

Unintended Pregnancy in the United States

Kathryn Kost, Ph.D.
Senior Research Associate

Presentation prepared for NICHD Health Equity Seminar • June 11, 2014

Unintended pregnancies

- What are they?
- Who has them?
- Why should we care?
- What research do we need?

Pregnancies (are not just births)

Pregnancies =

births + abortions + miscarriages

How do we know pregnancy intentions?

- Right before you became pregnant with your (Nth) pregnancy which ended in (date), did you yourself want to have a, or another, baby at any time in the future?”
 - *Yes*
 - *No*
 - *Not sure, Don't know*
 - *Didn't care*

Asking women: 2nd question

- So would you say you became pregnant too soon, at about the right time, or later than you wanted?
 - *Too soon*
 - *Right time*
 - *Later*
 - *Didn't care*

Conventional Measure of Intentions

- Intended: a pregnancy that was wanted at the time (or sooner than) it occurred
- Unintended: The sum of...
 - “Mistimed”: a pregnancy that was wanted at some point, but occurred sooner than desired
 - “Unwanted”: a pregnancy that was not wanted when it occurred or ever

The numbers, 2008

Total U.S. pregnancies: 6.5 Million

Unintended pregnancies: 3.4 Million

Half of U.S. pregnancies are unintended

U.S. percent of pregnancies unintended is high

Finer and Zolna 2011; Bajos 2003; Carbone 2009

Unintended pregnancies by outcome

Unintended Pregnancy Rate

$$\frac{\text{Unintended births} + \text{Unintended abortions} + \text{Unintended miscarriages}}{\text{Population}}$$

Unintended pregnancies became more prevalent than intended ones in 2008

Unintended pregnancy rates vary by age

Significant disparities by relationship status

Unintended pregnancy rate, 2008

Large disparities by education

Unintended pregnancy rate, 2008

Disparities by education are growing

Unintended pregnancy rate

Large disparities by income have grown

Significant disparities by race/ethnicity

Unintended pregnancy rate, 2008

Disparities by race & ethnicity persist across income groups

Unintended pregnancy rate, 2008

Variation by state

Unintended Pregnancy Rates, by State, in 2008

Unintended pregnancy rate

*Rates for Arizona, Indiana, Kansas, Montana, Nevada, New Hampshire, North Dakota and South Dakota estimated by multiple regression.

Unintended pregnancies

- What are they?
- Who has them?
- Why should we care?

Unintended pregnancies by outcome

Increasing proportion of unintended pregnancies end in births

Poor women are more likely to have a birth from unintended pregnancy

The least educated women have the highest rates of birth from unintended pregnancies

Birth rates from unintended pregnancy by race/ethnicity, 2001 and 2008

About two-fifths of U.S. births are from unintended pregnancies

Implications for Births

- About half of unintended pregnancies end in a birth (51%)
- 40% of all births are from unintended pregnancies
- Birth rates from unintended pregnancies are high among disadvantaged groups
- Birth rates from unintended pregnancies are increasing

Health Consequences: Maternal behavior during pregnancy

Health Consequences: Birth outcomes

Health Consequences

- Other maternal behaviors during & after pregnancy
 - Diet, prenatal vitamins
 - Smoking, alcohol, drug use
 - Breastfeeding
 - Any, Duration, Exclusivity
 - Well Baby visits

Other Consequences

- Parent relationships
 - Increased conflict
 - Lower satisfaction
- Psychosocial effects
 - Depression, anxiety, stress

Less is know about still other consequences

- Effects on other children
- Effects on maternal and paternal employment
- Education trajectories
- Financial stress
- Food insecurity

Negative Consequences for Births from Unintended Pregnancy

- Brown SS and Eisenberg L, *The Best Intentions: Unintended Pregnancy and Well-Being of Children and Families*, Washington, DC: National Academy Press, 1995.
- Logan C, Holcombe E, Manlove J and Ryan S. *The Consequences of Unintended Childbearing*, Washington, DC: Child Trends, Inc., 2007.
- Gipson JD, Koenig MA and Hindin MJ. *The effects of unintended pregnancy on infant child and parental health: A review of the literature. Studies on Family Planning*, 2008, 39(1):18-38.

Why study unintended pregnancy?

- Fundamental measure of a population's reproductive health
- Also a measure of individual women's autonomy/self determination
- Identify those in need of improved services

Moving forward

- How preferences are formed
 - New models
 - Mixed methods research (quant & qual)
- Measurement of unintended pregnancy
 - Disparities carry over to abortion
- Men's fertility behaviors
- Teens: patterns of behavior set the stage for future fertility at the individual and population level

Moving forward

- How does unintended pregnancy impact social and economic trajectories, life course:
 - Relationships
 - Family formation
 - Educational goals
 - Career goals
 - Family health and well-being

Findings are from research with support provided by NIH

- NICHD, R01HD068433, “Advancing Research on the Consequences of Unintended Childbearing”
- NICHD, R01HD059896 “Measuring and Explaining Unintended Pregnancy in the United States, 1987-2009”
- NICHD, R24 HD074034, Guttmacher Center for Population Research Innovation and Dissemination.

Thank You!

www.guttmacher.org

