IMPACT OF FINANCIAL AND EDUCATIONAL INTERVENTIONS ON MATERNITY CARE - RESULTS OF CLUSTER RANDOMIZED TRIALS IN RURAL CHINA, CHIMACA

Elina Hemminki 1
Qian Long 1, 2, 3
Wei-Hong Zhang 4
Zhuochun Wu 5
Joanna Raven 6
Fangbiao Tao 7
Hong Yan 8
Yang Wang 3
Reija Klemetti 1
Tuohong Zhang 9

Elena Regushevskaya 1
Shenglan Tang 10
For the CHIMACA project*

1National Institute for Health and Welfare, Lintulahdenkuja 4 (P.O. Box 30), FI-00271 Helsinki,

 Finland;
2 Department of Public Health, University of Helsinki, Helsinki, Finland;
3 School of Public Health, Chongqing Medical University, Chongqing, China;

4 International Centre for Reproductive Health (ICRH), Ghent University, Ghent, Belgium;

5 School of Public Health, Fudan University, Shanghai, China;

6 Liverpool School of Tropical Medicine, Liverpool, UK;

7 School of Public Health, Anhui Medical University, Anhui, China;

8 School of Medicine, Xi´an Jiaotong University, Shaanxi, China;
9 School of Public Health, Peking University, Beijing, China;

10 Duke Global Health Institute, Duke University, Durham, USA.

* (in alphabetical order) Bogg Lennart, Claeys Patricia, Duan Chenggang, Diwan Vinod, Gao Jun, Gao Yan, Hemminki Elina, Huang Kun, Johansson Eva, Klemetti Reija, Li Xiaofei, Long Qian, Raven Joanna, Regushevskaya Elena, Roger Isabelle, Shen Yuan, Tang Shenglan, Tang Xiaojun, Tao Fangbiao, Temmerman Marleen, Tolhurst Rachel, Wang Hong, Wang Yang, Wuillaume Francoise, Wu Zhuochun, Xiao Shengbin, Xie Zheng, Xu Ling, Yan Hong, Zhang Tuohong, Zhang Wei-Hong.

Correspondence to Elina Hemminki: elina.hemminki@thl.fi

Abstract
Objective To report on the design and basic outcomes of three interventions aimed at improving the use and quality of maternity care in rural China: financial interventions, training in clinical skills, and training in health education.

Methods Community-based cluster randomized trials were carried out in one central and two western provinces between 2007 and 2009: 1) financial interventions covered part of women’s costs for prenatal and postnatal care, 2) training of midwives in clinical skills was given by local maternity care experts in two- or three-group training courses, 3) health education training for midwives and village doctors were given by local experts in health education in two- or three-group training courses. A survey was conducted in a stratified random sample of women who had been pregnant in the study period. 73% of women (n=3673) were interviewed within 1-10 months of giving birth. Outcomes were compared by the different intervention and control groups. Adjusted odds ratios were calculated by logistic regression to adjust for varying maternal characteristics.
Results Most of the differences found between the groups were small and some varied between provinces. The financial intervention did not influence the number of visits, but was associated with increased caesarean sections and a decrease in many ultrasound tests. The clinical intervention influenced some indicators of care content. There was no consistent finding for the health education intervention.

Conclusions Financial and training interventions have the potential to improve maternity care, but better implementation is required. Unintended consequences, including overuse of technology, are possible.
Key words: financial intervention, educational intervention, maternity care, rural China,

 cluster randomized trial
Introduction
In many developing countries, the lack of access to quality maternal health care remains a concern in regard to improving maternal health. It has been argued that a lack of qualified staff and supplies and difficulty in affording care are the main obstacles in these countries [1, 2].
Even though maternal health and services in rural China have notably improved in the past decades, health outcomes and the use and quality of services are much worse than in urban China [3, 4]. Furthermore, there is a very large disparity between different sections of society and between geographical areas [5, 6]. Various community based interventions by both national and international agencies have been carried out in rural China. Their effectiveness was often measured by changes in the use of maternal health care before and after the interventions’ introduction [7, 8, 9]. Few studies have assessed the quality of care by means of a randomized trial.

A new rural health insurance scheme (New Co-operative Medical Scheme, NCMS) was introduced in 2003. In the study counties, the design and implementation of NCMS maternity benefit packages varied across counties. The package provided some reimbursement for facility-based delivery, but the sum varied, both in the payment’s calculation (a fixed proportion or a flat rate payment) and by delivery method (reimbursement was the same or different for vaginal delivery and caesarean section). Prenatal care was not usually covered by NCMS [10].
As part of a larger project on maternity care in rural China, we introduced three kinds of interventions aimed at improving service use and quality: financial intervention covering part of women’s costs on prenatal and postnatal care, training of township midwives (three-year doctors) in clinical skills, and health education training for township midwives and village doctors.

We hypothesized that 1) the financial intervention would lead to more use of maternity care and fewer women considering care to be expensive; 2) the clinical intervention would improve the provision of maternity care with more appropriate technical contents (as defined in the training); and 3) the health education intervention would enhance providers’ health education and inter-personnel skills in promoting pregnant women's self-care and awareness to seek care.
The purpose of this paper is to present the design of the intervention studies and report the basic outcome results. A detailed description of the study design and observations on the success of the implementation has been reported elsewhere [11]. More detailed analyses and a comparison of the different interventions will be made separately.
Context. The study was conducted in a Central province (Anhui) and in two provinces in Western China (Chongqing and Shaanxi), all of which represent less developed areas. Two counties with low or average socioeconomic level were selected in Anhui and Shaanxi, and one from Chongqing: FC with per capita annual income of US$ 914 in 2008 and XC US$ 717 in Anhui, LT US$ 535 and ZA US$ 350 in Shaanxi, and RC County US$ 758 in Chongqing. One third of the women in Anhui and Chongqing and one fourth in Shaanxi who had given birth in 2008 were rural-to-urban migrant workers [12]. In the Anhui and Shaanxi counties, family planning policy allowed for a second child if the first birth was a daughter, but in the study county of Chongqing only one child was permitted; in all selected counties, minorities were subject to a less strict policy (Hemminki E, unpublished data, personal archive, 2011).
Maternity services were delivered at the township health centers and county level (county general hospitals or maternity hospital). Village doctors and family planning workers (typically with six months medical education) provided health education and encouraged pregnant women to seek health care; they also informed township health centers of pregnancies in their villages. In township health centers, caregivers were usually professionals with three years of specialized education (with direct entry into maternity education) and are here referred to as midwives. In county hospitals, caregivers had either three years or five years of medical education.
Referrals and self-referrals from township to county hospitals were not systematic, and the rules and recommendations varied. Large township health centers were able to carry out caesarean sections. At the time of planning the interventions (~2006), most births were institutionalized, while the use of prenatal and postnatal care was not always systematic. A typical recommendation was five prenatal and three postnatal visits [13]. The staff at the birth facility or the village doctors were responsible for postnatal care, either through telephone consultation or through home visits.

Methods
Study design and Participants

The interventions and the process have been described earlier [11]. In brief, community-based cluster randomized trials were carried out in five counties (FC and XC Counties in Anhui province, ZA and LT Counties in Shaanxi province, and RC County in the Chongqing province) between 2007 and 2009. The selection criteria for the counties were: lower or average socioeconomic level, local health facilities that were able and willing to participate in the project, and no other ongoing program to improve maternity care. During the study preparation, two changes to maternity reimbursements took place. In the Chongqing county (RC) in 2007, the county government began reimbursing the costs of prenatal and postnatal visits. Furthermore, some laboratory tests during prenatal visits were included in the NCMS. Thus, no financial intervention was made in that province. In one Shaanxi county (ZA) authorized births (but not prenatal or postnatal care) were free of charge to women due to reimbursements from NCMS and a provincial government project [11].

Local research teams matched all the townships of each county into pairs of two or three by population size, average income level, NCMS coverage of maternity care, and distance from township health centers to county referral center. They randomly assigned each township of the pairs to either the intervention or control groups. The basic design is given in Appendix Figure. The details of the interventions varied by county [11], see below. All pregnant women who used maternity care during a designated period of time were included. Power calculation was made separately for each county. Using the 10% change in the number of prenatal visit and timing of the first visit (α=0.05 and 80% power), the minimum number of women (without cluster effect) was 1440 in Anhui, 525 in Chongqing and 875 in Shaanxi.
The intervention design was reviewed by the ethics committee of the International Centre for Reproductive Health, Ghent University. Local approvals were obtained from Anhui Medical University, Chongqing Medical University and Xi'an Jiaotong University. The trial was registered at ClinicalTrials.gov in 2008 (identifier: NCT01006317).
Interventions
A financial intervention was carried out in two counties. It aimed to encourage the systematic use of prenatal and postnatal care. In Anhui (FC County), part of women’s prenatal and postnatal care costs were covered by the project (CHIMACA). Women who used prenatal care in the study period could claim RMB 20 for the recommended 8 visits, RMB 15 for 6–7 visits, RMB 10 for 4–5 visits and RMB 5 for 1–3 visits; 1 RMB = 0.15 US$); RMB 20 is estimated to be about 4% of the usual prenatal care costs [10]. The claim could be made at township health centers within 6 months of delivery using a certificate on the number of visits. Leaflets were made to advertise the financial support. Village family planning workers visited women's homes to distribute them, and township midwives handed them to women coming for prenatal visits.
In Shaanxi (ZA County), the project money was used a direct deduction from the prenatal visit and laboratory fees in township health centers. All pregnant women who visited during the study period were eligible. The reimbursement per woman was (for five prenatal visits) RMB 20, one routine blood test (RMB 5), one urine test (RMB 5) and one ultrasound scan (RMB 20), to a total of RMB 50. The reimbursed costs represent about 10% of the usual prenatal care costs [10]. Township midwives informed pregnant women during prenatal visits, and village doctors visited newly married couples to disseminate the information.
Clinical intervention was carried out in four counties (FC, RC, ZA and LT). It aimed to increase knowledge and improve obstetric skills. The project organized three clinical training sessions totaling 9 days in Anhui and Shaanxi, and two training sessions of 4 days total in Chongqing for township midwives (and county doctors in FC in Anhui). Experts in obstetrics from the local medical university hospitals gave lectures and held case discussions. In Anhui, practical sessions were also organized. The lectures covered maternity care regulations, routine procedures in prenatal, intrapartum and postnatal care, and the management of complicated deliveries and pregnancies. Procedures in vaginal delivery were detailed, but not those in caesarean section; however the advantages and disadvantages of both methods were described. Appendix Box gives more details on the training.
In addition to the training, a booklet was given to all trainees. The booklet was jointly developed by local researchers and locally consulted obstetric experts. The contents were clinically oriented to give technical information of prenatal, delivery and postnatal care.
The health education intervention was conducted in three counties (XC, RC and LT). It aimed to improve midwives’ and village doctors’ communication and health education skills. Three training sessions of 7 days total were organized in Anhui and Shaanxi and two training sessions of 3 days total in Chongqing. In Chongqing and Shaanxi the training was given jointly to township midwives and village doctors. In Anhui the townships were randomized into two groups: training to midwives and training to village family planning workers. In the results, these two groups are combined. Health education experts from the local medical universities gave lectures and organized group discussions; in Anhui role-plays were also used. The lectures covered maternal health care regulations and self-care during pregnancy and recognition of risks during pregnancy. The training focused on communication and health promotion skills (see Appendix Box).
A booklet was given to all participants that was jointly developed by local researchers, and it covered the importance of prenatal and postnatal care and healthy behaviors. It described danger signs during pregnancy, encouraged facility-based vaginal delivery, and gave advice for good communication.

Monitoring

The local researchers visited the study counties every 2–3 months to monitor the implementation of interventions. Researchers checked the numbers of distributed leaflets that disseminated the reimbursement information and also the monthly registers and maternity cards, which recorded prenatal, delivery and postnatal care in township health centers. They observed township doctors giving maternity care and health education during prenatal visits. In addition, researchers freely talked with women at prenatal visits to understand their perceptions of reimbursement and services. Researchers discussed with county maternal health managers and together they addressed the problems of the implementation.
Data collection

After the interventions a cross-sectional survey of women who had given birth was conducted in a sample of villages between December 2008 and March 2009 [12]. The villages of each township were stratified by population size and distance to the township health centres. For each stratum, one third of the villages were randomly selected, giving a total of 485 villages. In FC and XC counties, women were identified from the family planning register. In RC, LT and ZA counties, women were identified from the hospital birth registers. Those two registers included both hospital deliveries and deliveries outside hospital. The total number of women identified was 5567 (5049 if the women who moved out of the area are excluded) [12].
Family planning workers or village doctors contacted women by telephone or by home visit before the survey. The women were interviewed at home or in a public place by a trained researchers or medical student using a structured questionnaire. The questionnaire included questions on women's background characteristics and pregnancy and birth and health care use and costs. In all, 73% of women (3673 of 5049) within 1-10 months of giving birth completed the interview. In addition, 285 relatives of the women were interviewed because either the woman was not at home at the time of the survey or the woman was not able to answer questions; their responses are not included here. The most frequent reasons for non-response were: women were not reached (most common reason: visiting their relatives, 10%, n=518); no or incomplete contact information (7%, n=376); or women refused the interview (2%, n=83).
Outcome measures
The questions used in this paper are given in Appendix Table A. We first made a list of all potential outcomes available from the questionnaire (n=64). Of these 64 variables we chose 15 outcome measures before looking at the results by intervention groups, using the following criteria: clinically important, enough room for variation, successful question formulation, sufficient information, relevant to at least one of the interventions (Appendix Table B).
Statistical analysis

The proportions of women reporting outcome indicators were compared among the different intervention and the control groups. Adjusted odds ratios and 95% confidence intervals were calculated by logistic regression while adjusting for parity (one child, two or more children) and time to township health centers (far >30 minutes, not far ≤30 minutes); in the combined dataset of counties having similar interventions, adjustment was made for county. Statistical analyses were performed using SAS 9.1.
Results
Table 1 describes the characteristics of the women in the different intervention and control groups by county. It shows that the women in the different groups were relatively similar, with the exception of living far from the township health centers. Furthermore, in ZA County (Shaanxi), there were more women having two or more children and women with low education in the clinical intervention group than in the financial intervention group. In Chongqing and in LT county (Shaanxi) there was some difference in regard to the proportions of migrant women. In FC county (Anhui) there was a difference relating to the husband being a migrant worker (not at home during pregnancy).
The outcomes for the financial intervention are given in Table 2. In Anhui, according to the interviews only 20% of women in the financial group had claimed the reimbursement for prenatal care. The financial intervention did not influence care use. Of the outcomes linked with our hypotheses, only the proportion of women considering prenatal visits to be expensive was lower in the intervention group than in the control one. Of other outcomes, the proportion of those who had received advice on nutrition and on danger signs and having caesarean section were higher, and the proportion of women with many ultrasound tests was lower in the financial intervention group.

In Shaanxi, only the timing of the first visit was as hypothesized: compared to the clinical intervention group, the first visit occurred earlier in the financial intervention group. The number of postnatal visits was contrary to the hypothesis: fewer women in the financial intervention group had postnatal visits. There was no difference in perceiving visits to be expensive by groups. Of the other outcomes, the proportion of women willing to recommend their delivery hospital was higher, and having the anemia test was lower in the financial intervention group than in the clinical intervention group.
The outcomes for the clinical intervention compared to the control group are given in Table 3. Of the outcomes linked with our hypotheses, only those taking anemia tests had the expected effect. The other outcomes either occurred only in some provinces (recommended delivery hospital, increased nutrition advice and advice on danger signs, decrease in many ultrasounds and increased breastfeeding), or even had effects opposite to those expected in some provinces (postnatal visits, having blood pressure measurements, giving birth in higher level hospital and caesarean section). Other outcomes also differed by province: differences were found only in some of the provinces or the results were opposite. In all provinces, fewer women in the clinical intervention group considered prenatal visits to be expensive, but the result was statistically significant only in Anhui. In regard to having received advice on danger signs, the findings varied by province.
The outcomes for the health education intervention as compared to the control group are given in Table 4. Of the outcomes linked with our hypotheses, none consistently showed improvement. In Shaanxi (and statistically non-significantly in Anhui), there were more women with postnatal visits, but in Chongqing, there were less. In Shaanxi there were less caesarean sections, but not in the other two provinces. Likewise, the impact on other outcomes varied.
We also compared clinical intervention and health education groups to each other in Chongqing and Shaanxi (data not shown). The only consistent findings were on prenatal tests: fewer women in the clinical intervention group had had many blood-pressure and ultrasounds measurements, but more women had had anemia tests than in the health education group. In Chongqing there were more women in the clinical intervention group who had had a postnatal visit(s) and who had had advice on danger signs than in the health education group. In Shaanxi the findings were the opposite: in the clinical intervention group there were more women who had had caesarean section than in the health education group.
Discussion
Main findings and their interpretation
Most differences in outcomes between the groups were small and some varied from one province to another. That changes occurred in all dimensions rather than the targeted outcomes with hypotheses suggests an unspecific intervention effect: the mere fact of having an intervention in the community may have influenced the care provision and use, though unpredictably. Many outcomes varied by province. The financial intervention and health education were differently implemented in the provinces, so the variation is more understandable. But the clinical interventions followed the same scheme in the different provinces, even though administered by local experts [11]. This illustrates the problems of the generalizability of practical and complex interventions: they are difficult to standardize and even when standardized, their impact may vary depending on the health care context.
We had hypothesized that the financial intervention would increase the number of prenatal and postnatal visits and more women would be satisfied with the costs. The latter seems to have happened, but there was no increase in visits. Instead, we found that the intervention impacted on the care content, including an increase in caesarean section rates. A possible explanation is that knowledge of women's right to reimbursement for prenatal care changed the behavior of the care provider, either via the care provider's own volition or via women’s preferences for certain care procedures. The increase in caesarean section rates may also have resulted from the unspecific intervention effect.
For the clinical intervention we had hypothesised that the care content would be more appropriate (as defined in the training). Some impact on care content was found, particularly in Anhui province, the province that had led the development of the training content for the whole project. However, the only consistent finding from one province to another was an increase in testing for anemia. Doing an anemia test was not particularly emphasized in the training, being presented as one of the tests to do. But as the test is easy to implement and was not previously routine, the capacity existed for an increase.
The clinical intervention increased caesarean section rates in Anhui; the rate was increased also in Chongqing, though not statistically significantly. This was not the aim of the training, as the caesarean section rate was high already before the intervention (Huang K, unpublished data, personal archive, 2011). Vaginal deliveries were recommended for women without indications for caesarean section. However, one of the training modules covered the management of complicated deliveries and the advantages and disadvantages of various delivery modes.
The proportion of women breastfeeding their babies for longer periods (four months or more) was higher or unchanged in the clinical intervention groups, which was a welcome finding. However, at the same time the proportion of women intending to give a milk substitute after four months had increased or was unchanged. It appears therefore that milk substitution was replacing traditional baby food – such as rice porridge – and not breastfeeding. The content of supplementary food was not covered in the training.
The proportion of women with postnatal visits declined in two provinces. This was against the aim and we do not have an explanation for this. One reason might have been resources; when more emphasis was put on prenatal care, less time and interest was perhaps left for postnatal visits.

The main implicit message of the training might have been that maternity care is important and that the care-providers should implement good practice. The interpretation of what was meant by good practice may have varied according to the care-provider. Furthermore, it may be too ambitious to think that a short training program that had emphasized facts and knowledge can lead to drastic changes in care provision.

For the health education intervention we had hypothesised that it would improve providers’ maternal health education skills, leading to a rise also in women's self-care skills and their awareness of care-seeking during pregnancy. Our indicators suggested that hardly any impact had occurred in these regards. The only consistent finding was more anemia tests. Instead, health education seems to have influenced the hospital selection and the making of postnatal visits, though differently in different provinces.
Strengths and weaknesses
The interventions varied from one county to another, and so combining the results for the three provinces may not have been appropriate when estimating the impact. The variation was in spite of a plan to have uniform interventions in the three provinces and was due to the varying preferences of local health care practitioners as well as differences in the practical feasibility, particularly in regard to the financial intervention. The written content supplied for the clinical intervention was uniform, but as the training was given by local experts, the actual content given may have been quite different.
Technically the interventions were successful, but they turned out to be weak, as measured with the information from mothers. Suspicion of this weakness became apparent already during the trial monitoring, but they were difficult to correct due to the short implementation period, the many study sites and the complexity of the actors’ relations in the implementation. Some problems were discovered only after interviewing the care providers, which was well after the interventions had got underway [11].
The financial intervention in Anhui (claiming compensation after delivery against receipts) was too complicated in view of the small amount that women received. Furthermore, women may not have understood it correctly due to its complexity - very few actually claimed the compensation. In Shaanxi the financial compensation was directly subtracted by the care sites from the fees. But in this province the impact was difficult to measure because we had another active intervention (clinical intervention) and not a randomized control group [11].
Most women delivered and had their prenatal care in county level hospitals, but our clinical intervention was for care providers at a lower (township) level. While planning the study we did not know the dominant role of county level hospitals, and it was not brought to our attention. Thus only some of the care providers received the training. Furthermore, some out-migrant women received their prenatal care outside the intervention township, even though they had returned for the delivery and were interviewed.
Training was mainly traditional: midwives from the townships traveled to the local county capital and heard lectures by the experts from the county and provincial level. Teachers may not have known how the midwives worked or what situations and problems they faced in their work.
The original plan for the clinical intervention and health education included the use of modern teaching methods, such as interactive small-group teaching. This was partly done in Anhui, but it was not possible in Chongqing and Shaanxi, in which up to 100 trainees came to the training sessions held by three or four trainers.
The effectiveness of health education training was weak. Based on the observations of researchers during the training sessions, the trainees were more interested in clinical operations rather than health education skills. In addition, our qualitative interviews found that some village doctors did not want to give health education to women due to lack of financial compensation [11]. In China, preventive services often lack funding [14] and thus they are not favored by healthcare providers.
All outcomes data in these analyzes were from mothers after birth, and we did not measure care providers work directly. Some outcomes can, at least in theory, be reliably measured such as birth place, having caesarean section, postnatal visits or length of breastfeeding and satisfaction. But others, particularly midwives advice and the tests made, may have been difficult to remember or report accurately.
Comparison to previous trials
Previously, the reports of two community-based interventions have reported that interventions increase the number of prenatal and postnatal visits and hospital deliveries [8, 9, 15] and improve the quality of care [16]. The interventions in these two programs were similar and included establishing a three-level (county–township–village) rural health care network, subsidies to women for hospital delivery, capacity building in township health centers, and training in project management for the county leadership. These programs were not randomized trials. Poor counties were especially selected in which to carry out interventions. Evaluation of interventions was based on a before–after comparison and on a comparison between intervention and non-intervention counties.
Our previous small-scale randomized trial was on an intervention consisting of training township midwives, distributing information on the importance of prenatal care in the community and providing township health centers with basic medical instruments [17]. It found little difference in the use and content of prenatal care and no difference in perinatal outcomes between intervention and control groups. The finding was interpreted in the context of the rapid change in the political landscape, the complex socio-economic situation in the study county and the length of the planning stage, resulting in a weak intervention.

Concluding remarks

This paper has described the results only superficially using some selected indicators. We aim to study the results of each intervention systematically with more outcome measures and to pay attention to the success of the implementation in various counties. In this paper we used only outcomes as reported by mothers. Our qualitative interviews with care providers [11] suggest that long-term impacts on the opinions of local professionals as well as the local health care politicians may have been the main effects. Our interventions may have led the local and national decision-makers to think of the financing and content of maternity care, and look for better ways to organize them.
The final goal should be to measure the impact on mothers’ and children’s health. Since such problems are relatively rare and are the least likely to be captured by mothers interviews, different data collection designs would be needed.
Conflict of interest statement
The authors declare that they have no conflict of interest.
Acknowledgements
This work is part of the output of the CHIMACA project (015396), which is funded by the European Commission INCO Programme and is co-ordinated by the National Institute for Health and Welfare, Helsinki, Finland. We thank the local health authorities for their help in carrying out the interventions and organizing the interviews: in Anhui province, Li Guoping, Wang Zhi, Wang Haibao, Lu Xiufu, Yan Hongqiao, Fang Tie, Chen Suping; in Chongqing, Huang Junxia, Long Min, Ou Zhong; in Shaanxi, Wang Zhongyi, Gao Changliang, Liu Hualin, He Xiaoyan, Li Ping, Wei Lanhuai, Zhu Juan, Xiang Qing, Liu Jianping, Zhang Shuhe, Xu Genghui, Lu Bofeng, Li Li. We also thank the township managers, midwives, village doctors, family planning workers and women participating in the intervention and surveys.
We thank the local experts for clinical skills training and health education training. We thank interviewers for data collection: in Anhui province, Long Xiang, Xiao Yannan, Liu Liu, Wu Xiaoyan, Zhao Yuanyuan, Liu Feng, Xiao Limin, Cheng Daijuan, Jiang Xiaomin, Xing Xiuya, Xing Chao, Huang Zhaohui, Zhang Anhui, Wang Hong, Zhang Jingli, Chu Zhou, Huang Lei, Zhang Yan, Cao Hui, Sun Lu, Gong Xiangjun, Xu Rong, Liu Fang; in Chongqing, Liu Xiaoxue, Ding Yinting, Song Hong, Liu Tie, Chen Qing, Zhang Zhuan; in Shaanxi, Zeng Lingxia, Zhao Yaling, Tang Aiping, Xing Yuan, Dong Lifang, Liu Xiaoning, Li Chao, Yang Yang, Li Jiangping, Wang Zhenjie, Hu Meiqin, Zheng Xueli, Li Qinli, Zhou Qin.

References
1. Borghi J., Ensor T., Somanathan A., Lissner C., Mills A., & Lancet Maternal Survival Series steering group. (2006). Mobilising financial resources for maternal health. Lancet, 368, 1457-1465.
2. Richard F., Witter S., & de Brouwere V. (2010). Innovative approaches to reducing financial barriers to obstetric care in low-income countries. Am J Public Health, 100(10), 1845-1852.

3. Jing F., & Kaufman J. (2008). Reproductive health in China: improve the means to the end. Lancet, 372, 1619-1620.
4. Wu Z., Vlisaninen K., Li X., & Hemminki E. (2008). Maternal care in rural China: a case study from Anhui province. BMC Health Serv. Res, 8, 55.
5. Feng XL., Xu L., Guo Y., & Ronsmans C. (2011). Socioeconomic inequalities in hospital births in China between 1988 and 2008. Bull World Health Organ, 89(6), 432-441.

6. Wu Z., Lei P., Hemminki E., Xu L., Tang S., Li X., Raven J., Gao J., & Tolhurst R. (2012) Changes and equity in use of maternal health care in China: from 1991 to 2003. Matern Child Health J, 16(2), 501-509.

7. Wu Z., Shi H., Qiao X., Zhou Q., Gao J., Xu L., Liu Y., Liu M., & Liu Y. (2007). Impact of Health VIII Support Project on Maternal Care and Maternal and Child Health--Materials and Methods. Chinese Primary Health Care, 21 (12), 1-2. Chinese

8. Lei P., Duan C., Wu Z., Li C., Yu L., Li X., Xu L., Liu Y., Liu M., Liu Y., & Gao J. (2010). Evaluation of Qinba Health Programme: its impact on antenatal care utilization. Chinese Health Resources, 13 (2), 64-66. Chinese

9. Liu X., Yan H., & Wang DL. (2011). The evaluation of "Safe Motherhood" program on maternal care utilization in rural western China: a difference in difference approach BMC Public Health, 10, 566.
10. Long Q., Zhang TH., Hemminki E., Tang XJ., Huang K., Xiao SB., & Tolhurst R. (2010) Utilisation, contents and costs of prenatal care under a rural health insurance (New Co-operative Medical System) in rural China: lessons from implementation. BMC Health Services Research, 10, 301.
11. Zhang WH., Raven J., Zhang TH., Shen Y., Huang K., Long Q., Klemetti R., Temmerman M., Hemminki E., & the CHIMACA study group. (2010). Implementation of interventions in the
CHIMACA project. THL discussion paper 13, THL, University print, Helsinki, Finland.

12. Klemetti R., Regushevskaya E., Zhang WH., Raven J., Long Q., Huang K., Shen Y., Wu Z.,
Hemminki E. (2010). New mothers' survey in 2008 in rural China: a CHIMACA report. THL
report 23, THL, University print, Helsinki, Finland.

13. Ministry of Health. (1989). Recommendation for Systematic Rural Maternal Care Management. Available from: http://www.law-lib.com/law/law_view.asp?id=5532. Chinese. Accessed on 8 September 2011.
14. Tao FB., Huang K., Long X., Tolhurst R., & Raven J. (2011). Perceptions of postnatal care provision and quality in two rural counties in Anhui province China: a case study. Midwifery, 27(5), 707-715.

15. Gao Y., Wu Z., Shi H., Gao J., Xu L., Liu Y., Liu M., & Liu Y. (2007). Effects of Health VIII Project on maternal health services utilization. Chinese Primary Health Care, 21(12), 8-10. Chinese

16. Li C., Wu Z., Shi H., Gao J., Xu L., Liu Y., Liu M., & Liu Y. (2007) The impact of Health VIII Project on the quality of the maternal care services. Chinese Primary Health Care, 21(12), 11-13. Chinese

17. Wu Z., Viisainen K., Wang Y., & Hemminki E. (2011). Evaluation of a community-based randomized controlled prenatal care trial in rural China BMC Health Services Research, 11, 9.
Appendix Figure Study design in the three provinces

Health education1 = at township level, health education2 = at village level (in XC County); they are combined in the analysis.
Appendix Box Training in clinical skills and health education in the three provinces

	Booklets for clinical skill training and health education training were developed jointly by the three provincial medical universities (Anhui, Chongqing and Shaanxi) and used in the training sessions in the three provinces.
Anhui

In Anhui, five trainers were invited from Anhui medical university and university hospitals and one trainer from the county maternal and child health hospital. Around 20 midwives participated in the clinical skills training and over 40 midwives and village doctors in the health education training. Detailed information on the timing, duration, number of trainers and trainees in each training session have been reported previously [11].

In the clinical skills training, trainers gave lectures on routine procedures in prenatal, intrapartum and postnatal care. The lectures dealt with the content of prenatal visits, such as giving advice on nutrition, the self-identification of danger signs, and routine tests including a urine test and testing for anaemia; they advised not to overuse ultrasound scanning. Trainers suggested providing counselling on delivery during prenatal visits; they recommended vaginal delivery when there was no medical indication for Caesarean section. Advantages and disadvantages of Caesarean section were to de discussed with women. For postnatal care, the emphasis being on breastfeeding guidance, infection prevention and immunization of the newborn. The diagnosis and treatment of pregnancy related illness and management of complicated deliveries were discussed, using case reports. Simulation was used in teaching about care provision.

In the health education training, trainers gave lectures on health education theories, skills and on self-care during pregnancy. Training included advice on nutrition, the timing and frequency of seeking care, and self-recognition of high-risk pregnancy, giving birth at a health facility and encouraging vaginal delivery as well as health management in postnatal period. Simulated cases and drama were used as training methods.

Chongqing

In Chongqing, three trainers were invited from Chongqing medical university and university hospitals and one from the county maternal and child health hospital. At each session there were over 70 midwives participating in the clinical skills training and over 60 midwives and village doctors in the health education training.

The content of the clinical skills training and health education training were about the same as in Anhui. But the training was done mainly through lectures, due to the large number of participants per trainer. In the second training session, trainees were given the opportunity to discuss experiences and problems occurring in their own practices.

Shaanxi

In Shaanxi, all three trainers were invited from the local medical university and university hospitals. Over 10 midwives participated in clinical skills training and around 100 participants in the health education training.

The content of the clinical skills training and health education training was similar to that used in Anhui. Lectures were the main method used in the training sessions.

Appendix Table A Questions and variables used in this paper
	Variables (chosen alternatives)
	Questions used in the survey with answer alternatives

	Woman's characteristics
	

	 Age 35+
	How old are you? --- years

	 Low education
(primary school or less 1,2)
	What is your education?

(1) illiteracy or semi- illiteracy (2) primary school (3) middle school (4) high school (5) college or higher

	 Migrant
(different township or county than Hukou 2,3)
	Where did you live in the first three months of pregnancy?
(1) the same township where your Hukou* is registered (2) different township but same county (3) different county (4) I do not know

	 Husband not at home (2)
	When you were pregnant, did your husband live most of the time in the same home like you? (1) Yes (2) No (3) other

	 High family income

 (annual household income

 more than US$ 2941)
	What was the total income of your family during your pregnancy?

---Yuan

	 Not NCMS member (2)
	Have you been a member of the New Cooperative Medical Scheme (NCMS) during pregnancy? (1) Yes (2) No (3) I do not know

	 Far from hospital (time to

 township health centers>30min)
	How long does it take from your home to the township health centers using ordinary transportation? ---minutes

	 2nd+ child
	How many children do you have now? ---children

	 Illegal pregnancy
	Was this an authorized pregnancy? (Not = Illegal)

	Care use
	

	First visit <3 months
	In which month of pregnancy did you have your first prenatal visits? --- months

	Prenatal visits 5+
	How many prenatal visits have you had in public health facilities? --- visits

	Recommendation for hospitalization (1)
	Did the doctor recommend you to stay in hospital before delivery: (1)Yes (2) No

	Birth at higher level hospital (1)

	Where did you give birth? (1) County or higher level hospital or maternal and child care institute (2) Township health centres (3) Village health clinic (4) Family planning station (5) At home (6) Elsewhere

	Postnatal visits 1+
	During 42days after delivery how many postnatal visits did you have (do not include telephone calls)?--- visits

	Opinions
	

	Visits expensive (1)
	Have you had any problems during your prenatal visits (several items, one of them): the visits were too expensive (1) Yes (2) No (3) do not know

	Recommends hospital (1)
	Would you recommend the hospital you delivered? (1) Yes (2) No (3) I do not know (4) I did not give birth in a hospital?

	Content
	

	Nutrition advice received (1)
	During prenatal visits did somebody advise on nutrition in pregnancy: (1)Yes (2) No (3) Do not remember

	Danger signs advice given (1)
	During prenatal visits did somebody advise when and in which situation) to see a doctor (such as problems and emergencies): (1)Yes (2) No (3) Do not remember

	Blood pressure measured 3+ times
	How many times was your blood pressure measured during prenatal visits? --- times

	Anemia test 1+ times
	How many times were blood tests made to test for anemia during prenatal visits? --- times

	Ultrasound 3+ times
	How many times was an ultrasound examination made during the prenatal visits? --- times

	Caesarean section (4)
	How did the birth take place? (1) Normal vaginal birth (2)Birth assisted by instrument (3) Assisted breech birth (4) Caesarean section

	Breastfeeding 4+(months)
	How long did you exclusively breastfeed your baby?--- months

	No milk substitute (3)
	When did you start to give milk substitute to your baby for the first time (excluding the possible substitute given just after the birth before the breastfeeding has really started)?

(1) I started _________months.

(2) I have not started, but I plan to give at ______months.

(3) I am not planning to give milk substitute at all.

(4) I don't know.

*Hukou = population register determining when people are eligible for social services (health, education etc.)
The full questionnaire is available from the reference 12 (Klemetti et al., 2010).
Appendix Table B Outcome measures for intervention hypotheses
	Outcomes
	Interventions

	
	Financial incentive
	Clinical skills
	Health education

	Care use
	
	
	

	First visit <3 months
	↑
	
	↑

	Prenatal visits 5+
	↑
	↑
	↑

	Recommendation for hospitalization*
	
	↑
	↑

	Birth at higher level hospital
	
	↓
	

	Postnatal visits 1+
	↑
	↑
	↑

	Opinions
	
	
	

	Visits expensive
	↓
	
	

	Recommends hospital
	
	↑
	

	Content
	
	
	

	Nutrition advice
	
	↑
	↑

	Danger signs advice
	
	↑
	↑

	Blood pressure 3+
	
	↑
	

	Anemia test 1+
	
	↑
	

	Ultrasound 3+
	
	↓
	

	Caesarean section
	
	↓
	↓

	Breastfeeding 4+(months)
	
	↑
	↑

	No milk substitute
	
	--
	--

* Recommendation for women in mountainous areas
Table 1. Background characteristics of the respondents by province, county and intervention group, % of women
	
	Anhui
	Chongqing
	Shaanxi

	
	FC
	XC
	RC
	ZA
	LT

	
	FI
	CL
	Cont
	HE**
	Cont
	CL
	HE
	Cont
	FI
	CL
	CL
	HE
	Cont

	(number of townships)
	(6)
	(6)
	(6)
	(8)
	(4)
	(7)
	(7)
	(6)
	(12)
	(13)
	(9)
	(10)
	(10)

	(number of women)
	(285)
	(304)
	(307)
	(408)
	(211)
	(173)
	(121)
	(250)
	(278)
	(265)
	(356)
	(387)
	(328)

	Age 35+
	7.0
	7.6
	9.1
	17.6
	19.0
	15.6
	9.1
	12.4
	10.4
	9.8
	4.8
	5.6
	5.2

	Low education1
	21.1
	22.0
	28.3
	35.0
	34.6
	26.5
	21.4
	21.0
	27.6
	37.3*
	6.2
	10.1
	8.8

	Migrant2
	31.3
	29.9
	25.4
	37.5
	31.3
	41.6
	57.0
	33.6*
	25.9
	19.6
	35.7
	33.9
	25.6*

	Husband not at home3
	18.7
	9.5
	20.2*
	16.7
	18.0
	25.6
	22.7
	16.0
	24.4
	25.2
	40.9
	41.1
	40.1

	High family income4
	40.4
	37.2
	39.1
	50.0
	46.4
	26.0
	24.8
	28.0
	23.4
	26.0
	11.5
	10.3
	8.5

	Not NCMS member5
	10.9
	11.9
	18.3
	19.4
	14.2
	21.8
	30.8
	32.5
	8.0
	9.4
	17.1
	16.9
	14.4

	Far from hospital6
	10.2
	5.3
	3.9*
	9.3
	7.6
	22.0
	26.5
	12.8*
	19.1
	33.2*
	11.0
	16.8
	20.7*

	2nd+ child
	29.8
	28.9
	29.0
	37.0
	34.1
	39.3
	35.5
	41.0
	34.5
	52.1*
	43.5
	38.8
	41.5

	Illegal pregnancy 17
	0
	0.7
	0.3
	3.7
	1.4
	40.5
	37.2
	40.4
	15.8
	23.8*
	32.9
	26.9
	32.9

	Illegal pregnancy 2 8
	3.5
	4.9
	4.5
	6.4
	3.8
	39.3
	35.5
	40.8
	12.9
	22.6*
	20.5
	15.8
	19.2

FI=financial intervention; CL=clinical intervention; Cont=control group HE=health education intervention (**in Anhui XC County, health education at township level and at village level were combined);
* statistically significant difference between the groups in the county

1 primary school or less

2 at early pregnancy

3 at pregnancy
4 Annual household income more than US$ 2941 (1 US$=6.8 Chinese Yuan)
5 NCMS= New Co-operative Medical Scheme (health insurance)

6 time to township health centers > 30min

7 unauthorized pregnancy of which the index child was born (woman's report)
8 judged by the following definitions: in Anhui and Shaanxi: legal, if first birth, or second birth after first-born daughter; in Chongqing RC: only first birth is legal (authorized). Illegal: the rest.

Table 2. Comparison of the financial intervention (FI) to the control (Cont) and the clinical intervention (CL) groups, percentages (%) and adjusted1 odds ratios (OR, 95% confidence intervals CI) in two rural provinces
	
	Anhui (FC)
	Shaanxi (ZA)
	Total

	
	FI
%
	CL
%
	Cont
%
	Fl vs. Cont
OR (95% CI)
	FI vs. CL

OR (95% CI)
	FI
%
	CL
%
	FI vs. CL

OR (95% CI)
	FI
%
	CL
%
	FI vs. CL

OR (95% CI)

	(number of townships)
	(6)
	(6)
	(6)
	
	
	(12)
	(13)
	
	(18)
	(19)
	

	(number of women)
	(285)
	(304)
	(307)
	
	
	(278)
	(265)
	
	(563)
	(569)
	

	Care use
	
	
	
	
	
	
	
	
	
	
	

	First visit <3 months*
	26.7
	21.4
	25.7
	1.06 (0.73-1.53)
	1.30 (0.89-1.91)
	36.3
	16.6
	2.97 (1.95-4.53)
	31.4
	19.2
	1.93 (1.46-2.54)

	Prenatal visits 5+*
	68.4
	72.4
	67.8
	1.13 0.79-1.61)
	0.87 (0.61-1.26)
	77.3
	76.2
	0.80 (0.52-1.22)
	72.8
	74.2
	0.83 (0.63-1.09)

	Recommendation for hospitalization 2
	14.0
	10.9
	17.6
	0.79 (0.50-1.23)
	1.29 (0.79-2.13)
	40.2
	34.4
	1.18 (0.82-1.69)
	26.9
	21.7
	1.25 (0.94-1.68)

	Higher level hospital 3
	43.9
	63.5
	40.0
	1.21 (0.87-1.68)
	0.45 (0.32-0.63)
	74.1
	75.5
	0.81 (0.54-1.21)
	58.8
	69.1
	0.59 (0.46-0.76)

	Postnatal visits 1+*
	31.9
	26.3
	38.8
	0.98 (0.62-1.57)
	0.92 (0.58-1.46)
	50.8
	78.4
	0.28 (0.19-0.41)
	41.1
	50.1
	0.62 (0.48-0.80)

	Opinions
	
	
	
	
	
	
	
	
	
	
	

	Visits expensive* 4
	3.6
	5.6
	13.8
	0.22 (0.11-0.46)
	0.62 (0.27-1.38)
	4.3
	3.7
	0.97 (0.39-2.37)
	3.6
	4.9
	0.74 (0.41-1.34)

	Recommends hospital 5
	66.3
	66.5
	56.7
	1.60 (1.14-2.25)
	1.03 (0.73-1.46)
	90.8
	84.1
	1.95 (1.13-3.35)
	78.3
	74.6
	1.20 (0.90-1.60)

	Content
	
	
	
	
	
	
	
	
	
	
	

	Nutrition advice
	83.2
	84.2
	75.1
	1.65 (1.10-2.49)
	0.95 (0.61-1.48)
	92.4
	95.8
	0.45 (0.21-0.99)
	87.8
	89.5
	0.79 (0.54-1.15)

	Danger signs advice
	90.7
	88.5
	81.0
	2.42 (1.46-3.99)
	1.31 (0.76-2.25)
	95.9
	92.6
	1.84 (0.84-4.01)
	93.2
	90.4
	1.42 (0.92-2.19)

	Blood pressure 3+
	80.4
	82.9
	85.0
	0.76 (0.49-1.18)
	0.89 (0.58-1.36)
	97.1
	96.5
	1.11 (0.67-1.86)
	84.0
	83.9
	0.94 (0.68-1.29)

	Anemia test 1+
	75.4
	80.3
	71.3
	1.27 (0.88-1.84)
	0.77 (0.52-1.14)
	64.9
	82.2
	0.40 (0.27-0.61)
	70.2
	81.2
	0.55 (0.41-0.72)

	Ultrasound 3+
	59.3
	54.6
	69.4
	0.64 (0.45-0.91)
	1.27 (0.90-1.78)
	75.9
	68.3
	1.30 (0.88-1.92)
	67.5
	61.0
	1.24 (0.96-1.60)

	Caesarean section
	68.1
	67.1
	56.0
	1.75 (1.24-2.46)
	1.08 (0.77-1.54)
	13.0
	14.6
	0.89 (0.54-1.46)
	41.0
	42.8
	0.99 (0.74-1.31)

	Breastfeeding 4+
	42.1
	52.3
	42.0
	0.96 (0.69-1.34)
	0.63 (0.45-0.87)
	43.2
	50.2
	0.77 (0.54-1.09)
	42.6
	51.9
	0.70 (0.55-0.89)

	Not milk substitute 6
	9.3
	2.1
	14.1
	0.63 (0.37-1.08)
	4.86 (1.96-12.1)
	1.1
	0.8
	1.97 (0.31-12.6)
	5.2
	1.5
	3.91 (1.76-8.72)

FI=financial intervention; CL=clinical intervention; Cont=control group
* Indicates the outcomes linked with hypotheses

1 Adjusted for parity, time to township health centers (variable: far from hospital), and in Total county
2 “Did the doctor recommend that you to stay in hospital before delivery?”
3 Birth at county or other higher level hospital
4 “Have you had any problems during your prenatal visit”, option “The visits were too expensive”
5 “Would you recommend the hospital you delivered in?”
6 “When did you start to give milk substitute to your baby”, option “I have not planned to give milk substitute at all”
Table 3. Comparison of the clinical intervention (CL) to the control (Cont) group, percentages (%) and adjusted1 odds ratios (OR, 95% confidence intervals CI) in three rural provinces
	
	Anhui (FC)
	Chongqing (RC)
	Shaanxi (LT)
	Total

	
	CL
%
	Cont

%
	CL vs. Cont
OR (95% CI)
	CL
%
	Cont%
	CL vs. Cont
OR (95% CI)
	CL
%
	Cont%
	CL vs. Cont
OR (95% CI)
	CL
%
	Cont%
	CL vs. Cont
OR (95% CI)

	(number of townships)
	(6)
	(6)
	
	(7)
	(6)
	
	(9)
	(10)
	
	(22)
	(22)
	

	(number of women)
	(304)
	(307)
	
	(173)
	(250)
	
	(356)
	(328)
	
	(833)
	(885)
	

	Care use
	
	
	
	
	
	
	
	
	
	
	
	

	First visit <3 months
	21.4
	25.7
	0.78 (0.54-1.14)
	37.6
	37.2
	0.96 (0.64-1.44)
	37.4
	41.2
	0.82 (0.60-1.11)
	31.6
	34.7
	0.86 (0.70-1.05)

	Prenatal visits 5+*
	72.4
	67.8
	1.26 (0.89-1.79)
	67.6
	69.2
	1.03 (0.67-1.59)
	57.6
	60.1
	0.89 (0.65-1.22)
	65.1
	65.3
	0.99 (0.81-1.21)

	Recommendation for hospitalization* 2
	10.9
	17.6
	0.55 (0.35-0.89)
	23.8
	19.8
	1.20 (0.75-1.93)
	18.3
	22.2
	0.80 (0.55-1.18)
	16.7
	19.9
	0.81 (0.63-1.04)

	Higher level hospital* 3
	63.5
	40.1
	2.60 (1.87-3.61)
	35.5
	45.6
	0.66 (0.44-0.98)
	65.5
	81.7
	0.40 (0.28-0.58)
	58.5
	57.0
	1.06 (0.87-1.29)

	Postnatal visits 1+*
	26.3
	38.8
	0.57 (0.40-0.80)
	65.3
	71.1
	0.75 (0.49-1.14)
	36.9
	33.3
	1.21 (0.88-1.66)
	38.9
	45.9
	0.75 (0.62-0.91)

	Opinions
	
	
	
	
	
	
	
	
	
	
	
	

	Visits expensive 4
	5.6
	13.8
	0.37 (0.21-0.67)
	7.6
	7.3
	0.89 (0.41-1.93)
	9.9
	11.3
	0.88 (0.53-1.46)
	7.87
	11.1
	0.68 (0.49-0.96)

	Recommends hospital* 5
	66.5
	56.7
	1.53 (1.10-2.13)
	52.3
	62.6
	0.68 (0.45-1.09)
	65.1
	65.6
	0.99 (0.72-1.37)
	62.9
	61.6
	1.06 (0.87-1.28)

	Content
	
	
	
	
	
	
	
	
	
	
	
	

	Nutrition advice*
	84.2
	75.1
	1.79 (1.19-2.68)
	93.5
	91.4
	1.49 (0.69-3.22)
	76.9
	74.8
	1.11 (0.78-1.59)
	83.0
	79.6
	1.25 (0.98-1.60)

	Danger signs advice*
	88.5
	80.9
	1.79 (1.14-2.83)
	94.1
	93.0
	1.23 (0.54-2.78)
	63.4
	71.9
	0.67 (0.48-0.93)
	79.0
	81.1
	0.89 (0.70-1.14)

	Blood pressure 3+*
	82.9
	85.0
	0.87 (0.56-1.35)
	77.2
	80.5
	0.88 (0.53-1.44)
	75.7
	82.8
	0.64 (0.44-0.95)
	78.7
	82.9
	0.75 (0.59-0.96)

	Anemia test 1+*
	80.3
	71.3
	1.66 (1.14-2.42)
	80.9
	58.5
	3.07 (1.94-4.87)
	85.4
	72.5
	2.25 (1.53-3.31)
	82.6
	68.1
	2.21 (1.75-2.77)

	Ultrasound 3+*
	54.6
	69.4
	0.52 (0.37-0.73)
	47.4
	56.4
	0.72 (0.48-1.07)
	69.4
	70.4
	0.95 (0.68-1.34)
	59.4
	66.1
	0.74 (0.60-0.90)

	Caesarean section*
	67.1
	56.0
	1.63 (1.17-2.27)
	45.9
	40.7
	1.29 (0.86-1.93)
	29.6
	32.9
	0.86 (0.62-1.19)
	46.8
	43.2
	1.17 (0.96-1.43)

	Breastfeeding 4+*
	53.3
	42.0
	1.60 (1.15-2.21)
	22.5
	19.2
	1.20 (0.74-1.94)
	40.2
	41.2
	0.90 (0.66-1.22)
	41.3
	35.3
	1.29 (1.06-1.57)

	Not milk substitute 6
	2.1
	14.1
	0.13 (0.05-0.31)
	6.3
	7.1
	0.86 (0.38-1.95)
	0.9
	1.3
	0.62 (0.14-2.80)
	2.4
	7.3
	0.30 (0.18-0.51)

CL=clinical intervention; Cont=control group;
* Indicates the outcomes linked with hypotheses
1 Adjusted for parity, time to township health centers (variable: far from hospital), and in Total county
2 “Did the doctor recommend that you to stay in hospital before delivery?”
3 Birth at county or other higher level hospital
4 “Have you had any problems during your prenatal visit”, option “The visits were too expensive”
5 “Would you recommend the hospital you delivered in?”
6 “When did you start to give milk substitute to your baby”, option “I have not planned to give milk substitute at all”
Table 4. Comparison of the health education (HE) to the control (Cont) group, percentages (%) and adjusted1 odds ratios (OR, 95% confidence intervals CI) in three rural provinces
	
	Anhui (XC)
	Chongqing (RC)
	Shaanxi (LT)
	Total

	
	HE#
%
	Cont%
	HE vs. Cont
OR (95% CI)
	HE

%
	Cont%
	HE vs. Cont
OR (95% CI)
	HE

%
	Cont
%
	HE vs. Cont
OR (95% CI)
	HE

%
	Cont%
	HE vs. Cont
OR (95% CI)

	(number of townships)
	(8)
	(4)
	
	(7)
	(6)
	
	(10)
	(10)
	
	(25)
	(20)
	

	(number of women)
	(408)
	(211)
	
	(121)
	(250)
	
	(387)
	(328)
	
	(916)
	(789)
	

	Care use
	
	
	
	
	
	
	
	
	
	
	
	

	First visit <3 months*
	47.6
	47.4
	1.01 (0.73-1.42)
	38.8
	37.2
	1.02 (0.65-1.62)
	38.8
	41.2
	0.88 (0.65-1.19)
	42.8
	41.3
	1.03 (0.84-1.26)

	Prenatal visits 5+*
	68.1
	64.0
	1.24 (0.87-1.77)
	70.3
	69.2
	1.18 (0.71-1.95)
	63.3
	60.1
	1.12 (0.82-1.52)
	66.4
	64.0
	1.09 (0.88-1.33)

	Recommendation for hospitalization* 2
	21.6
	13.3
	1.77 (1.11-2.82)
	21.2
	19.8
	1.00 (0.57-1.74)
	18.8
	22.2
	0.81 (056-1.17)
	20.4
	19.1
	1.09 (0.86-1.39)

	Higher level hospital 3
	26.2
	10.9
	2.99 (1.84-4.89)
	33.9
	45.6
	0.61 (0.38-0.96)
	73.4
	81.7
	0.58 (0.40-0.84)
	47.2
	51.3
	1.01 (0.81-1.27)

	Postnatal visits 1+*
	31.4
	25.1
	1.38 (0.95-2.01)
	48.8
	71.1
	0.36 (0.23-0.57)
	50.0
	33.3
	2.02 (1.49-2.75)
	41.5
	43.1
	0.97 (0.80-1.18)

	Opinions
	
	
	
	
	
	
	
	
	
	
	
	

	Visits expensive 4
	6.9
	5.7
	1.23 (0.61-2.47)
	6.7
	7.3
	0.93 (0.39-2.24)
	11.7
	11.3
	1.05 (0.66-1.69)
	8.9
	8.5
	1.10 (0.78-1.56)

	Recommends hospital 5
	70.6
	67.3
	1.17 (0.82-1.68)
	55.1
	62.6
	0.78 (0.49-1.23)
	67.5
	65.6
	1.09 (0.80-1.50)
	67.3
	65.1
	1.10 (0.89-1.34)

	Content
	
	
	
	
	
	
	
	
	
	
	
	

	Nutrition advice*
	86.1
	83.3
	1.25 (0.79-1.98)
	87.4
	91.4
	073 (0.35-1.50)
	80.0
	74.8
	1.36 (0.95-1.94)
	83.7
	82.3
	1.06 (0.82-1.37)

	Danger signs advice*
	92.5
	94.3
	0.75 (0.37-1.49)
	84.6
	93.0
	0.43 (0.21-0.88)
	70.9
	71.9
	0.93 (0.67-1.30)
	82.4
	84.7
	0.76 (0.58-1.00)

	Blood pressure 3+
	82.4
	85.8
	0.79 (0.50-1.26)
	82.8
	80.5
	1.16 (0.64-2.11)
	85.8
	82.8
	1.23 (0.81-1.85)
	83.9
	82.9
	1.07 (0.83-1.39)

	Anemia test 1+
	87.9
	91.0
	0.73 (0.42-1.28)
	64.7
	58.5
	1.28 (0.81-2.03)
	75.2
	72.5
	1.17 (0.83-1.64)
	79.5
	73.0
	1.35 (1.08-1.70)

	Ultrasound 3+
	78.4
	85.3
	0.63 (0.40-1.00)
	64.5
	56.4
	1.37 (0.86-2.17)
	72.1
	70.4
	1.04 (0.74-1.45)
	73.9
	69.9
	1.16 (0.93-1.44)

	Caesarean section*
	82.4
	81.5
	1.06 (0.68-1.63)
	43.7
	40.7
	1.25 (0.79-1.98)
	22.5
	32.9
	0.57 (0.41-0.80)
	52.0
	48.5
	0.95 (0.76-1.18)

	Breastfeeding 4+*
	55.6
	57.4
	0.93 (0.66-1.30)
	19.8
	19.2
	1.03 (0.59-1.79)
	42.9
	41.2
	1.06 (0.79-1.43)
	45.5
	38.5
	1.28 (1.05-1.56)

	Not milk substitute 6
	9.1
	9.9
	0.90 (0.51-1.61)
	8.9
	7.1
	1.31 (0.57-3.04)
	0.5
	1.3
	0.42 (0.08-2.29)
	5.5
	5.4
	0.82 (0.52-1.27)

HE=health education intervention (#in Anhui XC County, health education at township level and at village level were combined); Cont=control group

* Indicates the outcomes linked with hypotheses
1 Adjusted for parity, time to township health centers (variable: far from hospital), and in Total county
2 “Did the doctor recommend that you to stay in hospital before delivery?”
3 Birth at county or other higher level hospital
4 “Have you had any problems during your prenatal visit”, option “The visits were too expensive”
5 “Would you recommend the hospital you delivered in?”

6 “When did you start to give milk substitute to your baby”, option “I have not planned to give milk substitute at all”
Anhui

FC County

(18 towns)

XC County

(12 towns)

Financial

intervention

(6 towns)

Clinical

training

(6 towns)

Control

(6 towns)

Health education1

(4 towns)

Health education2

(4 towns)

Control

(4 towns)

Shaanxi

ZA County

(25 towns)

LT County

 (29 towns)

Financial

intervention

(12 towns)

Clinical

training

(13 towns)

Clinical

training

 (9 towns)

Health education

(10 towns)

Control

 (10 towns)

Chongqing

RC County

 (20 towns)

Clinical

training

 (7 towns)

Health education

(7 towns)

Control

(6 towns)

PAGE
1

