.3: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of stillbirths by maternal Aboriginal and Torres Strait Islander status, selected
jurisdictions 2011–2012

0

5

10

15

20

25

30

Pe
rc

en
ta

ge
 o

f s
til

lb
irt

hs
 b

y
In

di
ge

no
us

 s
ta

tu
s

PSANZ-PDC

Babies of Aboriginal and Torres Strait
Islander mothers

Babies of non-Indigenous mothers

54 Perinatal deaths in Australia 1993–2012

Notes

1. Data for this figure are in Table D12.
2. Includes Victoria, Queensland, Western Australia, South Australia, Tasmania and the Australian Capital Territory. The total number of

neonatal deaths of babies born to Aboriginal and Torres Strait Islander mothers was 75 and 1,002 neonatal deaths were of babies born to
non-Indigenous mothers.

3. Data were not available from New South Wales and the Northern Territory.

Figure 4.4: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of neonatal deaths by maternal Aboriginal and Torres Strait Islander status, selected
jurisdictions 2011–2012

0

5

10

15

20

25

30

35

40

45

50
Pe

rc
en

ta
ge

 o
f n

eo
na

ta
l d

ea
th

s
by

 In
di

ge
no

us
 s

ta
tu

s

PSANZ-PDC

Babies of Aboriginal and Torres Strait
Islander mothers

Babies of non-Indigenous mothers

 Perinatal deaths in Australia 1993–2012 55

PSANZ-NDC and maternal Indigenous status
Figure 4.5 presents causes of neonatal deaths as coded by the PSANZ-NDC. Extreme
prematurity was the leading cause of neonatal deaths of babies of Aboriginal and Torres
Strait Islander mothers (35.6% of all neonatal deaths of babies of Aboriginal and Torres Strait
Islander mothers). Congenital abnormality and extreme prematurity were the leading causes
of neonatal deaths of babies of non-Indigenous mothers (33.1% and 33.4%).

Notes

1. Data for this figure are in Table D13.
2. Includes the Australian Capital Territory (2011 only), Victoria, Queensland, Western Australia and South Australia (n = 1,033 neonatal

deaths). The total number of neonatal deaths of babies born to Aboriginal and Torres Strait Islander mothers in these jurisdictions was 73,
and 951 neonatal deaths were of babies born to non-Indigenous mothers.

3. Data not available from the Australian Capital Territory (2012 only), New South Wales, Tasmania and the Northern Territory (n = 547
neonatal deaths).

Figure 4.5: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths by maternal Aboriginal and Torres Strait Islander status,
selected jurisdictions 2011–2012

0

5

10

15

20

25

30

35

40

Pe
rc

en
ta

ge
 o

f n
eo

na
ta

l d
ea

th
s

by
 In

di
ge

no
us

 s
ta

tu
s

PSANZ-NDC

Babies of Aboriginal and Torers Strait
Islander mothers

Babies of non-Indigenous mothers

56 Perinatal deaths in Australia 1993–2012

PSANZ-PDC and plurality
The leading cause of stillbirth among babies of a singleton pregnancy was congenital
abnormality (27.6%), while the leading cause of stillbirth among babies of multiple
pregnancies were specific perinatal conditions (33.2%) which includes twin-to-twin
transfusion syndrome and uterine abnormalities (Figure 4.6). Congenital abnormality was
the leading category for cause of death of singleton neonatal deaths (36.3%), while the
leading cause of neonatal death among babies of multiple pregnancies was spontaneous
pre-term birth (51.5%) (Figure 4.7).

Notes

1. Data for this figure are in Table D14.
2. Includes Victoria, Queensland, Western Australia, South Australia, Tasmania and the Australian Capital Territory.
3. Data were not available from New South Wales and the Northern Territory.

Figure 4.6: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of stillbirths by plurality, selected jurisdictions 2011–2012

0

5

10

15

20

25

30

35

Pe
rc

en
ta

ge
 o

f s
til

lb
irt

hs
 b

y
pl

ur
al

ity

PSANZ-PDC

Singleton pregnancy

Multiple pregnancy

 Perinatal deaths in Australia 1993–2012 57

Notes

1. Data for this figure are in Table D14.
2. Includes Victoria, Queensland, Western Australia, South Australia, Tasmania and the Australian Capital Territory.
3. Data were not available from New South Wales and the Northern Territory.

Figure 4.7: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of neonatal deaths by plurality, selected jurisdictions 2011–2012

0

10

20

30

40

50

60
Pe

rc
en

ta
ge

 o
f n

eo
na

ta
l d

ea
th

s
by

 p
lu

ra
lit

y

PSANZ-PDC

Singleton pregnancy

Multiple pregnancy

58 Perinatal deaths in Australia 1993–2012

PSANZ-NDC and plurality
The PSANZ-NDC coding of cause of neonatal death reported the leading cause of neonatal
death of babies of singleton pregnancies was congenital abnormality (35.6%) and extreme
prematurity was the leading cause of neonatal death of babies of multiple pregnancies
(50.6%) (Figure 4.8).

Notes

1. Data for this figure are in Table D15.
2. Includes the Australian Capital Territory (2011 only), Victoria, Queensland, Western Australia and South Australia (n = 1,033 neonatal

deaths).
3. Data not available from the Australian Capital Territory (2012 only), New South Wales, Tasmania and the Northern Territory (n = 547

neonatal deaths).

Figure 4.8: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths by plurality, selected jurisdictions 2011–2012

0

10

20

30

40

50

60

Pe
rc

en
ta

ge
 o

f n
eo

na
ta

l d
ea

th
s

by
 p

lu
ra

lit
y

PSANZ-NDC

Singleton pregnancy

Multiple pregnancy

 Perinatal deaths in Australia 1993–2012 59

PSANZ-PDC and birthweight
The leading cause of stillbirth for babies weighing less than 1,500 grams was congenital
abnormality (32.0%) (Figure 4.9). The most common category for cause of stillbirth of babies
weighing 1,500–2,499 grams and 2,500 grams and over at birth was unexplained antepartum
death (30.8% and 50.8%). Spontaneous pre-term birth was the most common cause of
neonatal death for babies weighing less than 1,500 grams (47.1%), while the leading cause of
neonatal death of babies weighing 1,500–2,499 grams and 2,500 grams and over was
congenital abnormality (69.4% and 41.2%) (Figure 4.10).

Notes

1. Data for this figure are in Table D16.
2. Includes Victoria, Queensland, Western Australia, South Australia, Tasmania and the Australian Capital Territory.
3. Data were not available from New South Wales and the Northern Territory.

Figure 4.9: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of stillbirths by birthweight, selected jurisdictions 2011–2012

0

10

20

30

40

50

60

Pe
rc

en
ta

ge
 o

f s
til

lb
irt

hs
 b

y
bi

rt
hw

ei
gh

t

PSANZ-PDC

Less than 1,500 grams

1,500–2,499 grams

2,500 grams and over

60 Perinatal deaths in Australia 1993–2012

Notes

1. Data for this figure are in Table D16.
2. Includes Victoria, Queensland, Western Australia, South Australia, Tasmania and the Australian Capital Territory.
3. Data were not available from New South Wales and the Northern Territory.

Figure 4.10: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of neonatal deaths by birthweight, selected jurisdictions 2011–2012

0

10

20

30

40

50

60

70

80
Pe

rc
en

ta
ge

 o
f n

eo
na

ta
l d

ea
th

s
by

 b
irt

hw
ei

gh
t

PSANZ-PDC

Less than 1,500 grams

1,500–2,499 grams

2,500 grams and over

 Perinatal deaths in Australia 1993–2012 61

PSANZ-NDC and birthweight
According to the PSANZ-NDC, the conditions in the neonate that were the most common
cause of death for babies weighing less than 1,500 grams was extreme prematurity (49.1%),
and the leading cause of neonatal death for babies weighing 1,500–2,499 grams and 2,500
grams and over at birth was congenital abnormality (68.2% and 40.1%) (Figure 4.11).

Notes

1. Data for this figure are in Table D17.
2. Includes the Australian Capital Territory (2011 only), Victoria, Queensland, Western Australia and South Australia (n = 1,033 neonatal

deaths).
3. Data not available from the Australian Capital Territory (2012 only), New South Wales, Tasmania and the Northern Territory (n = 547

neonatal deaths).

Figure 4.11: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths by birthweight, selected jurisdictions 2011–2012

0

10

20

30

40

50

60

70

80

Pe
rc

en
ta

ge
 o

f n
eo

na
ta

l d
ea

th
s

by
 b

irt
hw

ei
gh

t

PSANZ-NDC

Less than 1,500 grams

1,500–2,499 grams

2,500 grams and over

62 Perinatal deaths in Australia 1993–2012

PSANZ-PDC and gestation
The leading cause of stillbirth for babies 18–27 weeks gestation at birth was congenital
abnormality (33.8%), and the leading cause of stillbirth for babies 28–36 weeks and 37 weeks
and over was unexplained antepartum death (33.2% and 47.1%) (Figure 4.12). The most
common cause of neonatal death for babies born at 18–27 weeks gestation was spontaneous
pre-term birth (50.1%), and congenital abnormality was the leading cause of neonatal death
for babies whose gestational age was 28–36 and 37 weeks and over at birth (56.3% and 43.8%)
(Figure 4.13).

Notes

1. Data for this figure are in Table D18.
2. Includes Victoria, Queensland, Western Australia, South Australia, Tasmania and the Australian Capital Territory.
3. Data were not available from New South Wales and the Northern Territory.

Figure 4.12: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of stillbirths by gestation at birth (weeks), selected jurisdictions 2011–2012

0

5

10

15

20

25

30

35

40

45

50

Pe
rc

en
ta

ge
 o

f s
til

lb
irt

hs
 in

 g
es

ta
tio

na
l a

ge
 c

at
eg

or
ie

s

PSANZ-PDC

Less than 28 weeks gestation

28-36 weeks gestation

37 or more weeks gestation

 Perinatal deaths in Australia 1993–2012 63

Notes

1. Data for this figure are in Table D18.
2. Includes Victoria, Queensland, Western Australia, South Australia, Tasmania and the Australian Capital Territory.
3. Data were not available from New South Wales and the Northern Territory.

Figure 4.13: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of neonatal deaths by gestation at birth (weeks), selected jurisdictions 2011–2012

0

10

20

30

40

50

60
Pe

rc
en

ta
ge

 o
f n

eo
na

ta
l d

ea
th

s
in

 g
es

ta
tio

na
l a

ge
 c

at
eg

or
y

PSANZ-PDC

Less than 28 weeks gestation

28–36 weeks gestation

37 or more weeks gestation

64 Perinatal deaths in Australia 1993–2012

PSANZ-NDC and gestation
The most common category of conditions in the neonate for cause of neonatal death for
babies less than 28 weeks gestation was extreme prematurity (53.9%) (Figure 4.14). The
leading cause of neonatal deaths for babies 28–36 weeks gestation and babies 37 or more
weeks gestation was congenital abnormality (53.9% and 43.1%).

Notes

1. Data for this figure are in Table D19.
2. Includes the Australian Capital Territory (2011 only), Victoria, Queensland, Western Australia and South Australia (n = 1,033 neonatal

deaths).
3. Data not available from the Australian Capital Territory (2012 only), New South Wales, Tasmania and the Northern Territory (n = 547

neonatal deaths).

Figure 4.14: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths by gestation at birth (weeks), selected jurisdictions 2011–2012

0

10

20

30

40

50

60

Pe
rc

en
ta

ge
 o

f n
eo

na
ta

l d
ea

th
s

in
 g

es
ta

tio
na

l a
ge

 c
at

eg
or

y

PSANZ-NDC

Less than 28 weeks gestation

28–36 weeks gestation

37 or more weeks gestation

 Perinatal deaths in Australia 1993–2012 65

5 Trends in perinatal mortality
This chapter outlines the trends in perinatal mortality, including stillbirths and neonatal
deaths from 1993 to 2012 in Australia in relation to maternal age, parity, birth plurality,
gestational age and maternal Indigenous status. Data quality for some data items may have
changed over time so trends should be interpreted with caution. See the data quality
statement in Appendix C for more information.

In the period 1993–2012, the overall rate of perinatal mortality remained fairly stable around
10 deaths per 1,000 births (Figure 5.1). There was a (27%) fall in the rate of neonatal mortality
from 3.3 deaths per 1,000 live births in 2001 to 2.4 deaths per 1,000 live births in 2012. Within
a similar time period, there was a 16% rise in the rate of stillbirth from 6.7 deaths per 1,000
births in 2002 to 7.8 deaths per 1,000 births in 2009, followed by a decline to 7.2 deaths per
1,000 births in 2012.

Notes

1. The rate is the number of deaths per 1,000 births. Stillbirth rates were calculated using all births (live births and stillbirths). Neonatal death
rates were calculated using all live births.

2. Neonatal death data were not available from Victoria in 2009. Therefore, these were imputed as the mean of 2008 and 2010 data.
3. The Australian Capital Territory reported no neonatal deaths in 1993. The average number of neonatal deaths each year in the Australian

Capital Territory was 21. Because the potential missing neonatal deaths in the Australian Capital Territory in 1993 did not appear to
adversely affect national numbers of neonatal deaths in 1993, the numbers were not imputed.

4. Data for this figure are in Table D20.

Figure 5.1: Stillbirth, neonatal and perinatal mortality rates, Australia, 1993–2012

0

2

4

6

8

10

12

Year

Perinatal deaths

Stillbirths

Neonatal deaths

Rate

66 Perinatal deaths in Australia 1993–2012

5.1 Maternal age
Figure 5.2 shows the trends in stillbirth by maternal age. The babies of mothers aged under
20 showed an increase in rate of stillbirth between 1993 and 2012 (from 9.6 to 14.1 stillbirths
per 1,000 births), and to a lesser extent babies born to mothers aged 20–24 (from 7.1 to 8.5
stillbirths per 1,000 births). There was a minimal increase in the rate of stillbirth for babies
born to women aged 25–29 over the same time period, with little change in the older age
groups.

Figure 5.3 illustrates the trends in neonatal death by maternal age between 1993 and 2012.
There was a downward trend in neonatal mortality across all other age groups except for
under 20 from 1993 to 2012, with the largest reduction seen among babies of mothers aged 40
and over (from 4.9 to 3.4 neonatal deaths per 1,000 live births).

There were decreasing trends in rates of perinatal mortality between 1993 and 2012 for
babies of mothers aged 30–34, 35–39 and 40 and over, with the overall reduction increasing
as maternal age increased (Figure 5.4). The inverse was the case for babies of younger
mothers (aged under 20 and 20–24), with an overall increase in the rate of perinatal mortality
during the same time period.

Notes

1. The mothers of 1,561 babies born in 1993–2012 (n = 1,467 live births, n = 94 stillbirths, n = 6 neonatal deaths) had an unknown maternal
age.

2. The rate is the number of deaths per 1,000 births (live births and stillbirths).
3. Data for this figure are in Table D23.

Figure 5.2: Trends in stillbirths by maternal age, Australia, 1993–2012

0

5

10

15

20

1993–1996 1997–2000 2001–2004 2005–2008 2009–2012

Year group

< 20

20–24

25–29

30–34

35–39

40+

Rate
Maternal age

 Perinatal deaths in Australia 1993–2012 67

Notes

1. The mothers of 1561 babies born in 1993–2012 (n = 1,467 live births, n = 94 stillbirths, n = 6 neonatal deaths) had an unknown maternal
age.

2. The rate is the number of deaths per 1,000 live births.
3. Data for this figure are in Table D23.

Figure 5.3: Trends in neonatal deaths by maternal age, Australia, 1993–2012

0

2

4

6

8

10

1993–1996 1997–2000 2001–2004 2005–2008 2009–2012
Year group

< 20

20–24

25–29

30–34

35–39

40+

Maternal age
Rate

68 Perinatal deaths in Australia 1993–2012

Notes

1. The mothers of 1,561 babies born in 1993–2012 (n = 1,467 live births, n = 94 stillbirths, n = 6 neonatal deaths) had an unknown maternal
age.

2. The rate is the number of deaths per 1,000 births (live births and stillbirths).
3. Data for this figure are in Table D23.

Figure 5.4: Trends in perinatal mortality by maternal age, Australia, 1993–2012

0

5

10

15

20

1993–1996 1997–2000 2001–2004 2005–2008 2009–2012
Year group

< 20

20–24

25–29

30–34

35–39

40+

Maternal age
Rate

 Perinatal deaths in Australia 1993–2012 69

5.2 Parity
Figures 5.5, 5.6 and 5.7 show the trends in stillbirth, neonatal death and overall perinatal
death by parity between 1993 and 2012.

There was a very slight increase in the rate of stillbirth for women in all parity groups, except
for women with 5 or more previous births, with the largest increase in women with 4
previous births (8.8 increasing to 10.3 stillbirths per 1,000 births) (Figure 5.5). There was
some fluctuation in the rate of stillbirth for women with 5 or more previous births, but the
relatively small number of stillbirths in this category contributed to this fluctuation.

The opposite trend was seen for neonatal deaths, with most parity groups observing a very
slight decrease in the neonatal mortality rate (Figure 5.6). However, there was considerable
fluctuation in the rate of neonatal deaths to women with 4 or 5 or more previous births, with
these last 2 groups also having a relatively small number of deaths, which can contribute to
such fluctuations.

Notes

1. Data on parity were not available for Victoria 2009. The distribution of parity among total births, live births, still births and neonatal deaths
were calculated for Victoria 2008 and 2010, and an average (mean) of these was calculated as an estimated distribution for 2009. The
estimated numbers in each parity category in Victoria 2009 were then added to the respective category for the rest of Australia in 2009.

2. The parity of the mothers of 11,114 babies born in 1993–2012 (n = 10,885 live births, n = 229 stillbirths, n = 36 neonatal deaths) was
unknown.

3. The rate is the number of deaths per 1,000 births (live births and stillbirths).
4. Data for this figure are in Table D24.

Figure 5.5: Trends in stillbirth by parity, Australia, 1993–2012

0

2

4

6

8

10

12

14

16

18

20

1993–1996 1997–2000 2001–2004 2005–2008 2009–2012

Year group

Parity 0

Parity 1

Parity 2

Parity 3

Parity 4

Parity 5 and over

Rate

70 Perinatal deaths in Australia 1993–2012

Notes

1. Data on parity were not available for Victoria for 2009. To accommodate this, the distribution of parity among total births, live births,
stillbirths and neonatal deaths were calculated for Victoria in 2008 and 2010, with an average (mean) of these used as an estimated
distribution for 2009. The estimated numbers in each parity category in Victoria for 2009 were then added to the respective categories for
the rest of Australia in 2009.

2. The parity of the mothers of 11,114 babies born in 1993–2012 (n = 10,885 live births, n = 229 stillbirths, n = 6 neonatal deaths) was
unknown.

3. The rate is the number of deaths per 1,000 births, (live births and stillbirths).
4. Data for this figure are in Table D24.

Figure 5.6: Trends in neonatal death by parity, Australia, 1993–2012

0

1

2

3

4

5

6

7

8

9

10

1993–1996 1997–2000 2001–2004 2005–2008 2009–2012

Year group

Parity 0

Parity 1

Parity 2

Parity 3

Parity 4

Parity 5 and over

Rate

 Perinatal deaths in Australia 1993–2012 71

Notes

1. Data on parity were not available for Victoria for 2009. To accommodate this, the distribution of parity among total births, live births,
stillbirths and neonatal deaths were calculated for Victoria in 2008 and 2010, with an average (mean) of these used as an estimated
distribution for 2009. The estimated numbers in each parity category in Victoria for 2009 were then added to the respective categories for
the rest of Australia in 2009.

2. The parity of the mothers of 11,114 babies born in 1993–2012 (n = 10,885 live births, n = 229 stillbirths, n = 36 neonatal deaths) was
unknown.

3. The rate is the number of deaths per 1,000 births (live births and stillbirths).
4. Data for this figure are in Table D24.

Figure 5.7: Trends in perinatal mortality by parity, Australia, 1993–2012

0

2

4

6

8

10

12

14

16

18

20

1993–1996 1997–2000 2001–2004 2005–2008 2009–2012

Year group

Parity 0

Parity 1

Parity 2

Parity 3

Parity 4

Parity 5 and over

Rate

72 Perinatal deaths in Australia 1993–2012

5.3 Birth plurality
Figure 5.8 compares the trends in the stillbirth, neonatal death and perinatal mortality rates
from 1993 to 2012 among babies born as singletons and multiple births (twins and high-order
multiple births). There was a decline in perinatal deaths among multiple births during the
period 1993–2008 (46.9 to 37.2 deaths per 1,000 births), with little appreciable change in 2009–
2012. Although there was an overall decline in the rate of stillbirth for multiple births, there
was a very slight rise for singletons from 6.9 deaths per 1,000 births in 2005–2008 to 7.0 in
2009–2012. There was some fluctuation in the rate of neonatal mortality for multiple births
between 1993 and 2000, with a steady decline in the years 2005–2008 and 2009–2012.

For singleton births, the rates of perinatal mortality, stillbirth and neonatal deaths were
substantially lower than those of multiple births. There was a small increase in the rate of
stillbirth for singleton births between 1993 and 2012, and a small decrease in the rate of
neonatal deaths.

Notes

1. The rate is the number of deaths per 1,000 births. Stillbirth rates were calculated using all births (live births and stillbirths). Neonatal death
rates were calculated using all live births.

2. Data for this figure are in Table D21.

Figure 5.8: Trends in stillbirth, neonatal deaths and perinatal mortality by plurality, Australia,
1993–2012

5.4 Gestational age
The fetuses-at-risk approach was used to calculate the gestational age-specific rates of
perinatal mortality and stillbirth. This method is based upon the rationale that all babies who

0

5

10

15

20

25

30

35

40

45

50

1993–1994 1997–2000 2001–2004 2005–2008 2009–2012
Year

Perinatal deaths of multiple births
Stillbirths of multiple births
Neonatal deaths of multiple births
Perinatal deaths of singleton births
Stillbirths of singleton births
Neonatal deaths of singleton births

Rate

 Perinatal deaths in Australia 1993–2012 73

reach a specific gestational age—whether born at that gestation or not—are at risk of
perinatal mortality (not just those born at that specified gestation, as per the traditional
method described by the perinatal mortality rate) (Joseph 2011). Further detail on the
fetuses-at-risk approach can been found in ‘Chapter 2 Definitions and methods’. The rate of
neonatal deaths from 1993 to 2012 was calculated using the standard method: that is, the
number of deaths per 1,000 births for a specified gestational age grouping, using live births
as the denominator.

Between 1993 and 2012 there was an overall increase in gestation-specific risk of stillbirth for
babies in utero at 20–23 weeks gestation and to a lesser extent for those babies in utero at
24–27 weeks (Figure 5.9). This increased risk at lower gestations may be due to an increase in
TOP at these gestations. The magnitude of change in gestation-specific risk of stillbirth for
other gestational groups was smaller, with a slight reduction for babies in utero at 32–26 and
37–41 weeks gestation.

Figure 5.10 shows the trends in neonatal deaths between 1993 and 2012. There was no
discernible change in the rate of neonatal death over this time period for babies born at 20–23
weeks gestation. All other gestational groupings showed varying degrees of a reduction in
the rate of neonatal death between 1993 and 2012, ranging from a 25% decrease for babies
born at 37–41 weeks gestation to a 42% decrease for babies born at 28–31 weeks gestation.

Overall, there were marginal downward trends in the risk of perinatal mortality for babies
remaining in utero at 24–27, 28–31, 32–36 and 37–41 weeks gestation between 1993 and 2012
(Figure 5.11). There was a 59% increase in the risk of perinatal mortality for babies remaining
in in utero at 20–23 weeks gestation between 1993 and 2008, after which there was no
discernible change.

74 Perinatal deaths in Australia 1993–2012

Notes

1. Babies 42 weeks and over (n = 197 stillbirths, n = 89 neonatal deaths, n = 86,164 live births and n = 86,361 total births) and those with
unknown gestational age at birth (n = 155 stillbirths, n = 39 neonatal deaths, n = 86,164 live births and n = 4,632 total births) were excluded.
Perinatal mortality rates are not presented for babies born at 42 weeks gestation and over due to small numbers in comparison with other
gestational groups.

2. Includes 44 babies with a gestational age of <20 weeks.
3. The rate is calculated using the fetuses-at-risk (FAR) approach, by dividing the number of stillbirths occurring at a specified gestation by the

number of babies born at or above the specified gestations (that is, ‘fetuses at risk’), and multiplying the result by 1,000. The FAR
calculation includes babies born at 42 weeks gestation and over, and excludes babies with unknown gestation at birth.

4. Data for this figure are in Table D22.

Figure 5.9: Trends in risk of stillbirth by gestational age at birth, Australia, 1993–2012

 Perinatal deaths in Australia 1993–2012 75

Notes

1. Babies 42 weeks and over (n = 197 stillbirths, n = 89 neonatal deaths, n = 86,164 live births and n = 86,361 total births) and those with
unknown gestational age at birth (n = 155 stillbirths, n = 39 neonatal deaths, n = 86,164 live births and n = 4,632 total births) were excluded.
Perinatal mortality rates are not presented for babies born at 42 weeks gestation and over due to small numbers in comparison with other
gestational groups.

2. Includes 44 babies with a gestational age of <20 weeks.
3. The rate is the number of deaths per 1,000 births per specified gestational age grouping, using live births as the denominator.
4. Data for this figure are in Table D22.

Figure 5.10: Trends in neonatal death by gestational age at birth, Australia, 1993–2012

0

100

200

300

400

500

600

700

800

900

1000

1993–1996 1997–2000 2001–2004 2005–2008 2009–2012
Year

20–23
weeks
24–27
weeks
28–31
weeks

Rate

0

1

2

3

4

5

6

7

8

1993–1996 1997–2000 2001–2004 2005–2008 2009–2012
Year

32–36 weeks

37–41 weeks

Rate

76 Perinatal deaths in Australia 1993–2012

Notes

1. Babies 42 weeks and over (n = 197 stillbirths, n = 89 neonatal deaths, n = 86,164 live births and n = 86,361 total births) and those with
unknown gestational age at birth (n = 155 stillbirths, n = 39 neonatal deaths, n = 86,164 live births and n = 4,632 total births) were excluded.
Perinatal mortality rates are not presented for babies born at 42 weeks gestation and over due to small cell sizes in comparison with other
gestational groups.

2. Includes 44 babies with a gestational age of <20 weeks.
3. The rate is calculated using the fetuses-at-risk (FAR) approach, by dividing the number of perinatal deaths occurring at a specified gestation

by the number of babies born at or above the specified gestations (that is, ‘fetuses at risk’), and multiplying the result by 1,000. The FAR
calculation includes babies born at 42 weeks gestation and over, and excludes babies with unknown gestation at birth.

4. Data for this figure are in Table D22.

Figure 5.11: Trends in risk of perinatal death by gestational age at birth using fetus-at-risk
approach, Australia, 1993–2012

 Perinatal deaths in Australia 1993–2012 77

5.5 Maternal Indigenous status
Figure 5.12 compares the trends in the rates of stillbirth, neonatal death and perinatal
mortality between 1993 and 2012 of babies born to Indigenous and non-Indigenous mothers.
It shows a marked decrease in the overall perinatal mortality rate among babies of
Aboriginal and Torres Strait Islander mothers (from a rate of 22.4 to 17.9 deaths per 1,000
births) over the 20-year period. This decrease was experienced in both the rates of stillbirth
and neonatal death, with the rate of stillbirth among babies of Aboriginal and Torres Strait
Islander mothers in the period between 1993–1996 and 2009–2012 decreasing from 14.3 to
12.0 deaths per 1,000 births, and the rate of neonatal deaths decreasing by a similar amount
(8.3 to 5.9 deaths per 1,000 births). Trends should be interpreted with caution because the
quality of maternal Indigenous status data may have changed over time.

There was a marginal increase in the rate of stillbirth in 1993–2012 for babies born to
non-Indigenous women (from 6.6 to 7.2 stillbirths per 1,000 births). The rate of neonatal
death for babies born to non-Indigenous women remained relatively stable between
1993–1996 and 2001–2004 at 3.0 deaths per 1,000 live births, after which time it gradually
decreased to a rate of 2.6 deaths per 1,000 live births in 2009–2012.

Notes

1. The Indigenous status of the mothers of 51,428 babies born in 1993–2012 (n = 50,819 live births, n = 609 stillbirths, n = 157 neonatal
deaths) was unknown.

2. The rate is the number of deaths per 1,000 births. Stillbirth rates were calculated using all births (live births and stillbirths). Neonatal death
rates were calculated using all live births.

3. The rate of neonatal deaths of babies of Indigenous mothers in the years 1997–2000 (8.9 deaths per 1,000 babies) and the subsequent
reduction in the rate of neonatal deaths in 2001–2004 may be related to the recording of neonatal deaths in the Northern Territory during
this period. Specifically, the Northern Territory reported 64 neonatal deaths to Indigenous mothers in the year 2000, and 0 in years 2001
and 2002. It is possible that the 64 neonatal deaths in 2000 actually occurred during the period 2000–2002.

4. Data for this figure are in Table D25.

Figure 5.12: Trends in stillbirths, neonatal deaths and perinatal mortality by maternal Indigenous
status, Australia, 1993–2012

0

5

10

15

20

25

1993–1996 1997–2000 2001–2004 2005–2008 2009–2012
Year

Indigenous stillbirth
Non-Indigenous stillbirths
Indigenous neonatal deaths
Non-Indigenous neonatal deaths
Indigenous perinatal deaths
Non-Indigenous perinatal deaths

Rate

78 Perinatal deaths in Australia 1993–2012

6 Conclusion
This is the first comprehensive national report focusing on perinatal mortality, including
stillbirths and neonatal deaths, in Australia. For the period 1993–2012, it shows a steady
decrease in the rate of neonatal deaths and a small increase in the stillbirth rate. This resulted
in a relatively stable overall perinatal mortality rate of 10 deaths per 1,000 live births in
1993–2012. While Australia remains one of the safest places to give birth and to be born, this
report has highlighted that there are still disparities in the perinatal outcomes of mothers and
babies from different population subgroups. Differences were observed based on the often
interrelated factors of remoteness of mother’s residence, socioeconomic status, mother’s age,
smoking status, body-mass index and Indigenous status.

The perinatal mortality rate of babies born to women who identify as Aboriginal or Torres
Strait Islander remains almost double that of babies born to non-Indigenous women (17.1
versus 9.6 deaths per 1,000 births in 2011–2012); however, the gap is reducing.

This report used the ‘fetuses-at-risk’ approach to calculate the gestational-specific rates of
perinatal mortality, which provides a clearer indication of the gestational ages most at risk of
perinatal mortality. This approach demonstrated that the risk of perinatal mortality was
higher at both early (1.3 perinatal deaths per 1,000 fetuses at risk at 21 weeks) and late (4.5 at
42 weeks) gestations and remained relatively stable between 27 and 36 weeks.

For the period 2011–2012, the leading cause of stillbirth and neonatal death according to the
PSANZ-Perinatal Mortality Classification system was congenital abnormality (26.3% and
33.1%) followed closely by unexplained antepartum death for stillbirths (19.8%) and
spontaneous pre-term birth for neonatal death (33.0%). Classifying the cause of perinatal
death correctly relies on the results of perinatal mortality investigation and audit. This
includes the performing of autopsy for both stillbirths and neonatal deaths. In those
jurisdictions that reported autopsy status, only 38.7% of perinatal deaths were known to
have undergone an autopsy examination (42.3% of stillbirths and 28.2% of neonatal deaths).
Under-investigation of perinatal deaths can result in more deaths being classified as
‘unexplained’.

This is the first time that perinatal mortality has been the focus of such a detailed analysis at
the national level in Australia and while it shows steady improvement in neonatal mortality
rates over the past 20 years, it also indicates areas that require further investigation and
attention.

 Perinatal deaths in Australia 1993–2012 79

Appendix A: NPDC ‘Baby death’ data available for this report

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

NSW

Vic

Qld

SA

WA

Tas

NT

ACT

Note: ‘Data available’ does not necessarily mean all NPDC baby death data items were available.

Figure A1: Ascertainment of NPDC baby death data by year and jurisdiction, available for Perinatal deaths in Australia, 1993–2012

 No data available

 Data available

80 Perinatal deaths in Australia 1993–2012

Appendix B: Supplementary data available for this report

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

NSW

Vic

Qld

SA

WA

Tas

NT

ACT

Note: ‘Data available’ does not necessarily mean all supplementary data items requested were available.

Figure B1: Ascertainment of supplementary death data by year and jurisdiction, available for Perinatal deaths in Australia, 1993–2012

No data available

 Data available

 Perinatal deaths in Australia 1993–2012 81

Appendix C: The national perinatal
mortality data collection data quality
statement

 Summary of key issues
• The death of a baby during pregnancy, birth or within 28 days of birth is a key indicator

of the quality of maternity care.
• The perinatal mortality component of the National Perinatal Data Collection (NPDC)

adds mortality data to the data collected at the time of birth. In other words, the NPDC
has been updated with information collected after birth about babies who died within
28 days of birth.

• Care should be taken when comparing data in this publication with other available
sources of information on perinatal deaths, such as the perinatal death data published by
the ABS, which are sourced from state and territory Registrars of Births, Deaths and
Marriages. Perinatal death data reported by the ABS are not directly comparable with
the NPDC data reported in this report, which are sourced from midwives, and other
staff, who collect information from mothers and perinatal administrative and clinical
record systems (AIHW 2014).

• Data describing perinatal deaths is incomplete for some years and states for the period
1993–2012.

• Supplementary data obtained from state and territory perinatal mortality review
committees have improved ascertainment of neonatal deaths that occur within each
jurisdiction, but are not yet able to integrate neonatal deaths related to cross-border
flows. Further, supplementary data have extended the range and improved the
completeness of data items related to perinatal death.

• The integration of perinatal mortality data with birth data enables assessment of the
outcomes of pregnancy and childbirth interventions, and of mothers, and the
characteristics and outcomes of their babies.

• With the exception of stillbirth status at birth, perinatal mortality data items are
voluntarily supplied.

• Perinatal deaths are rare events. Care is needed when considering perinatal mortality
among small population subgroups.

Description
The NPDC is a national population-based cross-sectional data collection that collates
information about pregnancy and childbirth provided annually by state and territory health
authorities from jurisdictional perinatal data collections (PDCs). The NPDC holds annual
birth data from 1991 onwards and includes a subset of data about stillbirths and neonatal
deaths. Births in hospital and in the community are encompassed in the scope of the
collection, which includes all live births and stillbirths of at least 400 grams birthweight or at
least 20 weeks gestation. Also included in the collection are births following termination of
pregnancy (TOP), although some jurisdictions may not record TOP for psychosocial reasons

82 Perinatal deaths in Australia 1993–2012

as stillbirths (Donnolley & Li 2012). The NPDC also includes all babies from a multiple birth
where at least 1 baby is in scope, thus can include fetus papyraceous or fetus compresses.
Minor variations in jurisdictional provision of births at the lowest gestational ages and
birthweights are detailed in NPDC annual reports and data quality statements (AIHW 2013).

The NPDC data are obtained from the birth hospital and may not include information about
deaths that occur among babies who died after transfer to a different hospital or after
discharge home.

Care should be taken when comparing data in this publication with other available sources
of information on perinatal deaths, such as the perinatal death data published by the ABS,
which are sourced from state and territory Registrars of Births, Deaths and Marriages.
Perinatal death data reported by the ABS are not directly comparable with the NPDC data
reported in this report, which are sourced from midwives, and other staff, who collect
information from mothers and perinatal administrative and clinical record systems
(AIHW 2014). The NPDC data are obtained from the birth hospital and may not include
information about deaths that occur among babies who died after transfer to a different
hospital or after discharge home.

Some states and territories provided ‘Baby death’ data obtained only from their PDC. Others
augmented PDC data with data from other sources. The most common sources were
multidisciplinary committees undertaking reviews of perinatal deaths and inpatient
separations. This enabled some states and territories to include information about neonatal
deaths that occurred after discharge or transfer from the birth hospital at the time annual
updates for the NPDC were supplied. These sources also provided information about cause
of death and autopsy status. Before 2000, cause of death was provided as International
Classification of Diseases (WHO 2011) codes for the main maternal and main fetal cause of
death, but, since 2002, most states and territories provided Perinatal Society of Australia and
New Zealand (PSANZ) perinatal death classification (PSANZ-PDC) and neonatal death
classification (PSANZ-NDC).

Data describing perinatal deaths is incomplete for some years and states. This is indicated in
Figure A1 for NPDC ‘Baby death’ data for the period 1993–2012. In New South Wales, ‘Baby
death’ data were not available in 1999 and 2000. In Victoria, only 2009 data were not
available. In Queensland, only 2000 data were not available. In South Australia, data were
not available in 1993 and 2000. In Western Australia, data were not available 1993 to 1998
(inclusive) and 2000. In Tasmania, data were not available in 1999 and 2000. In the Northern
Territory, data were not available 1993 and 1994, 1996, 1998–2006, and 2008 (that is, data
were available in 1995, 1997, 2007 and 2009–2012). In the Australia Capital Territory, data
were not available in 1996 and 1998 to 2008 (inclusive).

There have been 2 ad hoc requests for supplementary data to update information about baby
deaths in the NPDC. The first, in 2010 was requested from states and territories with missing
PSANZ-PDC in preparation for the Stillbirths in Australia, 1991–2009 report (AIHW: Hilder et
al. 2014). The second request in 2014 was in preparation for the current report. This request
was the first to specify that data should be sourced from jurisdictional perinatal mortality
review committees. This request included new data items to better classify age at neonatal
death, for timing of stillbirth, and PSANZ cause of neonatal death (PSANZ-NDC), but also
provided a further opportunity to update missing baby death data in preparation for the
current report.

 Perinatal deaths in Australia 1993–2012 83

Figure A2 describes the availability for supplementary death data in the period 1993–2012. In
New South Wales, data were only available from 2002 to 2009. In Victoria and Western
Australia, data were only available from 2010 to 2012. In Queensland and South Australia,
data were available for the whole period 1993–2012. In Tasmania, data were available from
2005 to 2012. In the Australian Capital Territory, data were available in 2001 and 2012. In the
Northern Territory, no supplementary data were available for the whole period 1993–2012.

Institutional environment
Between 1994 and 2013, the NPDC was managed by the National Perinatal Epidemiology &
Statistics Unit (NPESU) (formerly the National Perinatal Statistics Unit), which was a
collaborating unit of the Australian Institute of Health and Welfare (AIHW). Since 1997, the
unit has been located at the University of New South Wales (UNSW). The NPESU
undertakes national reporting of and research into reproductive and perinatal health in
Australia. During 2013 and 2014, management of the NPDC transitioned to the data
custodian, the AIHW. Between 2014 and 2016, the NPESU managed the process of updating
the perinatal mortality component of the NPDC and production of perinatal mortality
reporting under contract to the AIHW.

The AIHW is Australia’s national agency for health and welfare statistics and information.
The role of the AIHW is to provide information on Australia’s health and welfare, through
statistics and data development that informs discussion and decisions on policy and services.

The AIHW works closely with all state, territory and Australian Government health
authorities in collecting, analysing and disseminating data. The AIHW is an independent
statutory authority within the Health portfolio, and is responsible to the Minister for Health
and Aged care. The AIHW is governed by a board, which is accountable to the Parliament of
Australia through the Minister.

Timeliness
Perinatal mortality data for the NPDC has been provided annually with the core perinatal
data supplied approximately 18 months after the end of each calendar year reference period.
The majority of jurisdictions need at least 12 months lead time after the end of the data
collection period to complete data processing. This does not always allow sufficient time to
include data in the NPDC from perinatal mortality review committees or other sources.

Furthermore, not all states and territories were able to provide perinatal mortality data for
the NPDC each year. The use of ad hoc data requests allowed for delays in completing
reviews of perinatal deaths. Delays may have occurred if determination of the cause of death
required coronial investigation or if there had been disruption to committee processes. In
Queensland, reviewed data for cause of perinatal deaths from 2005 to 2009 were delayed and
the committee in New South Wales that provided jurisdictional review of perinatal deaths
has not been convened since 2012. More populous jurisdictions such as New South Wales
may have been subject to additional processes to integrate perinatal mortality data with PDC
birth data, which added to the lead time required for data supply.

84 Perinatal deaths in Australia 1993–2012

Accessibility
Summary perinatal mortality data from the NPDC have been published in the AIHW
Australia’s mothers and babies report series, which is released in November/December each
year. These are available in hard copy for a small cost, but can be downloaded without
charge from the AIHW website.

The first dedicated report of perinatal mortality from the NPDC was for stillbirths, which are
the major component of perinatal deaths, was Stillbirths in Australia, 1991–2009 (AIHW:
Hilder et al. 2014). This report, Perinatal Deaths in Australia 1993–2012, is the first
comprehensive report on perinatal mortality data from the NPDC and includes neonatal
deaths as well as stillbirths.

Interpretability
Perinatal mortality data have been included in the NPDC since its inception. Over this time
there have been no changes in perinatal mortality definitions, which comply with those set
out by the World Health Organization (WHO 2011). These are incorporated into metadata
for the NPDC.

There have been progressive enhancements in the process of collecting and refining of
information for the NPDC. The Perinatal National Minimum Dataset (PNMDS) was
implemented in July 1998 to standardise data reported to the NPDC by states and territories.
A program of national perinatal data development has led to improvements in data
provision and reporting. A major review of the PNMDS was undertaken in 2005. Since then,
an ongoing program of revision of existing metadata and development of new data items has
expanded the PNMDS.

Data specifications and supporting metadata for the PNMDS are documented in the AIHW’s
online metadata repository (METeOR) available at:
<http://meteor.aihw.gov.au/content/index.phtml/itemId/181162>.

Perinatal mortality data in the NPDC include information about vital status at birth (live
birth or stillbirth), which is collected as part of PNMDS data supplied to the AIHW by state
and territory health authorities. States and territories supplied NMDS data under the terms
of the National Health Information Agreement available at:
<http://www.aihw.gov.au/WorkArea/DownloadAsset.aspx?id=6442475527>.

Information about the other perinatal mortality data supplied by state and territory health
authorities for the NPDC are summarised in the ‘Perinatal mortality’ sub-section of the
Maternity Information Matrix: <http://maternitymatrix.aihw.gov.au/>.

Supporting information on the use and quality of the NPDC data, including information
about perinatal mortality data items are published annually in Australia’s mothers and babies
(Chapter 1), which is available in hard copy or on the AIHW website. Readers are advised to
read caveat information to ensure appropriate interpretation of data. Metadata information
for the NPDC are published in METeOR, the National health data dictionary and the
Maternity Information Matrix.

http://meteor.aihw.gov.au/content/index.phtml/itemId/181162
http://www.aihw.gov.au/WorkArea/DownloadAsset.aspx?id=6442475527

 Perinatal deaths in Australia 1993–2012 85

Relevance
The death of a baby during pregnancy, birth or within 28 days of birth is a key indicator of
the quality of maternity care. Perinatal mortality data have been obtained, where available,
for all babies born in Australia. Most perinatal deaths occur before or soon after birth and are
captured within jurisdictional PDCs. Enhancement of PDC and NPDC data with data
obtained from perinatal mortality review collections adds information about perinatal deaths
for babies born within each jurisdiction. These data are enhanced by the application of
classifications for which standards have been nationally agreed (PSANZ-PDC and PSANZ-
NDC) standardised and clinically relevant systems for classifying cause of death (Flenady et
al. 2009b). The Perinatal Society of Australia and New Zealand (PSANZ) developed these
classifications, which are supported by guidelines to enable high-quality systematic
approach to the investigation of perinatal deaths and facilitate comprehensive and
comparable perinatal mortality information across Australia and New Zealand.

Data collected at birth for all babies have been updated with information obtained up to
28 days after birth from perinatal mortality review committees. Survival at least to 28 days
can be inferred for babies whose records are not updated. The integration of perinatal
mortality data with birth data is critical for their use as an indicator of the quality of care
during pregnancy and childbirth.

Perinatal deaths are rare events. Care is needed when considering perinatal mortality among
population subgroups. Robust results for small subgroups may not be feasible or require
aggregation over time.

Accuracy
Stillbirth and neonatal death are well defined and well understood concepts. Live birth or
stillbirth status has been included as a core item in the PNMDS from its inception in 1998.
Reporting of neonatal death has not been standardised for the NPDC. Jurisdictional
differences in the organisation of maternity services affect the proportion of babies who died
after transfer or discharge from the birth hospital. This can result in differential
ascertainment of neonatal deaths. These differences have been overcome largely by the
inclusion of supplementary perinatal mortality data in the NPDC, as described above. Some
differences remain because there is no mechanism to share information between jurisdictions
for babies who are transferred after birth and die interstate.

Descriptive perinatal mortality data items, such as those included in the NPDC have not
been standardised. Some, such as age at death or autopsy status use commonly understood
definitions. Classifications of PSANZ cause of death standards have been nationally agreed
(PSANZ-PDC and PSANZ-NDC) and are supported by guidelines (Flenady et al. 2009b).

Due to the rarity of perinatal and, particularly, neonatal deaths, true differences in perinatal
mortality rates may be difficult to distinguish from statistical fluctuations. States and
territories vary in their capacity to include neonatal deaths that occur outside the birth
hospital. Until there is universal ascertainment of neonatal deaths, comparison of neonatal
mortality rates between states and territories are not valid.

The NPESU and AIHW relied on jurisdictions to provide accurate data to the NPDC. Neither
the AIHW nor NPESU had direct access to perinatal records to determine accuracy of the
data provided. However, the NPESU and AIHW undertook validation upon receipt of data.
Data received from states and territories were checked for completeness, validity and logical

86 Perinatal deaths in Australia 1993–2012

errors. Potential errors were queried with jurisdictions, and corrections and resubmissions
were made in response to amend these errors. The NPDC data have not been adjusted to
account for possible data errors or to correct for missing data. However, when reporting
trends in perinatal mortality presented in this report, data has been imputed to account for
missing information about neonatal deaths from Victoria in 2009.

Coherence
The Australian Bureau of Statistics (ABS) and National Hospital Morbidity Database
(NHMD) also provide perinatal mortality data for Australia. ABS is the official source of
perinatal mortality statistics in Australia. The ABS compiles statistics and publishes reports
on completed registrations of live births and perinatal deaths from data made available by
the Registrars of Births, Deaths and Marriages in each state and territory from birth and
death registration. The scope of the ABS perinatal mortality collection includes deaths
among all live births, irrespective of gestational age at birth, and stillbirths of at least
400 grams, or at least 20 weeks gestation where birthweight is unknown. However, not all
perinatal death registrations are completed. ABS reports are by registration year, not year of
birth.

The NHMD includes information about neonatal deaths that occur in hospital. The NHMD is
compiled from data supplied by the state and territory health authorities. It is a collection of
electronic confidential summary records for separations (that is, episodes of care) in public
and private hospitals in Australia. Because death is a singular event for each person, NHMD
mortality data, unlike morbidity data, does not over-count persons. Deaths in the
community will not be captured.

Methodological differences between ABS, NHMD mortality data and perinatal mortality
data in the NPDC requires caution to be used when results are compared.

Rising stillbirth rates among births before 24 weeks gestation have been attributed to late
TOP as a result of increased availability and uptake of screening for fetal abnormality in
Australia (AIHW: Hilder et al. 2014). It has not been possible to identify stillbirths that
resulted from TOP within the NPDC. Most will have cause of stillbirth attributed to
congenital anomaly. However, reporting of cause of perinatal death remains incomplete.

Development of the NPDC for perinatal mortality reporting is relatively recent. New data
items requested in 2014 are not generally available before 2010 and the availability of many
perinatal mortality data items varies over time and between jurisdictions.

Definitions of some perinatal mortality risk factors varied over time and across jurisdictions.
Methods used to report gestational age changed over the course of the collection. The
original data item estimated gestational age from the date of the last menstrual period. This
was superseded by the current standard that estimates gestational age based on the best
available information, including ultrasound scans. Standardised data items for smoking
during pregnancy were not added to the NPDC until 2010. Some variations between
jurisdictions persist: for example, for women who gave birth in South Australia, smoking
status includes women who quit before the first antenatal visit; in the Northern Territory
smoking status was recorded at the first antenatal visit. Indigenous status of the baby was
first available nationally from 2011. Prior to 1999, data for Indigenous status of the mother
were substantially missing or unknown in some jurisdictions so non-Indigenous status could
not be confirmed. Not all data items are complete across all time periods. Therefore trends
over time and comparison across different jurisdictions should also be made with caution.

 Perinatal deaths in Australia 1993–2012 87

Appendix D: Data used in figures
Table D1: Stillbirths, neonatal deaths and perinatal deaths by age of mother,
Australia 2011–2012

Maternal age (years) Total births(a) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(b) No. Rate(b) No. Rate(b)

Less than 20 22,244 21,935 309 13.9 95 4.3 404 18.2

20–24 83,789 83,138 651 7.8 243 2.9 894 10.7

25–29 170,951 169,830 1,121 6.6 428 2.5 1,549 9.1

30–34 197,754 196,489 1,265 6.4 447 2.3 1,712 8.7

35–39 112,455 111,625 830 7.4 293 2.6 1,123 10.0

40–44 25,309 25,028 281 11.1 69 2.8 350 13.8

45 or more 1,458 1,433 25 17.1 4 2.8 29 19.9

Not stated 179 176 3 n.p. 1 n.p. 4 n.p.

Total 614,139 609,654 4,485 7.3 1,580 2.6 6,065 9.9

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births for the specified maternal age group. Stillbirths and perinatal death

rates were calculated using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

Table D2: Stillbirths, neonatal deaths and perinatal deaths by parity of
mother, Australia 2011–2012

Stillbirths Neonatal deaths Perinatal deaths

Parity Total births(a) Live births No. Rate(b) No. Rate(b) No. Rate(b)

0 262,403 260,310 2,093 8.0 753 2.9 2,846 10.8

1 204,551 203,431 1,120 5.5 400 2.0 1,520 7.4

2 88,143 87,542 601 6.8 213 2.4 814 9.2

3 31,030 30,756 274 8.8 100 3.3 374 12.1

4 11,933 11,808 125 10.5 46 3.9 171 14.3

5 or more 9,787 9,685 102 10.4 58 6.0 160 16.3

Not stated 6,292 6,122 170 n.p. 10 n.p. 180 n.p.

Total 614,139 609,654 4,485 7.3 1,580 2.6 6,065 9.9

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births for the specified parity groups. Stillbirths and perinatal

death rates were calculated using all births (live births and stillbirths). Neonatal death rates were
calculated using all live births.

88 Perinatal deaths in Australia 1993–2012

Table D3: Stillbirths, neonatal deaths and perinatal deaths by maternal age and parity, Australia
2011–2012

Maternal age
(years) Total births(a)

Total live
births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(b) No. Rate(b) No. Rate(b)

Nulliparous women (parity = 0)

Less than 20 18,610 18,378 232 12.5 79 4.3 311 16.7

20–24 46,886 46,516 370 7.9 131 2.8 501 10.7

25–29 84,190 83,595 595 7.1 226 2.7 821 9.8

30–34 75,128 74,597 531 7.1 190 2.5 721 9.6

35–39 30,433 30,160 273 9.0 104 3.4 377 12.4

40–44 6,577 6,494 83 12.6 23 3.5 106 16.1

45 or more 528 520 8 15.2 0 . . 8 15.2

Not stated 51 50 1 n.p. 0 . . 1 n.p.

Total 262,403 260,310 2,093 8.0 753 2.9 2,846 10.8

Multiparous women (parity = 1)

Less than 20 3,229 3,191 38 11.8 14 4.4 52 16.1

20–24 26,058 25,892 166 6.4 75 2.9 241 9.2

25–29 52,926 52,672 254 4.8 91 1.7 345 6.5

30–34 72,185 71,823 362 5.0 125 1.7 487 6.7

35–39 41,446 41,221 225 5.4 77 1.9 302 7.3

40–44 8,313 8,242 71 8.5 17 2.1 88 10.6

45 or more 352 348 4 11.4 1 2.9 5 14.2

Not stated 42 42 0 . . 0 . . 0 . .

Total 204,551 203,431 1,120 5.5 400 2.0 1,520 7.4

Multiparous women (parity >1)

Less than 20 338 333 5 14.8 2 6.0 7 20.7

20–24 10,599 10,521 78 7.4 37 3.5 115 10.9

25–29 32,690 32,456 234 7.2 110 3.4 344 10.5

30–34 47,989 47,647 342 7.1 127 2.7 469 9.8

35–39 38,766 38,451 315 8.1 109 2.8 424 10.9

40–44 9,949 9,833 116 11.7 29 2.9 145 14.6

45 or more 537 526 11 20.5 3 5.7 14 26.1

Not stated 25 24 1 n.p. 0 . . 1 n.p.

Total 140,893 139,791 1,102 7.8 417 3.0 1,519 10.8

Unknown parity

Total 6,292 6,122 170 n.p. 10 n.p. 180 n.p.

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births for the specified maternal age group. Stillbirths and perinatal death rates were calculated

using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

 Perinatal deaths in Australia 1993–2012 89

Table D4: Perinatal mortality by maternal BMI, Australia 2011–2012

Stillbirths Neonatal deaths Perinatal deaths

Maternal BMI (kg/m2) Total births(a) Live births No. Rate(b) No. Rate(b) No. Rate(b)

Less than 18.5 13,322 13,228 94 7.1 34 2.6 128 9.6

18.5–24.9 168,028 166,914 1,114 6.6 358 2.1 1,472 8.8

25–29.9 92,122 91,427 695 7.5 196 2.1 891 9.7

30–34.9 43,043 42,737 306 7.1 112 2.6 418 9.7

35–39.9 18,419 18,264 155 8.4 53 2.9 208 11.3

40 or more 10,636 10,536 100 9.4 28 2.7 128 12.0

Not stated 63,904 63,110 794 n.p. 305 n.p. 1,099 n.p.

Total 409,474 406,216 3,258 8.0 1,086 2.7 4,344 10.6

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births per specified smoking status group. Stillbirths and perinatal death rates

were calculated using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.

Notes

1. Data on BMI not provided by New South Wales and the Northern Territory and have therefore been excluded from
analysis.

2. Care must be taken when interpreting results, because the BMI source data and methods used for collection are not
uniform across jurisdictions.

Table D5: Rates of perinatal mortality by gestational age, Australia 2011–2012

Gestational age (weeks) Total births(a) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(b) No. Rate(b) No. Rate(b)

20(c) 749 139 610 814.4 139 1,000.0 749 1,000.0

21 795 189 606 762.3 189 1,000.0 795 1,000.0

22 664 216 448 674.7 213 986.1 661 995.5

23 623 241 382 613.2 185 767.6 567 910.1

24 579 339 240 414.5 124 365.8 364 628.7

25 604 427 177 293.0 85 199.1 262 433.8

26 641 503 138 215.3 62 123.3 200 312.0

27 688 567 121 175.9 29 51.2 150 218.0

28 924 814 110 119.0 45 55.3 155 167.8

29 973 870 103 105.9 25 28.7 128 131.6

30 1,244 1,155 89 71.5 19 16.5 108 86.8

31 1,662 1,565 97 58.4 21 13.4 118 71.0

32 2,539 2,441 98 38.6 29 11.9 127 50.0

33 3,649 3,549 100 27.4 28 7.9 128 35.1

34 6,275 6,170 105 16.7 31 5.0 136 21.7

35 9,854 9,730 124 12.6 29 3.0 153 15.5

36 19,202 19,056 146 7.6 51 2.7 197 10.3

37 44,558 44,396 162 3.6 51 1.2 213 4.8

38 119,882 119,687 195 1.6 62 0.5 257 2.1

39 164,707 164,535 172 1.0 56 0.3 228 1.4

90 Perinatal deaths in Australia 1993–2012

(continued)

Table D5 (continued): Rates of perinatal mortality by gestational age, Australia 2011–2012

Gestational age (weeks) Total births(a) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(b) No. Rate(b) No. Rate(b)

40 152,533 152,377 156 1.0 64 0.4 220 1.4

41 76,665 76,582 83 1.1 33 0.4 116 1.5

42 and over 3,979 3,971 8 2.0 10 2.5 18 4.5

Unknown 150 135 15 n.p. 0 . . 15 n.p.

Total 614,139 609,654 4,485 7.3 1,580 2.6 6,065 9.9

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births per specified gestational age group. Stillbirths and perinatal death rates were calculated

using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.
(c) Includes 5 babies with a gestational age of less than 20 weeks.

 Perinatal deaths in Australia 1993–2012 91

Table D6: Risk of perinatal mortality by gestational age using the fetuses-at-risk approach,
Australia 2011–2012

Gestational
age (weeks)

Total
births

Babies at
risk(a) Live births Stillbirths

Neonatal
deaths

Perinatal
deaths

Perinatal
mortality

rate(b)

20(c) 749 613,989 139 610 139 749 1.2

21 795 613,240 189 606 189 795 1.3

22 664 612,445 216 448 213 661 1.1

23 623 611,781 241 382 185 567 0.9

24 579 611,158 339 240 124 364 0.6

25 604 610,579 427 177 85 262 0.4

26 641 609,975 503 138 62 200 0.3

27 688 609,334 567 121 29 150 0.2

28 924 608,646 814 110 45 155 0.3

29 973 607,722 870 103 25 128 0.2

30 1,244 606,749 1,155 89 19 108 0.2

31 1,662 605,505 1,565 97 21 118 0.2

32 2,539 603,843 2,441 98 29 127 0.2

33 3,649 601,304 3,549 100 28 128 0.2

34 6,275 597,655 6,170 105 31 136 0.2

35 9,854 591,380 9,730 124 29 153 0.3

36 19,202 581,526 19,056 146 51 197 0.3

37 44,558 562,324 44,396 162 51 213 0.4

38 119,882 517,766 119,687 195 62 257 0.5

39 164,707 397,884 164,535 172 56 228 0.6

40 152,533 233,177 152,377 156 64 220 0.9

41 76,665 80,644 76,582 83 33 116 1.4

42 and over 3,979 3,979 3,971 8 10 18 4.5

Unknown 150 . . 135 15 0 15 . .

Total 614,139 . . 609,654 4,485 1,580 6,065 . .

(a) Cumulative number of babies born at a specified gestation or later (excluding babies with an unknown gestational age).
Excludes babies with unknown gestational age at birth (n = 150 births and n = 15 perinatal deaths).

(b) The rate is calculated using the fetuses-at-risk approach, by dividing the number of perinatal deaths occurring at a specified
gestation by the number of babies born at or above the specified gestations (that is, ‘babies at risk’), and multiplying the result
by 1,000.

(c) Includes 5 babies with a gestational age of less than 20 weeks.

92 Perinatal deaths in Australia 1993–2012

Table D7: Stillbirths, neonatal deaths and perinatal deaths by birthweight, Australia, 2011–2012

Birthweight (grams)
Total

births(a)
Live

births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(b) No. Rate(b) No. Rate(b)

Less than 1,500(c) 9,219 6,158 3,061 332.0 1,120 181.9 4,181 453.5

1,500–2,499 32,409 31,924 485 15.0 158 4.9 643 19.8

2,500–4,499 561,730 560,943 787 1.4 281 0.5 1,068 1.9

4,500 and over 10,324 10,307 17 1.6 5 0.5 22 2.1

Unknown 457 322 135 n.p. 16 n.p. 151 n.p.

Total 614,139 609,654 4,485 7.3 1,580 2.6 6,065 9.9

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births per specified birthweight group. Stillbirths and perinatal death rates were calculated using

all births (live births and stillbirths). Neonatal death rates were calculated using all live births.
(c) This group may include terminations of pregnancy (TOP). Because TOP are not consistently reported in the NPDC or supplementary data,

their contribution to the rates of perinatal mortality is unknown.

Table D8: Rate of perinatal mortality by birthweight for gestational age
for singleton births, Australia 2011–2012

Gestational age

20–23 24–27 28–31 32–36 37–41 Total(a)

<3rd birthweight percentile

Total births(b) 280 208 172 1,016 13,593 15,269

Perinatal deaths 280 178 87 90 144 779

Rate(c) 1,000.0 855.8 505.8 88.6 10.6 51.0

3–9th birthweight percentile

Total births 216 165 253 2,261 35,467 38,362

Perinatal deaths 216 96 55 72 112 551

Rate 1,000.0 581.8 217.4 31.8 3.2 14.4

10–90th birthweight percentile

Total births 1,617 1,338 2,581 25,325 442,600 473,461

Perinatal deaths 1,583 438 252 395 635 3,303

Rate 979.0 327.4 97.6 15.6 1.4 7.0

91–97th birthweight percentile

Total births 124 139 300 2,551 40,383 43,497

Perinatal deaths 114 42 22 36 42 256

Rate 919.4 302.2 73.3 14.1 1.0 5.9

>97th birthweight centile

Total births 82 92 173 1,372 18,525 20,244

Perinatal deaths 81 43 30 37 39 230

Rate 987.8 467.4 173.4 27.0 2.1 11.4

(a) Excludes babies less than 20 weeks gestation, greater than 41 weeks gestation, and those with
unknown birthweight, gestational age and sex (n = 4,727 singleton births).

(b) Total births comprise live births and stillbirths.
(c) The rate is the number of deaths per 1,000 births per specified gestational group, calculated using all

births (live births and stillbirths).

 Perinatal deaths in Australia 1993–2012 93

Table D9: Age (days) of baby at time of
neonatal death, Australia 2011–2012

 Neonatal deaths

Days survived No. %

0 953 60.3

1–5 360 22.8

6–10 95 6.0

11–15 69 4.4

16–20 32 2.0

21–25 42 2.7

26–27 22 1.4

Missing 7 0.4

Total 1,580 100

Table D10: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
birthweight, 2011–2012

Birthweight (grams)
Total

births(a)
Live

births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(b) No. Rate(b) No. Rate(b)

Indigenous

Less than 1,500(c) 693 494 199 287.2 88 178.1 287 414.1

1,500–2,499 2,474 2,439 35 14.1 12 4.9 47 19.0

2,500–4,499 20,799 20,755 44 2.1 23 1.1 67 3.2

4,500 and over 368 363 5 13.6 0 . . 5 13.6

Unknown 11 2 9 n.p. 1 n.p. 10 n.p.

Total 24,345 24,053 292 12.0 124 5.2 416 17.1

Non-Indigenous

Less than 1,500(c) 8,482 5,629 2,853 336.4 1,028 182.6 3,881 457.6

1,500–2,499 29,826 29,377 449 15.1 144 4.9 593 19.9

2,500–4,499 539,720 538,978 742 1.4 258 0.5 1,000 1.9

4,500 and over 9,935 9,923 12 1.2 5 0.5 17 1.7

Unknown 429 304 125 n.p. 12 n.p. 137 n.p.

Total 588,392 584,211 4,181 7.1 1,447 2.5 5,628 9.6

Unknown Indigenous status

Total 1,402 1,390 12 n.p. 9 n.p. 21 n.p.

(a) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(b) The rate is the number of deaths per 1,000 births per specified birthweight group. Stillbirths and perinatal death rates were calculated using

all births (live births and stillbirths). Neonatal death rates were calculated using all live births.
(c) This group may include terminations of pregnancy (TOP). Because TOP are not consistently reported in the NPDC or supplementary data,

their contribution to the rates of perinatal mortality is unknown.

94 Perinatal deaths in Australia 1993–2012

Table D11: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ- PDC) of stillbirths, neonatal deaths and perinatal deaths, selected jurisdictions
2011–2012(a)

PSANZ Perinatal Death Classification

Stillbirth Neonatal death Perinatal death

No. % No. % No. %

1. Congenital abnormality 856 26.3 359 33.1 1,215 28.0

1.1 Central nervous system 194 6.0 73 6.7 267 6.1

1.2 Cardiovascular system 119 3.7 73 6.7 192 4.4

1.3 Urinary system 38 1.2 22 2.0 60 1.4

1.4 Gastrointestinal system 21 0.6 9 0.8 30 0.7

1.5 Chromosomal 229 7.0 65 6.0 294 6.8

1.6 Metabolic 5 0.2 6 0.6 11 0.3

1.7 Multiple/non-chromosomal syndromes 116 3.6 46 4.2 162 3.7

1.8 Other congenital abnormality 5 0.2 2 0.2 7 0.2

1.81 Musculoskeletal 50 1.5 17 1.6 67 1.5

1.82 Respiratory 2 0.1 7 0.6 9 0.2

1.83 Diaphragmatic hernia 11 0.3 15 1.4 26 0.6

1.84 Haematological 11 0.3 2 0.2 13 0.3

1.85 Tumours 9 0.3 7 0.6 16 0.4

1.88 Other specified congenital abnormality 14 0.4 3 0.3 17 0.4

1.9 Unspecified congenital abnormality(b) 32 1.0 12 1.1 44 1.0

2. Perinatal infection 91 2.8 34 3.1 125 2.9

2.1 Bacterial 3 0.1 1 0.1 4 0.1

2.11 Group B Streptococcus 21 0.6 10 0.9 31 0.7

2.12 E coli 7 0.2 2 0.2 9 0.2

2.13 Listeria monocytogenes 0 0.0 1 0.1 1 0.0

2.14 Spirochaetal e.g. Syphilis 2 0.1 0 0.0 2 0.0

2.18 Other bacterial 11 0.3 7 0.6 18 0.4

2.19 Unspecified bacterial 7 0.2 2 0.2 9 0.2

2.20 Viral 5 0.2 0 0.0 5 0.1

2.21 Cytomegalovirus 16 0.5 2 0.2 18 0.4

2.22 Parvovirus 9 0.3 0 0.0 9 0.2

2.23 Herpes simplex virus 0 0.0 3 0.3 3 0.1

2.24 Rubella virus 1 0.0 0 0.0 1 0.0

2.3 Protozoal e.g. Toxoplasma 3 0.1 1 0.1 4 0.1

2.5 Fungal 0 0.0 1 0.1 1 0.0

2.8 Other specified organism 2 0.1 0 0.0 2 0.0

2.9 Other unspecified organism(b) 4 0.1 4 0.4 8 0.2

(continued)

 Perinatal deaths in Australia 1993–2012 95

Table D11 (continued): Perinatal Society of Australia and New Zealand Perinatal Death
Classification (PSANZ- PDC) of stillbirths, neonatal deaths and perinatal deaths, selected
jurisdictions 2011–2012(a)

PSANZ Perinatal Death Classification

Stillbirth Neonatal death Perinatal death

No. % No. % No. %

3. Hypertension 99 3.0 15 1.4 114 2.6

3.1 Chronic hypertension: essential 8 0.2 0 0.0 8 0.2

3.2 Chronic hypertension: secondary, e.g. renal disease 1 0.0 0 0.0 1 0.0

3.3 Chronic hypertension: unspecified 2 0.1 0 0.0 2 0.0

3.4 Gestational hypertension 9 0.3 2 0.2 11 0.3

3.5 Pre-eclampsia 63 1.9 10 0.9 73 1.7

3.51 With laboratory evidence of thrombophilia 4 0.1 0 0.0 4 0.1

3.6 Pre-eclampsia superimposed on chronic hypertension 7 0.2 1 0.1 8 0.2

3.61 With laboratory evidence of thrombophilia 1 0.0 1 0.1 2 0.0

3.9 Unspecified hypertension(b) 4 0.1 1 0.1 5 0.1

4. Antepartum haemorrhage (APH) 177 5.4 95 8.7 272 6.3

4.1 Placental abruption 140 4.3 69 6.4 209 4.8

4.11 With laboratory evidence of thrombophilia 9 0.3 1 0.1 10 0.2

4.2 Placenta praevia 4 0.1 2 0.2 6 0.1

4.3 Vasa praevia 1 0.0 1 0.1 2 0.0

4.8 Other APH 8 0.2 7 0.6 15 0.3

4.9 APH of undetermined origin(b) 15 0.5 15 1.4 30 0.7

5. Maternal conditions 401 12.3 14 1.3 415 9.6

5.1 Termination of pregnancy for maternal psychosocial
indications 317 9.7 0 0.0 317 7.3

5.2 Diabetes/Gestational diabetes 31 1.0 0 0.0 31 0.7

5.31 Maternal injury—accidental 4 0.1 2 0.2 6 0.1

5.32 Maternal injury—non accidental 0 0.0 1 0.1 1 0.0

5.4 Maternal sepsis 4 0.1 1 0.1 5 0.1

5.5 Antiphospholipid syndrome 10 0.3 1 0.1 11 0.3

5.6 Obstetric cholestasis 3 0.1 0 0.0 3 0.1

5.8 Other specified maternal conditions 31 1.0 9 0.8 40 0.9

Not specified(b) 1 0.0 0 0.0 1 0.0

(continued)

96 Perinatal deaths in Australia 1993–2012

Table D11 (continued): Perinatal Society of Australia and New Zealand Perinatal Death
Classification (PSANZ- PDC) of stillbirths, neonatal deaths and perinatal deaths, selected
jurisdictions 2011–2012(a)

PSANZ Perinatal Death Classification

Stillbirth Neonatal death Perinatal death

No. % No. % No. %

6. Specific perinatal conditions 259 7.9 64 5.9 323 7.4

6.1 Twin-twin transfusion 86 2.6 21 1.9 107 2.5

6.2 Fetomaternal haemorrhage 28 0.9 3 0.3 31 0.7

6.3 Antepartum cord complications 36 1.1 0 0.0 36 0.8

6.31 Cord haemorrhage 1 0.0 0 0.0 1 0.0

6.32 True knot with evidence of occlusion 11 0.3 0 0.0 11 0.3

6.38 Other 17 0.5 1 0.1 18 0.4

6.39 Unspecified 6 0.2 0 0.0 6 0.1

6.4 Uterine abnormalities, e.g. bicornuate uterus, cervical
incompetence 18 0.6 18 1.7 36 0.8

6.61 Rhesus 8 0.2 0 0.0 8 0.2

6.64 Alloimmune thrombocytopenia 1 0.0 0 0.0 1 0.0

6.68 Other 0 0.0 1 0.1 1 0.0

6.69 Unspecified 1 0.0 0 0.0 1 0.0

6.7 Idiopathic hydrops 22 0.7 10 0.9 32 0.7

6.8 Other specific perinatal conditions 7 0.2 1 0.1 8 0.2

6.81 Rupture of membranes after amniocentesis 2 0.1 2 0.2 4 0.1

6.82 Termination of pregnancy for suspected but
unconfirmed congenital abnormality. 4 0.1 1 0.1 5 0.1

6.88 Other 4 0.1 0 0.0 4 0.1

6.89 Unspecified(b) 7 0.2 6 0.6 13 0.3

7. Hypoxic peripartum death 41 1.3 57 5.2 98 2.3

7.1 With intrapartum complications 1 0.0 1 0.1 2 0.0

7.11 Uterine rupture 5 0.2 3 0.3 8 0.2

7.12 Cord prolapse 9 0.3 2 0.2 11 0.3

7.18 Other 4 0.1 13 1.2 17 0.4

7.2 Evidence of non-reassuring fetal status in a normally
grown infant (e.g. abnormal fetal heart rate, fetal scalp
pH/lactate, fetal pulse oximetry without intrapartum
complications) 15 0.5 26 2.4 41 0.9

7.3 No intrapartum complications and no evidence of non-
reassuring fetal status. 0 0.0 3 0.3 3 0.1

7.9 Unspecified hypoxic peripartum death(b) 7 0.2 9 0.8 16 0.4

(continued)

 Perinatal deaths in Australia 1993–2012 97

Table D11 (continued): Perinatal Society of Australia and New Zealand Perinatal Death
Classification (PSANZ- PDC) of stillbirths, neonatal deaths and perinatal deaths, selected
jurisdictions 2011–2012(a)

PSANZ Perinatal Death Classification

Stillbirth Neonatal death Perinatal death

No. % No. % No. %

8. Fetal growth restriction (FGR) 230 7.1 30 2.8 260 6.0

8.1 With evidence of reduced vascular perfusion on Doppler
studies and /or placental histopathology (e.g. significant
infarction, acute atherosis, maternal and/or fetal vascular
thrombosis or maternal floor infarction) 118 3.6 17 1.6 135 3.1

8.2 With chronic villitis 17 0.5 2 0.2 19 0.4

8.3 No placental pathology 31 1.0 2 0.2 33 0.8

8.4 No examination of placenta 5 0.2 3 0.3 8 0.2

8.8 Other specified placental pathology 36 1.1 2 0.2 38 0.9

8.9 Unspecified or not known whether placenta examined(b) 23 0.7 4 0.4 27 0.6

9. Spontaneous pre-term 366 11.2 358 33.0 724 16.7

9.1 Spontaneous pre-term with intact membranes, or
membrane rupture <24 hours before delivery 38 1.2 13 1.2 51 1.2

9.11 With chorioamnionitis on placental histopathology 78 2.4 102 9.4 180 4.1

9.12 Without chorioamnionitis on placental histopathology 29 0.9 49 4.5 78 1.8

9.13 With clinical evidence of chorioamnionitis, no
examination of placenta 1 0.0 5 0.5 6 0.1

9.17 No clinical signs of chorioamnionitis, no examination of
placenta 0 0.0 9 0.8 9 0.2

9.19 Unspecified or not known whether placenta examined 19 0.6 21 1.9 40 0.9

9.2 Spontaneous pre-term with membrane rupture
>24 hours before delivery 1 0.0 0 0.0 1 0.0

9.21 With chorioamnionitis on placental histopathology 67 2.1 70 6.4 137 3.2

9.22 Without chorioamnionitis on placental histopathology 10 0.3 16 1.5 26 0.6

9.23 With clinical evidence of chorioamnionitis, no
examination of placenta 3 0.1 2 0.2 5 0.1

9.27 No clinical signs of chorioamnionitis, no examination of
placenta 1 0.0 2 0.2 3 0.1

9.29 Unspecified or not known whether placenta examined 12 0.4 7 0.6 19 0.4

9.31 Spontaneous pre-term with membrane rupture of
unknown duration before delivery With chorioamnionitis on
placental histopathology 15 0.5 18 1.7 33 0.8

9.32 Without chorioamnionitis on placental histopathology 5 0.2 5 0.5 10 0.2

9.33 With clinical evidence of chorioamnionitis, no
examination of placenta 2 0.1 0 0.0 2 0.0

9.37 No clinical signs of chorioamnionitis, no examination of
placenta 1 0.0 1 0.1 2 0.0

9.39 Unspecified or not known whether placenta examined 16 0.5 14 1.3 30 0.7

Not specified(b) 68 2.1 24 2.2 92 2.1

(continued)

98 Perinatal deaths in Australia 1993–2012

Table D11 (continued): Perinatal Society of Australia and New Zealand Perinatal Death
Classification (PSANZ- PDC) of stillbirths, neonatal deaths and perinatal deaths, selected
jurisdictions 2011–2012(a)

PSANZ Perinatal Death Classification

Stillbirth Neonatal death Perinatal death

No. % No. % No. %

10. Unexplained antepartum death 646 19.8 0 0.0 646 14.9

10.1 With evidence of reduced vascular perfusion on
Doppler studies and /or placental histopathology (e.g.
significant infarction, acute atherosis, maternal and/or fetal
vascular thrombosis or maternal floor infarction) 98 3.0 0 0.0 98 2.3

10.2 With chronic villitis 18 0.6 0 0.0 18 0.4

10.3 No placental pathology 311 9.5 0 0.0 311 7.2

10.4 No examination of placenta 26 0.8 0 0.0 26 0.6

10.8 Other specified placental pathology 138 4.2 0 0.0 138 3.2

10.9 Unspecified or not known whether placenta
examined(b) 55 1.7 0 0.0 55 1.3

11. No obstetric antecedent 18 0.6 53 4.9 71 1.6

11.1 Sudden infant death syndrome (SIDS) 0 0.0 2 0.2 2 0.0

11.11 SIDS Category IA: Classic features of SIDS present
and completely documented. 0 0.0 2 0.2 2 0.0

11.13 SIDS Category II : Infant deaths that meet Category I
except for 1 or more features. 0 0.0 11 1.0 11 0.3

11.2 Postnatally acquired infection 0 0.0 6 0.6 6 0.1

11.4 Other accident, poisoning or violence (postnatal) 1 0.0 0 0.0 1 0.0

11.8 Other specified 1 0.0 5 0.5 6 0.1

11.9 Unknown/Undetermined 16 0.5 19 1.7 35 0.8

11.91 Unclassified sudden infant death 0 0.0 3 0.3 3 0.1

11.92 Other Unknown/Undetermined(b) 0 0.0 5 0.5 5 0.1

Missing cause of death classification 74 2.3 7 0.6 81 1.9

Total 3,258 100 1,086 100 4,344 100

(a) Includes Victoria, Queensland, Western Australia, South Australia, Tasmania and the Australian Capital Territory. Data from New South
Wales and the Northern Territory were not available (n = 1,721 perinatal deaths).

(b) Records with only summary PSANZ-PDC cause of death codes were included with the ‘unspecified’ cause of death groups.

 Perinatal deaths in Australia 1993–2012 99

Table D12: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of stillbirths, neonatal deaths and perinatal deaths by maternal Aboriginal and
Torres Strait Islander status, selected jurisdictions 2011–2012(a)(b)

PSANZ Perinatal Death Classification

Stillbirths Neonatal deaths Perinatal deaths

No. % No. % No. %

Indigenous

1. Congenital abnormality 26 13.4 15 20.0 41 15.2

2. Perinatal infection 4 2.1 3 4.0 7 2.6

3. Hypertension 11 5.7 0 0.0 11 4.1

4. Antepartum haemorrhage 18 9.3 4 5.3 22 8.2

5. Maternal conditions 23 11.9 0 0.0 23 8.6

6. Specific perinatal conditions 8 4.1 2 2.7 10 3.7

7. Hypoxic peripartum deaths 4 2.1 4 5.3 8 3.0

8. Fetal growth restriction 12 6.2 1 1.3 13 4.8

9. Spontaneous pre-term 52 26.8 36 48.0 88 32.7

10. Unexplained antepartum death 33 17.0 0 0.0 33 12.3

11. No obstetric antecedent 0 0.0 10 13.3 10 3.7

Not stated 3 1.5 0 0.0 3 1.1

Total 194 100.0 75 100.0 269 100.0

Non-Indigenous

1. Congenital abnormality 829 27.1 340 33.9 1,169 28.8

2. Perinatal infection 87 2.8 31 3.1 118 2.9

3. Hypertension 88 2.9 15 1.5 103 2.5

4. Antepartum haemorrhage 159 5.2 90 9.0 249 6.1

5. Maternal conditions 376 12.3 12 1.2 388 9.6

6. Specific perinatal conditions 249 8.2 62 6.2 311 7.7

7. Hypoxic peripartum deaths 37 1.2 53 5.3 90 2.2

8. Fetal growth restriction 217 7.1 28 2.8 245 6.0

9. Spontaneous pre-term 313 10.2 321 32.0 634 15.6

10. Unexplained antepartum death 611 20.0 0 0.0 611 15.1

11. No obstetric antecedent 18 0.6 43 4.3 61 1.5

Not stated 71 2.3 7 0.7 78 1.9

Total 3,055 100.0 1,002 100.0 4,057 100

 Unknown Indigenous status

Total 9 100.0 9 100.0 18 100.0

(a) Includes Victoria, Queensland, Western Australia, South Australia, Tasmania and the Australian Capital territory (n = 4,344 perinatal
deaths).

(b) Data were not available from New South Wales and the Northern Territory (n = 1,721 perinatal deaths).

100 Perinatal deaths in Australia 1993–2012

Table D13: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths by maternal Aboriginal and Torres Strait Islander Status,
selected jurisdictions 2011–2012(a)

PSANZ Neonatal Death Classification

Indigenous Non-Indigenous Unknown Indigenous status

No. % No. % No. %

Congenital abnormality 14 19.2 315 33.1 4 44.4

Extreme prematurity 26 35.6 318 33.4 2 22.2

Cardio-respiratory disorders 6 8.2 72 7.6 1 11.1

Infection 6 8.2 54 5.7 0 0.0

Neurological 9 12.3 105 11.0 1 11.1

Gastrointestinal 1 1.4 23 2.4 0 0.0

Other 9 12.3 46 4.8 1 11.1

Not stated 2 2.7 18 1.9 0 0.0

Total 73 100.0 951 100.0 9 100.0

(a) Includes the Australian Capital Territory (2011 only), Victoria, Queensland, Western Australia and South Australia (n = 1,033 neonatal
deaths). Data not available from the Australian Capital Territory (2012 only), New South Wales, Tasmania and the Northern Territory (n =
547 neonatal deaths).

 Perinatal deaths in Australia 1993–2012 101

Table D14: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of stillbirths, neonatal deaths and perinatal deaths by plurality, selected
jurisdictions 2011–2012(a)(b)

PSANZ Perinatal Death Classification

Stillbirths Neonatal deaths Perinatal deaths

No. % No. % No. %

Singleton pregnancy

1. Congenital abnormality 816 27.6 333 36.3 1,149 29.6

2. Perinatal infection 86 2.9 34 3.7 120 3.1

3. Hypertension 93 3.1 15 1.6 108 2.8

4. Antepartum haemorrhage 167 5.6 77 8.4 244 6.3

5. Maternal conditions 396 13.4 14 1.5 410 10.6

6. Specific perinatal conditions 160 5.4 37 4.0 197 5.1

7. Hypoxic peripartum deaths 40 1.4 54 5.9 94 2.4

8. Fetal growth restriction 215 7.3 26 2.8 241 6.2

9. Spontaneous pre-term 302 10.2 271 29.6 573 14.8

10. Unexplained antepartum death 605 20.4 0 0.0 605 15.6

11. No obstetric antecedent 14 0.5 49 5.3 63 1.6

Not stated 66 2.2 7 0.8 73 1.9

Total 2,960 100.0 917 100.0 3,877 100.0

Multiple pregnancy

1. Congenital abnormality 40 13.4 26 15.4 66 14.1

2. Perinatal infection 5 1.7 0 0.0 5 1.1

3. Hypertension 6 2.0 0 0.0 6 1.3

4. Antepartum haemorrhage 10 3.4 18 10.7 28 6.0

5. Maternal conditions 5 1.7 0 0.0 5 1.1

6. Specific perinatal conditions 99 33.2 27 16.0 126 27.0

7. Hypoxic peripartum deaths 1 0.3 3 1.8 4 0.9

8. Fetal growth restriction 15 5.0 4 2.4 19 4.1

9. Spontaneous pre-term 64 21.5 87 51.5 151 32.3

10. Unexplained antepartum death 41 13.8 0 0.0 41 8.8

11. No obstetric antecedent 4 1.3 4 2.4 8 1.7

Not stated 8 2.7 0 0.0 8 1.7

Total 298 100.0 169 100.0 467 100.0

(a) Includes Victoria, Queensland, Western Australia, South Australia, Tasmania and the Australian Capital territory (n = 4,344 perinatal
deaths).

(b) Data were not available from New South Wales and the Northern Territory (n = 1,721 perinatal deaths).

102 Perinatal deaths in Australia 1993–2012

Table D15: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths by plurality, selected jurisdictions 2011–2012(a)(b)

PSANZ Neonatal Death Classification

Singleton Multiple

No. % No. %

Congenital abnormality 311 35.6 22 13.8

Extreme prematurity 265 30.4 81 50.6

Cardio-respiratory disorders 65 7.4 14 8.8

Infection 53 6.1 7 4.4

Neurological 93 10.7 22 13.8

Gastrointestinal 19 2.2 5 3.1

Other 50 5.7 6 3.8

Not stated 17 1.9 3 1.9

Total 873 100.0 160 100.0

(a) Includes the Australian Capital Territory (2011 only), Victoria, Queensland, Western Australia and South Australia (n = 1,033
neonatal deaths).

(b) Data not available from the Australian Capital Territory (2012 only), New South Wales, Tasmania and the Northern Territory
(n = 547 neonatal deaths).

Table D16: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of stillbirths, neonatal deaths and perinatal deaths by birthweight, selected
jurisdictions 2011–2012(a)(b)

PSANZ Perinatal Death Classification

Stillbirths Neonatal Deaths Perinatal Deaths

No. % No. % No. %

Less than 1,500 grams

1. Congenital abnormality 754 32.0 190 25.6 944 30.5

2. Perinatal infection 52 2.2 19 2.6 71 2.3

3. Hypertension 73 3.1 12 1.6 85 2.7

4. Antepartum haemorrhage 107 4.5 77 10.4 184 5.9

5. Maternal conditions 340 14.4 10 1.3 350 11.3

6. Specific perinatal conditions 159 6.8 48 6.5 207 6.7

7. Hypoxic peripartum deaths 11 0.5 5 0.7 16 0.5

8. Fetal growth restriction 156 6.6 21 2.8 177 5.7

9. Spontaneous pre-term 359 15.3 350 47.1 709 22.9

10. Unexplained antepartum death 270 11.5 0 0.0 270 8.7

11. No obstetric antecedent 11 0.5 7 0.9 18 0.6

Not stated 62 2.6 4 0.5 66 2.1

Total 2,354 100.0 743 100.0 3,097 100.0

(continued)

 Perinatal deaths in Australia 1993–2012 103

Table D16 (continued): Perinatal Society of Australia and New Zealand Perinatal Death
Classification (PSANZ-PDC) of stillbirths, neonatal deaths and perinatal deaths by
birthweight, selected jurisdictions 2011–2012(a)(b)

 Stillbirths Neonatal deaths Perinatal deaths

PSANZ Perinatal Death Classification No. % No. % No. %

1,500–2,499 grams

1. Congenital abnormality 55 16.8 77 69.4 132 30.1

2. Perinatal infection 8 2.4 2 1.8 10 2.3

3. Hypertension 15 4.6 0 0.0 15 3.4

4. Antepartum haemorrhage 39 11.9 3 2.7 42 9.6

5. Maternal conditions 11 3.4 1 0.9 12 2.7

6. Specific perinatal conditions 36 11.0 7 6.3 43 9.8

7. Hypoxic peripartum deaths 3 0.9 8 7.2 11 2.5

8. Fetal growth restriction 50 15.2 3 2.7 53 12.1

9. Spontaneous pre-term 5 1.5 6 5.4 11 2.5

10. Unexplained antepartum death 101 30.8 0 0.0 101 23.0

11. No obstetric antecedent 3 0.9 4 3.6 7 1.6

Not stated 2 0.6 0 0.0 2 0.5

Total 328 100.0 111 100.0 439 100.0

2,500 grams and over

1. Congenital abnormality 39 7.4 89 41.2 128 17.2

2. Perinatal infection 31 5.9 13 6.0 44 5.9

3. Hypertension 11 2.1 3 1.4 14 1.9

4. Antepartum haemorrhage 30 5.7 10 4.6 40 5.4

5. Maternal conditions 32 6.1 2 0.9 34 4.6

6. Specific perinatal conditions 58 11.0 9 4.2 67 9.0

7. Hypoxic peripartum deaths 27 5.1 41 19.0 68 9.1

8. Fetal growth restriction 22 4.2 4 1.9 26 3.5

9. Spontaneous pre-term 0 0.0 1 0.5 1 0.1

10. Unexplained antepartum death 268 50.8 0 0.0 268 36.0

11. No obstetric antecedent 4 0.8 41 19.0 45 6.0

Not stated 6 1.1 3 1.4 9 1.2

Total 528 100.0 216 100.0 744 100.0

Unknown birthweight

Total 48 100.0 16 100.0 64 100.0

(a) Includes Victoria, Queensland, Western Australia, South Australia, Tasmania and the Australian Capital territory (n = 4,344 perinatal
deaths).

(b) Data were not available from New South Wales and the Northern Territory (n = 1,721 perinatal deaths).

104 Perinatal deaths in Australia 1993–2012

Table D17: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths by birthweight, selected jurisdictions 2011–2012(a)(b)

PSANZ Neonatal Death
Classification

Less than
1,500 grams

1,500–2,499
grams

2,500 grams and
over

Unknown
birthweight

No. % No. % No. % No. %

Congenital abnormality 172 24.6 73 68.2 85 40.1 3 18.8

Extreme prematurity 343 49.1 0 0.0 0 0.0 3 18.8

Cardio-respiratory disorders 56 8.0 5 4.7 16 7.5 2 12.5

Infection 33 4.7 7 6.5 20 9.4 0 0.0

Neurological 40 5.7 15 14.0 54 25.5 6 37.5

Gastrointestinal 22 3.2 2 1.9 0 0.0 0 0.0

Other 15 2.1 5 4.7 34 16.0 2 12.5

Not stated 17 2.4 0 0.0 3 1.4 0 0.0

Total 698 100.0 107 100.0 212 100.0 16 100.0

(a) Includes the Australian Capital Territory (2011 only), Victoria, Queensland, Western Australia and South Australia (n = 1,033
neonatal deaths).

(b) Data not available from the Australian Capital Territory (2012 only), New South Wales, Tasmania and the Northern Territory
(n = 547 neonatal deaths).

Table D18: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of stillbirths, neonatal deaths and perinatal deaths by gestation at birth
(weeks), selected jurisdictions 2011–2012(a)(b)

PSANZ Perinatal Death Classification

Stillbirths Neonatal deaths Perinatal deaths

No. % No. % No. %

18–27 weeks

1. Congenital abnormality 694 33.8 156 23.0 850 31.1

2. Perinatal infection 47 2.3 17 2.5 64 2.3

3. Hypertension 47 2.3 11 1.6 58 2.1

4. Antepartum haemorrhage 92 4.5 74 10.9 166 6.1

5. Maternal conditions 329 16.0 8 1.2 337 12.3

6. Specific perinatal conditions 129 6.3 46 6.8 175 6.4

7. Hypoxic peripartum deaths 9 0.4 3 0.4 12 0.4

8. Fetal growth restriction 103 5.0 15 2.2 118 4.3

9. Spontaneous pre-term 357 17.4 340 50.1 697 25.5

10. Unexplained antepartum death 179 8.7 0 0.0 179 6.5

11. No obstetric antecedent 8 0.4 6 0.9 14 0.5

Not stated 60 2.9 3 0.4 63 2.3

Total 2,054 100.0 679 100.0 2,733 100.0

(continued)

 Perinatal deaths in Australia 1993–2012 105

Table D18 (continued): Perinatal Society of Australia and New Zealand Perinatal Death
Classification (PSANZ-PDC) of stillbirths, neonatal deaths and perinatal deaths by gestation at
birth (weeks), selected jurisdictions 2011–2012(a)(b)

 Stillbirths Neonatal deaths Perinatal deaths

PSANZ Perinatal Death Classification No. % No. % No. %

28–36 weeks

1. Congenital abnormality 117 17.1 112 56.3 229 25.9

2. Perinatal infection 16 2.3 4 2.0 20 2.3

3. Hypertension 39 5.7 3 1.5 42 4.7

4. Antepartum haemorrhage 61 8.9 15 7.5 76 8.6

5. Maternal conditions 46 6.7 4 2.0 50 5.6

6. Specific perinatal conditions 74 10.8 13 6.5 87 9.8

7. Hypoxic peripartum deaths 6 0.9 11 5.5 17 1.9

8. Fetal growth restriction 80 11.7 8 4.0 88 9.9

9. Spontaneous pre-term 9 1.3 18 9.0 27 3.1

10. Unexplained antepartum death 228 33.2 0 0.0 228 25.8

11. No obstetric antecedent 5 0.7 9 4.5 14 1.6

Not stated 5 0.7 2 1.0 7 0.8

Total 686 100.0 199 100.0 885 100.0

37 weeks and over

1. Congenital abnormality 43 8.5 91 43.8 134 18.8

2. Perinatal infection 28 5.5 13 6.3 41 5.8

3. Hypertension 13 2.6 1 0.5 14 2.0

4. Antepartum haemorrhage 24 4.8 6 2.9 30 4.2

5. Maternal conditions 18 3.6 2 1.0 20 2.8

6. Specific perinatal conditions 55 10.9 5 2.4 60 8.4

7. Hypoxic peripartum deaths 26 5.1 43 20.7 69 9.7

8. Fetal growth restriction 47 9.3 7 3.4 54 7.6

9. Spontaneous pre-term 0 0.0 0 0.0 0 0.0

10. Unexplained antepartum death 238 47.1 0 0.0 238 33.4

11. No obstetric antecedent 5 1.0 38 18.3 43 6.0

Not stated 8 1.6 2 1.0 10 1.4

Total 505 100.0 208 100.0 713 100.0

Unknown gestational age

Total 13 100.0 0 0 13 100.0

(a) Includes Victoria, Queensland, Western Australia, South Australia, Tasmania and the Australian Capital territory (n = 4,344 perinatal
deaths).

(b) Data were not available from New South Wales and the Northern Territory (n = 1,721 perinatal deaths).

106 Perinatal deaths in Australia 1993–2012

Table D19: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths by gestation at birth, selected jurisdictions 2011–2012(a)(b)

PSANZ Neonatal Death Classification

Less than 28 weeks 28–36 weeks 37 or more weeks

No. % No. % No. %

Congenital abnormality 141 22.2 104 53.9 88 43.1

Extreme prematurity 343 53.9 3 1.6 0 0.0

Cardio-respiratory disorders 47 7.4 19 9.8 13 6.4

Infection 28 4.4 12 6.2 20 9.8

Neurological 34 5.3 31 16.1 50 24.5

Gastrointestinal 15 2.4 9 4.7 0 0.0

Other 13 2.0 12 6.2 31 15.2

Not stated 15 2.4 3 1.6 2 1.0

Total 636 100.0 193 100.0 204 100.0

(a) Includes the Australian Capital Territory (2011 only), Victoria, Queensland, Western Australia and South Australia (n = 1,033
neonatal deaths).

(b) Data not available from the Australian Capital Territory (2012 only), New South Wales, Tasmania and the Northern Territory
(n = 547 neonatal deaths).

 Perinatal deaths in Australia 1993–2012 107

Table D20: Stillbirth, neonatal and perinatal mortality rates, Australia, 1993–2012(a)(b)

Year
Total

births(c) Live births

Stillbirths Neonatal deaths Perinatal deaths

No. Rate(d) No. Rate(d) No. Rate(d)

1993 260,331 258,667 1,664 6.4 820 3.2 2,484 9.5

1994 261,079 259,334 1,745 6.7 831 3.2 2,576 9.9

1995 260,023 258,200 1,823 7.0 837 3.2 2,660 10.2

1996 256,614 254,799 1,815 7.1 802 3.1 2,617 10.2

1997 256,955 255,141 1,814 7.1 805 3.2 2,619 10.2

1998 255,207 253,452 1,755 6.9 788 3.1 2,543 10.0

1999 257,413 255,621 1,792 7.0 816 3.2 2,608 10.1

2000 257,238 255,431 1,807 7.0 813 3.2 2,620 10.2

2001 254,326 252,572 1,754 6.9 826 3.3 2,580 10.1

2002 255,095 253,388 1,707 6.7 786 3.1 2,493 9.8

2003 256,925 255,099 1,826 7.1 791 3.1 2,617 10.2

2004 257,205 255,286 1,919 7.5 785 3.1 2,704 10.5

2005 272,421 270,440 1,981 7.3 875 3.2 2,856 10.5

2006 282,173 280,079 2,094 7.4 830 3.0 2,924 10.4

2007 294,207 292,027 2,180 7.4 848 2.9 3,028 10.3

2008 296,928 294,739 2,189 7.4 833 2.8 3,022 10.2

2009 299,139 296,791 2,348 7.8 866 2.9 3,214 10.7

2010 300,215 298,014 2,201 7.3 876 2.9 3,077 10.2

2011 302,023 299,793 2,230 7.4 843 2.8 3,073 10.2

2012 312,116 309,861 2,255 7.2 737 2.4 2,992 9.6

(a) Neonatal death data from were not available from Victoria in 2009. The number of neonatal deaths in Victoria
2009 were estimated using complete date from 2008 and 2010, and used to calculate the rate of neonatal death.
The neonatal death rate for Australia in 2009 is therefore an estimate.

(b) The Australian Capital Territory reported 0 neonatal deaths in 1993. The average number of neonatal deaths
each year in the Australian Capital Territory was 21. Because the potential missing neonatal deaths in the
Australian Capital Territory in 1993 did not appear to adversely affect national numbers of neonatal deaths in
1993, the numbers were not imputed.

(c) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(d) The rate is the number of deaths per 1,000 births. Stillbirth rates were calculated using all births (live births and

stillbirths). Neonatal death rates were calculated using all live births.

108 Perinatal deaths in Australia 1993–2012

Table D21: Trends in perinatal mortality by plurality, Australia, 1993–2012(a)

Plurality

1993–1996 1997–2000 2001–2004 2005–2008 2009–2012

Total births(b)

Singleton No. 1,009,192 995,352 989,356 1,108,404 1,176,188

Multiple No. 28,855 31,457 34,195 37,325 37,300

Live births

Singleton No. 1,002,883 988,900 982,876 1,100,711 1,167,947

Multiple No. 28,117 30,742 33,469 36,,574 36,507

Stillbirths

Singleton No. 6,309 6,452 6,480 7,693 8,241

Rate(c) 6.3 6.5 6.5 6.9 7.0

Multiple No. 738 715 726 751 793

Rate(c) 25.6 22.7 21.2 20.1 21.3

Neonatal deaths

Singleton No. 2,676 2,658 2,533 2,750 2,730

Rate(c) 2.7 2.7 2.6 2.5 2.3

Multiple No. 614 564 655 636 592

Rate(c) 21.8 18.3 19.6 17.4 16.2

Perinatal deaths

Singleton No. 8,985 9,110 9,013 10,443 10,971

Rate(c) 8.9 9.2 9.1 9.4 9.3

Multiple No. 1,352 1,279 1,381 1,387 1,385

Rate(c) 46.9 40.7 40.4 37.2 37.1

(a) In 1993–2012, 9 babies in the NPDC (n = 8 live births, n = 1 stillbirth, n = 0 neonatal deaths) were recorded as having an unknown
plurality. They have not been presented in this table.

(b) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(c) The rate is the number of deaths per 1,000 births. Stillbirth rates were calculated using all births (live births and stillbirths).

Neonatal death rates were calculated using all live births.

 Perinatal deaths in Australia 1993–2012 109

Table D22: Trends in perinatal mortality by gestation at birth, Australia, 1993–2012(a)

Year

20–23 weeks gestation(b) 24–27 weeks gestation 28–31 weeks gestation 32–36 weeks gestation 37–41 weeks gestation

No.

Fetuses
at risk
(FAR) Rate(c) No. FAR Rate(c) No. FAR Rate(c) No. FAR Rate(c) No. FAR Rate(c)

Total births

1993–1996 3,103 1,034,741 . . 4,210 1,031,638 . . 7,809 1,027,428 . . 58,134 1,019,619 . . 931,579 961,485 . .

1997–2000 3,725 1,026,361 . . 4,184 1,022,636 . . 8,358 1,018,452 . . 61,687 1,010,094 . . 928,437 948,407 . .

2001–2004 4,121 1,023,443 . . 4,468 1,019,322 . . 8,305 1,014,854 . . 64,144 1,006,549 . . 926,836 942,405 . .

1005–2008 5,346 1,145,580 . . 4,822 1,140,234 . . 9,280 1,135,412 . . 74,093 1,126,132 . . 1,040,084 1,052,039 . .

2009–2012 5,652 1,212,876 . . 5,071 1,207,224 . . 9,623 1,202,153 . . 80,689 1,192,530 . . 1,102,880 1,111,841 . .

Live births

1993–1996 1,072 3,041 7,033 56,867 929,891

1997–2000 1,234 3,179 7,611 60,475 926,803

2001–2004 1,314 3,300 7,655 63,083 925,345

2005–2008 1,618 3,581 8,524 72,975 1,038,552

2009–2012 1,616 3,708 8,804 79,493 1,101,328

Stillbirths

1993–1996 2,031 1,034,741 2.0 1,169 1,031,638 1.1 776 1,027,428 0.8 1,267 1,019,619 1.2 1,688 961,485 1.8

1997–2000 2,491 1,026,361 2.4 1,005 1,022,636 1.0 747 1,018,452 0.7 1,212 1,010,094 1.2 1,634 948,407 1.7

2001–2004 2,807 1,023,443 2.7 1,168 1,019,322 1.1 650 1,014,854 0.6 1,061 1,006,549 1.1 1,491 942,405 1.6

2005–2008 3,728 1,145,580 3.3 1,241 1,140,234 1.1 756 1,135,412 0.7 1,118 1,126,132 1.0 1,532 1,052,039 1.5

2009–2012 4,045 1,212,876 3.3 1,363 1,207,224 1.1 819 1,202,153 0.7 1,196 1,192,530 1.0 1,552 1,111,841 1.4

(continued)

110 Perinatal deaths in Australia 1993–2012

Table D22 (continued): Trends in perinatal mortality by gestation at birth, Australia, 1993–2012(a)

Year

20–23 weeks gestation(b) 24–27 weeks gestation 28–31 weeks gestation 32–36 weeks gestation 37–41 weeks gestation

No.

Fetuses
at risk
(FAR) Rate(c) No. FAR Rate(c) No. FAR Rate(c) No. FAR Rate(c) No. FAR Rate(c)

Neonatal deaths

1993–1996 956 . . 891.8 803 . . 264.1 305 . . 43.4 400 . . 7.0 779 . . 0.8

1997–2000 1,077 . . 872.8 702 . . 220.8 304 . . 39.9 359 . . 5.9 754 . . 0.8

2001–2004 1,207 . . 918.6 744 . . 225.5 247 . . 32.3 341 . . 5.4 632 . . 0.7

2005–2008 1,502 . . 928.3 661 . . 184.6 241 . . 28.3 342 . . 4.7 621 . . 0.6

2009–2012 1,462 . . 904.7 667 . . 179.9 221 . . 25.1 339 . . 4.3 613 . . 0.6

 Perinatal deaths

1993–1996 2,987 1,034,741 2.9 1,972 1,031,638 1.9 1,081 1,027,428 1.1 1,667 1,019,619 1.6 2,467 961,485 2.6

1997–2000 3,568 1,026,361 3.5 1,707 1,022,636 1.7 1,051 1,018,452 1.0 1,571 1,010,094 1.6 2,388 948,407 2.5

2001–2004 4,014 1,023,443 3.9 1,912 1,019,322 1.9 897 1,014,854 0.9 1,402 1,006,549 1.4 2,123 942,405 2.3

2005–2008 5,230 1,145,580 4.6 1,902 1,140,234 1.7 997 1,135,412 0.9 1,460 1,126,132 1.3 2,153 1,052,039 2.0

2009–2012 5,507 1,212,876 4.5 2,030 1,207,224 1.7 1,040 1,202,153 0.9 1,535 1,192,530 1.3 2,165 1,111,841 1.9

(a) Babies 42 weeks and over (n = 197 stillbirths, n = 89 neonatal deaths, n = 86,164 live births and n = 86,361 total births) and those with unknown gestational age at birth (n = 155 stillbirths, n = 39 neonatal
deaths, n = 86,164 live births and n = 4,632 total births) were excluded. Perinatal mortality rates are not presented for babies born at 42 weeks gestation and over due to small cell sizes in comparison with
other gestational groups.

(b) Includes 44 babies with a gestational age of <20 weeks.
(c) For neonatal deaths, the rate is the number of deaths per 1,000 births per specified gestational age grouping, using live births as the denominator. For stillbirths and perinatal deaths, the rate is calculated using

the fetuses-at-risk (FAR) approach, by dividing the number of stillbirths or perinatal deaths occurring at a specified gestation by the number of babies born at or above the specified gestations (that is, fetuses at
risk’), and multiplying the result by 1,000. The FAR calculation includes babies born at 42 weeks gestation and over, and excludes babies with unknown gestation at birth.

 Perinatal deaths in Australia 1993–2012 111

Table D23: Trends in perinatal mortality by maternal age, Australia, 1993–2012(a)

Maternal age (years)

1993–1996 1997–2000 2001–2004 2005–2008 2009–2012

No. Rate(b) No. Rate(b) No. Rate(b) No. Rate(b) No. Rate(b)

Total births(c)

Less than 20 54,708 . . 52,141 . . 48,162 . . 48,231 . . 45,560 . .

20–24 197,367 . . 166,536 . . 152,753 . . 165,836 . . 168,468 . .

25–29 342,923 . . 330,575 . . 289,855 . . 305,071 . . 335,197 . .

30–34 307,558 . . 311,595 . . 342,265 . . 375,466 . . 386,326 . .

35–39 116,283 . . 141,434 . . 158,564 . . 210,326 . . 226,355 . .

40 and over 18,797 . . 24,265 . . 31,716 . . 40,665 . . 51,074 . .

Live births

Less than 20 54,183 . . 51,588 . . 47,587 . . 47,498 . . 44,917 . .

20–24 195,972 . . 165,302 . . 151,563 . . 164,375 . . 167,032 . .

25–29 340,894 . . 328,483 . . 287,997 . . 303,085 . . 332,971 . .

30–34 305,640 . . 309,681 . . 340,189 . . 373,139 . . 383,893 . .

35–39 115,333 . . 140,351 . . 157,452 . . 208,834 . . 224,650 . .

40 and over 18,580 . . 23,983 . . 31,344 . . 40,249 . . 50,502 . .

Stillbirths

Less than 20 525 9.6 553 10.6 575 11.9 733 15.2 643 14.1

20–24 1,395 7.1 1,234 7.4 1,190 7.8 1,461 8.8 1,436 8.5

25–29 2,029 5.9 2,092 6.3 1,858 6.4 1,986 6.5 2,226 6.6

30–34 1,918 6.2 1,914 6.1 2,076 6.1 2,327 6.2 2,433 6.3

35–39 950 8.2 1,083 7.7 1,112 7.0 1,492 7.1 1,705 7.5

40 and over 217 11.5 282 11.6 372 11.7 416 10.2 572 11.2

Neonatal deaths

Less than 20 214 3.9 265 5.1 208 4.4 232 4.9 205 4.6

20–24 693 3.5 576 3.5 540 3.6 571 3.5 507 3.0

25–29 968 2.8 906 2.8 872 3.0 836 2.8 879 2.6

30–34 914 3.0 865 2.8 923 2.7 944 2.5 947 2.5

35–39 409 3.5 512 3.6 504 3.2 637 3.1 612 2.7

40 and over 91 4.9 98 4.1 140 4.5 164 4.1 170 3.4

Perinatal deaths

Less than 20 739 13.5 818 15.7 783 16.3 965 20.0 848 18.6

20–24 2,088 10.6 1,810 10.9 1,730 11.3 2,032 12.3 1,943 11.5

25–29 2,997 8.7 2,998 9.1 2,730 9.4 2,822 9.3 3,105 9.3

30–34 2,832 9.2 2,779 8.9 2,999 8.8 3,271 8.7 3,380 8.7

35–39 1,359 11.7 1,595 11.3 1,616 10.2 2,129 10.1 2,317 10.2

40 and over 308 16.4 380 15.7 512 16.1 580 14.3 742 14.5

(a) In 1993–2012, the mothers of 1,561 babies born (n = 1,467 live births, n = 94 stillbirths, n = 6 neonatal deaths) had an unknown age.
(b) The rate is the number of deaths per 1,000 births. Stillbirth rates were calculated using all births (live births and stillbirths). Neonatal death

rates were calculated using all live births.
(c) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.

112 Perinatal deaths in Australia 1993–2012

Table D24: Trends in perinatal mortality by parity, Australia, 1993–2012(a)(b)

Year

Parity 0 Parity 1 Parity 2 Parity 3 Parity 4 Parity 5 and over Parity unknown

No. Rate(c) No. Rate(c) No. Rate(c) No. Rate(c) No. Rate(c) No. Rate(c) No. Rate(c)

Total births(d)

1993–1996 412,419 . . 348,310 . . 173,508 . . 64,831 . . 22,138 . . 15,335 . . 1,506 . .

1997–2000 416,385 . . 347,519 . . 163,578 . . 60,982 . . 21,559 . . 15,511 . . 1,279 . .

2001–2004 425,758 . . 347,011 . . 156,383 . . 56,839 . . 21,186 . . 16,036 . . 338 . .

2005–2008 477,173 . . 383,317 . . 175,299 . . 64,502 . . 24,373 . . 19,606 . . 1,459 . .

2009–2012 516,023 . . 405,300 . . 177,373 . . 63,469 . . 24,515 . . 20,281 . . 6,532 . .

Live births

1993–1996 409,270 . . 346,355 . . 172,441 . . 64,363 . . 21,944 . . 15,142 . . 1,485 . .

1997–2000 413,168 . . 345,567 . . 162,513 . . 60,495 . . 21,332 . . 15,306 . . 1,264 . .

2001–2004 422,327 . . 345,130 . . 155,378 . . 56,364 . . 20,987 . . 15,824 . . 335 . .

2005–2008 473,101 . . 381,131 . . 174,116 . . 63,986 . . 24,108 . . 19,397 . . 1,446 . .

2009–2012 511,793 . . 402,932 . . 176,143 . . 62,934 . . 24,262 . . 20,040 . . 6,355 . .

Stillbirths

1993–1996 3,149 7.6 1,955 5.6 1,067 6.1 468 7.2 194 8.8 193 12.6 21 . .

1997–2000 3,217 7.7 1,952 5.6 1,065 6.5 487 8.0 227 10.5 205 13.2 15 . .

2001–2004 3,431 8.1 1,881 5.4 1,005 6.4 475 8.4 199 9.4 212 13.2 3 . .

2005–2008 4,072 8.5 2,186 5.7 1,183 6.7 516 8.0 265 10.9 209 10.7 13 . .

2009–2012 4,238 8.2 2,361 5.8 1,229 6.9 534 8.4 253 10.3 242 11.9 177 . .

(continued)

 Perinatal deaths in Australia 1993–2012 113

Table D24 (continued): Trends in perinatal mortality by parity, Australia, 1993–2012(a)(b)

Year

Parity 0 Parity 1 Parity 2 Parity 3 Parity 4 Parity 5 and over Parity unknown

No. Rate(c) No. Rate(c) No. Rate(c) No. Rate(c) No. Rate(c) No. Rate(c) No. Rate(c)

Neonatal deaths

1993–1996 1,386 3.4 891 2.6 522 3.0 278 4.3 111 5.1 95 6.3 7 . .

1997–2000 1,393 3.4 889 2.6 489 3.0 233 3.9 126 5.9 84 5.5 8 . .

2001–2004 1,404 3.3 908 2.6 459 3.0 226 4.0 98 4.7 92 5.8 1 . .

2005–2008 1,548 3.3 909 2.4 435 2.5 230 3.6 122 5.1 133 6.9 9 . .

2009–2012 1,573 3.1 848 2.1 438 2.5 209 3.3 110 4.5 133 6.6 11 . .

Perinatal deaths

1993–1996 4,535 11.0 2,846 8.2 1,589 9.2 746 11.5 305 13.8 288 18.8 28 . .

1997–2000 4,610 11.1 2,841 8.2 1,554 9.5 720 11.8 353 16.4 289 18.6 23 . .

2001–2004 4,835 11.4 2,789 8.0 1,464 9.4 701 12.3 297 14.0 304 19.0 4 . .

2005–2008 5,620 11.8 3,095 8.1 1,618 9.2 746 11.6 387 15.9 342 17.4 22 . .

2009–2012 5,811 11.3 3,209 7.9 1,667 9.4 743 11.7 363 14.8 375 18.5 188 . .

(a) Data on parity were not available for Victoria 2009. The distribution of parity among total births, live births, still births and neonatal deaths were calculated for Victoria 2008 and 2010, and an average (mean) of these
was calculated as an estimated distribution for 2009. The estimated numbers in each parity category in Victoria 2009 were then added to the respective category for the rest of Australia in 2009.

(b) The parity of the mothers of 11,114 babies born in 1993–2012 (n = 10,885 live births, n = 229 stillbirths, n = 36 neonatal deaths) was unknown.
(c) The rate is the number of deaths per 1,000 births. Stillbirth rates were calculated using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.
(d) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.

114 Perinatal deaths in Australia 1993–2012

Table D25: Trends in perinatal mortality by Indigenous status, Australia, 1993–2012(a)

Year

Total births(b) Live births Stillbirths Neonatal deaths Perinatal deaths

Indigenous Non-Indigenous Indigenous Non-Indigenous Indigenous Non-Indigenous Indigenous Non-Indigenous Indigenous Non-Indigenous

No. No. No. No. No. Rate(c) No. Rate(c) No. Rate(c) No. Rate(c) No. Rate(c) No. Rate(c)

1993–1996 30,759 1,001,180 30,320 994,614 439 14.3 6,566 6.6 251 8.3 3,026 3.0 690 22.4 9,592 9.6

1997–2000 34,489 974,350 34,030 967,805 459 13.3 6,545 6.7 303 8.9(d) 2,865 3.0 762 22.1 9,410 9.7

2001–2004 36,061 965,136 35,633 958,563 428 11.9 6,573 6.8 229 6.4 2,897 3.0 657 18.2 9,470 9.8

2005–2008 42,653 1,101,637 42,140 1,093,815 513 12.0 7,822 7.1 290 6.9 3,087 2.8 803 18.8 10,909 9.9

2009–2012 47,374 1,162,566 46,806 1,154,189 568 12.0 8,377 7.2 278 5.9 3,025 2.6 846 17.9 11,402 9.8

(a) The Indigenous status of the mothers of 51,428 babies born in 1993–2012 (n = 50,819 live births, n = 609 stillbirths, n = 157 neonatal deaths) was unknown.
(b) Total births comprise live births and stillbirths. Neonatal deaths are included with live births.
(c) The rate is the number of deaths per 1,000 births. Stillbirth rates were calculated using all births (live births and stillbirths). Neonatal death rates were calculated using all live births.
(d) The rate of neonatal deaths of babies born to Indigenous mothers in the years 1997–2000 (8.9 deaths per 1,000 babies) and the subsequent reduction in the rate of neonatal deaths in 2001–2004 may be related to

the recording of neonatal deaths in the Northern Territory during this period. Specifically, the Northern Territory reported 64 neonatal deaths of babies born to Indigenous mothers in the year 2000, and 0 in years
2001 and 2002. It is possible that the 64 neonatal deaths in 2000 actually occurred during the period 2000–2002.

 Perinatal deaths in Australia 1993–2012 115

Appendix E: Expert advisory group
members
This appendix provides a list of National Perinatal Mortality Reporting Advisory Group
members and National Aboriginal and Torres Strait Islander Perinatal Reference Group
members.

National Perinatal Mortality Reporting Advisory Group members

Dr Adrienne Gordon NSW Maternal and Perinatal Committee

Associate Professor Alison Kent ACT Maternal and Perinatal Mortality
Committee

Associate Professor Amanda Dennis Tasmanian Council of Obstetric & Paediatric
Mortality & Morbidity

Professor David Ellwood Australian and New Zealand Stillbirth
Alliance

Mr Graham Kraak Maternity Services Inter-Jurisdictional
Committee (MSIJC)

Mr Jamie Stewart Australian Bureau of Statistics

Dr Jane Warland Australian College of Midwives (ACM)

Professor Jeanine Young SIDS and Kids (National)

Professor Jeremy Oats Victorian Consultative Council on Obstetric
and Paediatric Mortality and Morbidity
(CCOPMM)

Ms Joanne Ellerington National Perinatal Data Development
Committee representative

Professor Jodie Dodd South Australian Maternal, Perinatal and
Infant Mortality Committee

Professor John Whitehall Royal Australian College of Physicians—
neonatologist

Dr Lucy Cooke Queensland Maternal and Perinatal Quality
Council

Ms Mary Beneforti AIHW

Professor Michael Humphrey Queensland Health

Professor Michael Permezel Royal Australian and New Zealand College
of Obstetricians and Gynaecologists
(RANZCOG)

Mr Paull Hoffmann Australian Bureau of Statistics

Ms Sam Paior Consumer Representative

Professor Sue Walker Queensland University of Technology
(ICD 10)

116 Perinatal deaths in Australia 1993–2012

Associate Professor Vicki Flenady Perinatal Society of Australia and New
Zealand

Ms Vickie Veitch Victorian Consultative Council on Obstetric
and Paediatric Mortality and Morbidity

Ms Vivien Gee Perinatal and Infant Mortality Committee,
Data Integrity Directorate Department of
Health Western Australia.

Professor Yee Khong The Royal College of Pathologists
Australasia (RCPA)

National Aboriginal and Torres Strait Islander Perinatal Reference Group members

Dr Jenny Hunt Aboriginal Health and Medical Research
Council of NSW

Dr Marianne Wood Aboriginal Health Council of Western
Australia

Dr Maureen Davey Tasmanian Aboriginal Centre
Dr Sarah Fraser Aboriginal Health Council of South

Australia Inc.
Previously: Julieanne Graham and
Ms Melinda Hassell

Queensland Aboriginal and Islander Health
Council (QAIHC)

 Perinatal deaths in Australia 1993–2012 117

Glossary
Aboriginal and Torres Strait Islander: A person who self-identifies as Aboriginal and/or
Torres Strait Islander.

Aboriginal: A person of who self-identifies as an Aboriginal person.

antenatal: The period covering conception up to the time of birth. Synonymous with
prenatal.

antepartum haemorrhage: Bleeding from the uterus that occurs during pregnancy or early in
labour but before birth.

antepartum stillbirth: Stillbirth occurring before the onset of labour.

ARIA+: Area of remoteness is determined by the Accessibility/Remoteness Index of
Australia (ARIA+), which is based on a locality’s distance by road to 5 different levels of
service centres (National Centre for Social Applications of Geographic Information Systems
2011). Service centres are localities with a population of greater than 1,000, and service centre
categories are assigned according to the size of the population.

birth status: Status of the baby immediately after birth. Values include live birth or stillbirth.

birthweight: The first weight of the baby (stillborn or live born) obtained after birth (usually
measured to the nearest 5 grams and obtained within 1 hour of birth).

chorioamnionitis: An inflammation, usually from infection, of the membranes surrounding
the fetus.

diabetes (diabetes mellitus): A chronic condition in which the body cannot properly use its
main energy source, the sugar glucose. This is due to a relative or absolute deficiency in
insulin, a hormone that is produced by the pancreas and helps glucose enter the body’s cells
from the blood stream and then be processed by them. Diabetes is marked by an abnormal
build-up of glucose in the blood, and it can have serious short- and long-term effects.

early neonatal death: Death of a live born baby which occurs 0–6 days after birth.

factor-specific rate of perinatal mortality: The perinatal mortality rate applied to
subpopulations with different characteristics for a given factor. For example, the factor
‘maternal age’ can be used to calculate the perinatal mortality rate for different maternal age
groups. For women aged 25–29, the numerator is the number of stillbirths for women aged
25–29 and the denominator is the number of total births for women aged 25–29.

fetal death: See Stillbirth

fetus papyraceous and fetus compressus: Products of conception recognisable as a deceased
fetus.

gestational age: The duration of pregnancy in completed weeks calculated from the date of
the first day of a woman’s last menstrual period and her baby’s date of birth, or via
ultrasound, or derived from clinical assessment during pregnancy or from examination of
the baby after birth.

gestational diabetes: A form of diabetes that is first diagnosed during pregnancy (gestation).
It may disappear after pregnancy but signals a high risk of diabetes occurring later on.

118 Perinatal deaths in Australia 1993–2012

gestational hypertension: A form of hypertension that is first diagnosed during pregnancy
(gestation).

hypertension: The definition of high blood pressure (also known as hypertension) can vary
but a well-accepted one is from the World Health Organization: a systolic blood pressure of
1,400 mmHg or more or a diastolic blood pressure of 90 mmHg or more, or [the person is]
receiving medication for high blood pressure.

Indigenous: A person who self-identifies as Aboriginal and/or Torres Strait Islander. The
3-part working definition of Aboriginality used by the Australian Government requires
descent, self-identification and community recognition to be established for Aboriginality to
formally be recognised (NACCHO 2015).

intrapartum stillbirth: Fetal death occurring during labour.

late neonatal death: Death of a live born baby between 7 and 27 days after birth.

live birth: The complete expulsion or extraction from its mother of a product of conception,
irrespective of the duration of the pregnancy, which, after such separation, breathes or shows
any other evidence of life, such as beating of the heart, pulsation of the umbilical cord, or
definite movement of voluntary muscles, whether or not the umbilical cord has been cut or
the placenta is attached. Each product of such a birth is considered live born (WHO
definition).

low birthweight: Weight of a baby at birth that is less than 2,500 grams.

maternal age: Mother’s age in completed years at the birth of her baby.

National Minimum Data Set (NMDS): A minimum set of data elements agreed for
mandatory collection and reporting at a national level.

National Perinatal Data Collection (NPDC): A national population-based, cross-sectional
collection of data about pregnancy and childbirth. The data are based on births reported to
the perinatal data collection in each state and territory in Australia.

neonatal death: Death of a live born baby within 28 days of birth.

neonatal mortality rate: Number of neonatal deaths per 1,000 live births.

non-Indigenous: A person of who does not self-identify as an Aboriginal and/or Torres
Strait Islander.

other Australians: A person who does not self-identify as an Aboriginal and/or Torres Strait
Islander. ‘Other Australians’ also includes people whose Indigenous status is ‘not stated’.

parity: Number of previous pregnancies resulting in live births or stillbirths, excluding the
current pregnancy.

perinatal death: A fetal or neonatal death of at least 20 weeks gestation or at least 400 grams
birthweight.

perinatal mortality rate: The number of perinatal deaths per 1,000 total births (fetal deaths
plus live births).

Perinatal mortality review committees (PMRCs): State and territory-based multidisciplinary
committees that review perinatal deaths to ascertain the underlying and contributory
cause/s of death.

 Perinatal deaths in Australia 1993–2012 119

Perinatal National Minimum Data Set (P-NMDS): An agreed set of standardised data items
within the PDC used for national reporting of information about births.

perinatal: Pertaining to, or occurring in, the period shortly before or after birth (usually up to
28 days after).

plurality: The number of births resulting from a pregnancy.

postneonatal death: Death of a live born baby after 28 days and within 1 year of birth.

risk of perinatal mortality: The chance of a perinatal death within a specified gestation
interval among all babies born at that or a later week of gestational age.

Socio-Economic Index for Areas (SEIFA) Index of Relative Socio-Economic Disadvantage
(IRSD): Derived from Census variables related to disadvantage, such as low income, low
educational attainment, unemployment and dwellings without motor vehicles.

stillbirth rate: Number of stillbirths per 1,000 total births (stillbirths plus live births).

stillbirth: Fetal death prior to the complete expulsion or extraction from its mother of a
product of conception of 20 or more completed weeks of gestation or of 400 grams or more
birthweight. The death is indicated by the fact that after such separation, the fetus does not
breathe or show any other evidence of life, such as beating of the heart, pulsation of the
umbilical cord or definite movement of voluntary muscles.

supplementary data: Data items sourced from PMRCs that supplement existing NPDC data
relating to baby deaths.

Torres Strait Islander: A person who self-identifies as a Torres Strait Islander.

total births: The combined number of live births and stillbirths.

voluntary data: PDC data items that are provided to the NPDC on a voluntary basis.

120 Perinatal deaths in Australia 1993–2012

References
AHMAC (Australian Health Ministers’ Advisory Council) 2012. Clinical practice guidelines:
antenatal care—module 1. Canberra: Australian Government Department of Health and
Ageing. Viewed 26 August 2015, <http://www.health.gov.au/antenatal>.

AHMC (Australian Health Ministers’ Conference) 2011. National maternity services plan.
Canberra: Australian Government Department of Health. Viewed 20 February 2015,
<http://www.health.gov.au/internet/main/publishing.nsf/Content/maternityservicesplan
>.

AIHW (Australian Institute of Health and Welfare) 2012. National health data dictionary.
Version 16. Cat. no. HWI 119. Canberra: AIHW.

AIHW 2013. Maternity information matrix (MIM). Canberra: AIHW. Viewed 5 August 2015,
<http://maternitymatrix.aihw.gov.au/Pages/About-the-MIM.aspx>.

AIHW 2014. National perinatal mortality data reporting project: issues paper, October 2012.
Foundations for enhanced maternity data collection and reporting in Australia: National
Maternity Data Development Project Stage 1. Cat. no. PER 66. Canberra: AIHW.

AIHW: Hilder L, Li Z, Zeki R & Sullivan EA 2014. Stillbirths in Australia, 1991–2009.
Perinatal statistics series no. 29. Cat. no. PER 63. Canberra: AIHW NPESU.

AIHW NPESU (National Perinatal Epidemiology and Statistics Unit) & AIHW 2013. National
core maternity indicators. Cat. no. PER 58. Canberra: AIHW.

Carolan M 2013. Maternal age >45 years and maternal and perinatal outcomes: a review of
the evidence. Midwifery 29:479–89.

Cleary-Goldman J, Malone FD, Vidaver J, Ball RH, Nyberg DA, Comstock CH et al. 2005.
Impact of maternal age on obstetric outcome. Obstetrics & Gynecology 105:983–90.

Conde-Agudelo A, Belizan JM & Lammers C 2005. Maternal-perinatal morbidity and
mortality associated with adolescent pregnancy in Latin America: cross-sectional study.
American Journal of Obstetrics & Gynecology 192:342–9.

Dobbins TA, Sullivan EA, Roberts CL & Simpson JM 2012. Australian national birthweight
percentiles by sex and gestational age, 1998–2007. Medical Journal of Australia 197:291–4.

Donnolley N & Li Z 2012. Perinatal National Minimum Data Set compliance evaluation 2006
to 2009. Perinatal Statistics series no. 26. Cat. no. PER 54. Canberra: AIHW NPESU.

Flenady V 2014. Perinatal mortality. Presentation at the PSANZ 18th Annual Congress,
Perth, April.

Flenady V, Froen JF, Pinar H, Torabi R, Saastad E, Guyon G et al. 2009a. An evaluation of
classification systems for stillbirth. BMC Pregnancy & Childbirth 9:24.

Flenady V, King J, Charles A, Gardener G, Ellwood D, Day K et al. 2009b. PSANZ clinical
practice guideline for perinatal mortality. Version 2.2. Queensland: PSANZ. Viewed 20
February 2015,
<http://www.stillbirthalliance.org.au/doc/Section_1_Version_2.2_April_2009.pdf>.

 Perinatal deaths in Australia 1993–2012 121

Flenady V, Koopmans L, Middleton P, Frøen JF, Smith GC, Gibbons K et al. 2011. Major risk
factors for stillbirth in high-income countries: a systematic review and meta-analysis. The
Lancet 377:1331–40.

Freemantle J, Read A, de Klerk N, McAullay D, Anderson I & Stanley F 2006. Patterns, trends
and increasing disparities in mortality for Aboriginal and non-Aboriginal infants born in
Western Australia, 1980–2001: population database study. Lancet 367:1758–66.

Ganchimeg T, Ota E, Morisaki N, Laopaiboon M, Lumbiganon P, Zhang J et al. 2014.
Pregnancy and childbirth outcomes among adolescent mothers: a World Health
Organization multicountry study. BJOG: An International Journal of Obstetrics &
Gynaecology 121 Suppl 1:40–8.

Gordon A, Raynes-Greenow C, McGeechan K, Morris J & Jeffery H 2013. Risk factors for
antepartum stillbirth and the influence of maternal age in New South Wales Australia: a
population based study. BMC Pregnancy & Childbirth 13(1):1–10.

Hilder L, Zhichao Z, Parker M, Jahan S & Chambers GM 2014. Australia’s mothers and
babies 2012. Perinatal statistics series no. 30. Cat. no. PER 69. Canberra: AIHW.

Joseph KS 2004. Incidence-based measures of birth, growth restriction, and death can free
perinatal epidemiology from erroneous concepts of risk. Journal of Clinical Epidemiology
57:889–97.

Joseph KS 2011. The fetuses-at-risk approach: causal and non-causal models. In: Buck Louis
GM & Platt RW (eds). Reproductive and perinatal epidemiology. New York: Oxford
University Press.

Laws P, Grayson N & Sullivan E 2006. Smoking and pregnancy. AIHW Cat. no. PER 33.
Sydney: AIHW NPESU.

Ludford I, Scheil W, Tucker G & Grivell R 2012. Pregnancy outcomes for nulliparous women
of advanced maternal age in South Australia, 1998–2008. Australian & New Zealand Journal
of Obstetrics & Gynaecology 52:235–41.

NACCHO (National Aboriginal Community Controlled Health Organisation) 2015.
Definitions. Viewed 11 August 2015, <http://www.naccho.org.au/aboriginal-
health/definitions/>.

National Centre for Social Applications of Geographic Information Systems 2011. ARIA
(Accessibility/Remoteness Index of Australia). Viewed 13 August 2015,
<http://www.adelaide.edu.au/apmrc/research/projects/category/about_aria.html>.

WHO (World Health Organization) 2011. International statistical classification of diseases
and related health problems, 10th revision (ICD-10). Geneva: WHO. Viewed 20 February
2015, <http://apps.who.int/classifications/icd10/browse/2010/en>.

WHO 2015. World Health Statistics 2015. Indicator compendium. Viewed 9 December 2012,
<http://www.who.int/gho/publications/world_health_statistics/WHS2015_IndicatorCom
pendium.pdf>.

Yukdkin PL, Wood L & Redman C 1987. Risk of unexplained stillbirth at different gestational
ages. Lancet 1:1192–94.

122 Perinatal deaths in Australia 1993–2012

List of tables
Table 2.1: Definitions used in Perinatal deaths in Australia 1993–2012 ... 3

Table 3.1: Perinatal mortality rates, Australia 2011–2012 ... 12

Table 3.2: Stillbirths, neonatal deaths and perinatal deaths by state or territory, Australia
2011–2012 ... 13

Table 3.3: Stillbirths, neonatal deaths and perinatal deaths by maternal country of birth,
Australia 2011–2012 .. 15

Table 3.4: Stillbirths, neonatal deaths and perinatal deaths by remoteness of usual residence,
Australia 2011–2012 .. 16

Table 3.5: Stillbirths, neonatal deaths and perinatal deaths by socioeconomic disadvantage,
Australia 2011–2012 .. 17

Table 3.6: Stillbirths, neonatal deaths and perinatal deaths by number of antenatal visits and
gestation at birth, 2011–2012 ... 22

Table 3.7: Stillbirths, neonatal deaths and perinatal deaths by gestation at first antenatal visits
and gestation at birth, 2011–2012 .. 23

Table 3.8: Stillbirths, neonatal deaths and perinatal deaths by maternal tobacco smoking
status during pregnancy, Australia 2011–2012 ... 24

Table 3.9: Stillbirths, neonatal deaths and perinatal deaths by sex of baby, Australia
2011–2012 ... 26

Table 3.10: Stillbirths, neonatal deaths and perinatal deaths by plurality, Australia 2011–2012 27

Table 3.11: Stillbirths, neonatal deaths and perinatal deaths by gestation at birth, Australia,
2011–2012 ... 28

Table 3.12: Autopsy rates (%) for stillbirths, neonatal deaths and perinatal deaths, Australia,
2011–2012 ... 33

Table 3.13: Timing of death for stillbirths, Victoria and Queensland, 2011–2012 33

Table 3.14: Place of death for neonatal deaths, selected states, 2011–2012 ... 34

Table 3.15: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother,
Australia 2011–2012 .. 35

Table 3.16: Perinatal mortality by Aboriginal and Torres Strait Islander status of baby, selected
jurisdictions, 2011–2012 ... 36

Table 3.17: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
maternal age, 2011–2012 .. 37

Table 3.18: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
birthweight percentiles for singleton births, 2011–2012 .. 39

Table 3.19: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
gestational age, 2011–2012 ... 41

Table 3.20: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
birthweight for term babies, 2011–2012 ... 42

Table 3.21: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
tobacco smoking status during the first 20 weeks of pregnancy, 2011–2012 43

 Perinatal deaths in Australia 1993–2012 123

Table 3.22: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
tobacco smoking status after 20 weeks of pregnancy, 2011–2012 .. 44

Table 3.23: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
remoteness of usual residence, 2011–2012 .. 45

Table 3.24: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
socioeconomic status, 2011–2012 .. 46

Table 3.25: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
number of antenatal visits, Australia 2011–2012 .. 48

Table 3.26: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
gestation at first antenatal visit, Australia 2011–2012 .. 48

Table 4.1: Summary of Perinatal Society of Australia and New Zealand Perinatal Death
Classification (PSANZ-PDC) of stillbirths, neonatal deaths and perinatal deaths,
selected jurisdictions, 2011–2012 .. 50

Table 4.2: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths, selected jurisdictions 2011–2012 52

Table D1: Stillbirths, neonatal deaths and perinatal deaths by age of mother, Australia
2011–2012 ... 87

Table D2: Stillbirths, neonatal deaths and perinatal deaths by parity of mother, Australia
2011–2012 ... 87

Table D3: Stillbirths, neonatal deaths and perinatal deaths by maternal age and parity,
Australia 2011–2012 .. 88

Table D4: Perinatal mortality by maternal BMI, Australia 2011–2012 .. 89

Table D5: Rates of perinatal mortality by gestational age, Australia 2011–2012 89

Table D6: Risk of perinatal mortality by gestational age using the fetuses-at-risk approach,
Australia 2011–2012 .. 91

Table D7: Stillbirths, neonatal deaths and perinatal deaths by birthweight, Australia,
2011–2012 ... 92

Table D8: Rate of perinatal mortality by birthweight for gestational age for singleton births,
Australia 2011–2012 .. 92

Table D9: Age (days) of baby at time of neonatal death, Australia 2011–2012 93

Table D10: Perinatal mortality by Aboriginal and Torres Strait Islander status of mother and
birthweight, 2011–2012 .. 93

Table D11: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ- PDC) of stillbirths, neonatal deaths and perinatal deaths, selected
jurisdictions 2011–2012 ... 94

Table D12: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of stillbirths, neonatal deaths and perinatal deaths by maternal
Aboriginal and Torres Strait Islander status, selected jurisdictions 2011–2012 99

Table D13: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths by maternal Aboriginal and Torres Strait
Islander Status, selected jurisdictions 2011–2012 ... 100

Table D14: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of stillbirths, neonatal deaths and perinatal deaths by plurality,
selected jurisdictions 2011–2012 ... 101

124 Perinatal deaths in Australia 1993–2012

Table D15: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths by plurality, selected jurisdictions 2011–2012 102

Table D16: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of stillbirths, neonatal deaths and perinatal deaths by birthweight,
selected jurisdictions 2011–2012 ... 102

Table D17: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths by birthweight, selected jurisdictions 2011–2012 104

Table D18: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of stillbirths, neonatal deaths and perinatal deaths by gestation at
birth (weeks), selected jurisdictions 2011–2012 .. 104

Table D19: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths by gestation at birth, selected jurisdictions
2011–2012 ... 106

Table D20: Stillbirth, neonatal and perinatal mortality rates, Australia, 1993–2012 107

Table D21: Trends in perinatal mortality by plurality, Australia, 1993–2012 .. 108

Table D22: Trends in perinatal mortality by gestation at birth, Australia, 1993–2012 109

Table D23: Trends in perinatal mortality by maternal age, Australia, 1993–2012 111

Table D24: Trends in perinatal mortality by parity, Australia, 1993–2012 ... 112

Table D25: Trends in perinatal mortality by Indigenous status, Australia, 1993–2012 114

 Perinatal deaths in Australia 1993–2012 125

List of figures
Figure 2.1: Perinatal death periods for reporting used in Australia ... 3

Figure 2.2: Process of coding Australian perinatal death data .. 6

Figure 2.3: Data source for Perinatal deaths in Australia 1993–2012 .. 9

Figure 3.1: Stillbirths, neonatal deaths and perinatal deaths by age of mother, Australia
2011–2012 ... 18

Figure 3.2: Stillbirths, neonatal deaths and perinatal deaths by parity of mother, Australia
2011–2012 ... 19

Figure 3.3: Stillbirths by parity and age of mother, Australia 2011–2012 ... 20

Figure 3.4: Neonatal deaths by parity and age of mother, Australia 2011–2012 21

Figure 3.5: Stillbirths, neonatal deaths and perinatal deaths by maternal BMI, Australia
2011–2012 ... 25

Figure 3.6: Rates of perinatal mortality by gestational age, Australia 2011–2012 29

Figure 3.7: Risk of perinatal mortality by gestational age using fetus-at-risk approach,
Australia 2011–2012 .. 29

Figure 3.8: Rate of perinatal mortality by birthweight for gestational age for singleton births,
Australia 2011–2012 .. 31

Figure 3.9: Age (days) of baby at time of neonatal death, Australia 2011–2012 32

Figure 4.1: Summary of Perinatal Society of Australia and New Zealand Perinatal Death
Classification (PSANZ-PDC) of stillbirths, neonatal deaths and perinatal deaths,
selected jurisdictions 2011–2012 ... 51

Figure 4.2: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths, selected jurisdictions 2011–2012 52

Figure 4.3: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of stillbirths by maternal Aboriginal and Torres Strait Islander
status, selected jurisdictions 2011–2012 ... 53

Figure 4.4: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of neonatal deaths by maternal Aboriginal and Torres Strait
Islander status, selected jurisdictions 2011–2012 .. 54

Figure 4.5: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths by maternal Aboriginal and Torres Strait
Islander status, selected jurisdictions 2011–2012 .. 55

Figure 4.6: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of stillbirths by plurality, selected jurisdictions 2011–2012 56

Figure 4.7: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of neonatal deaths by plurality, selected jurisdictions 2011–2012 57

Figure 4.8: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths by plurality, selected jurisdictions 2011–2012 58

Figure 4.9: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of stillbirths by birthweight, selected jurisdictions 2011–2012 59

126 Perinatal deaths in Australia 1993–2012

Figure 4.10: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of neonatal deaths by birthweight, selected jurisdictions 2011–2012 60

Figure 4.11: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths by birthweight, selected jurisdictions 2011–2012 61

Figure 4.12: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of stillbirths by gestation at birth (weeks), selected jurisdictions
2011–2012 ... 62

Figure 4.13: Perinatal Society of Australia and New Zealand Perinatal Death Classification
(PSANZ-PDC) of neonatal deaths by gestation at birth (weeks), selected
jurisdictions 2011–2012 .. 63

Figure 4.14: Perinatal Society of Australia and New Zealand Neonatal Death Classification
(PSANZ-NDC) of neonatal deaths by gestation at birth (weeks), selected
jurisdictions 2011–2012 .. 64

Figure 5.1: Stillbirth, neonatal and perinatal mortality rates, Australia, 1993–2012 65

Figure 5.2: Trends in stillbirths by maternal age, Australia, 1993–2012 ... 66

Figure 5.3: Trends in neonatal deaths by maternal age, Australia, 1993–2012 .. 67

Figure 5.4: Trends in perinatal mortality by maternal age, Australia, 1993–2012 68

Figure 5.5: Trends in stillbirth by parity, Australia, 1993–2012 ... 69

Figure 5.6: Trends in neonatal death by parity, Australia, 1993–2012 .. 70

Figure 5.7: Trends in perinatal mortality by parity, Australia, 1993–2012 ... 71

Figure 5.8: Trends in stillbirth, neonatal deaths and perinatal mortality by plurality, Australia,
1993–2012 ... 72

Figure 5.9: Trends in risk of stillbirth by gestational age at birth, Australia, 1993–2012 74

Figure 5.10: Trends in neonatal death by gestational age at birth, Australia, 1993–2012 75

Figure 5.11: Trends in risk of perinatal death by gestational age at birth using fetus-at-risk
approach, Australia, 1993–2012 .. 76

Figure 5.12: Trends in stillbirths, neonatal deaths and perinatal mortality by maternal
Indigenous status, Australia, 1993–2012 .. 77

 Perinatal deaths in Australia 1993–2012 127

Related publications
This report, Perinatal Deaths in Australia, 1993–2012 is part of the National Maternity Data
Development Project (NMDDP). The following publications relating to the NMDDP might
also be of interest:

• AIHW 2014. National perinatal mortality data reporting project: issues paper, October
2012. Foundations for enhanced maternity data collection and reporting in Australia:
National Maternity Data Development Project Stage 1. Cat. no. PER 66. Canberra: AIHW.

• AIHW 2016. Enhancing maternity data collection and reporting in Australia: National
Maternity Data Development Project Stage 2. Cat. no. PER 73. Canberra: AIHW.

PERINATAL DEATHS SERIES No. 1

Perinatal deaths in Australia 1993–2012This report presents an analysis of the statistics for stillbirths and
neonatal deaths in Australia for the calendar years 2011 and 2012,
as well as selected trend information for 1993–2012. The aim of this
report is to gain a better understanding of the characteristics and
causes of stillbirths and neonatal deaths in Australia at a population
level and identify changes in perinatal mortality over time. This
report is one of several components of the National Maternity Data
Development Project.

Perinatal deaths in Australia 1993–2012
A

IH
W

	Perinatal deaths in Australia 1993–2012
	Preliminary materials
	Title and verso pages
	Contents
	Preface
	Acknowledgments
	Abbreviations
	Symbols
	Summary

	Body section
	1 Introduction
	1.1 Background to the report
	1.2 Aims of this report
	1.3 Stakeholder consultation
	1.4 Structure of this report

	2 Definitions and methods
	2.1 Measuring perinatal mortality
	Gestation-specific risk of perinatal mortality

	2.2 Cause of death classification
	ICD-10 classification
	PSANZ classification

	2.3 Investigation of perinatal deaths
	2.4 Data used in this report
	State and territory perinatal data collections
	Perinatal mortality review committees
	National Perinatal Data Collection
	Supplementary data obtained for this report

	2.5 Data availability, presentation and interpretation
	Data availability
	Data quality
	Data presentation
	Interpreting the data
	International comparisons
	Multiple births
	Aboriginal and Torres Strait Islander status

	3 Perinatal deaths in Australia 2011 and 2012
	3.1 Perinatal mortality rates
	3.2 Perinatal mortality not due to congenital anomaly in late pregnancy
	3.3 Perinatal deaths by state and territory
	3.4 Perinatal deaths by maternal characteristics
	Country of birth
	Remoteness
	Socioeconomic status
	Maternal age
	Parity
	Maternal age and parity
	Antenatal visits
	Smoking
	Body mass index

	3.5 Perinatal deaths by baby characteristics
	Sex of baby
	Birth plurality
	Gestational age
	Rate of perinatal mortality
	Risk of perinatal mortality—using the fetuses-at-risk approach

	Birthweight
	Age of baby at time of death
	Autopsy
	Timing of stillbirth
	Place of death

	3.6 Perinatal deaths among the Aboriginal and Torres Strait Islander population
	Aboriginal and Torres Strait Islander status of the mother
	Aboriginal and Torres Strait Islander status of baby
	Maternal age and Aboriginal and Torres Strait Islander status
	Birthweight and Aboriginal and Torres Strait Islander status
	Gestational age and Aboriginal and Torres Strait Islander status
	Birthweight of term babies by Aboriginal and Torres Strait Islander status
	Smoking and Aboriginal and Torres Strait Islander status
	Remoteness and Aboriginal and Torres Strait Islander status
	Socioeconomic status and Aboriginal and Torres Strait Islander status
	Antenatal visits and Aboriginal and Torres Strait Islander status

	4 Cause of perinatal deaths in Australia
	4.1 PSANZ-PDC and PSANZ-NDC cause of perinatal deaths
	PSANZ-PDC and maternal Indigenous status
	PSANZ-NDC and maternal Indigenous status
	PSANZ-PDC and plurality
	PSANZ-NDC and plurality
	PSANZ-PDC and birthweight
	PSANZ-NDC and birthweight
	PSANZ-PDC and gestation
	PSANZ-NDC and gestation

	5 Trends in perinatal mortality
	5.1 Maternal age
	5.2 Parity
	5.3 Birth plurality
	5.4 Gestational age
	5.5 Maternal Indigenous status

	6 Conclusion

	End matter
	Appendix A: NPDC ‘Baby death’ data available for this report
	Appendix B: Supplementary data available for this report
	Appendix C: The national perinatal mortality data collection data quality statement
	Summary of key issues
	Description
	Institutional environment
	Timeliness
	Accessibility
	Interpretability
	Relevance
	Accuracy
	Coherence

	Appendix D: Data used in figures
	Appendix E: Expert advisory group members
	Glossary
	References
	List of tables
	List of figures
	Related publications
	Blank Page
	Blank Page

