[bookmark: _GoBack]Table 1. Number of newborns by place of birth and by severereported obstetric complications at deliveryaround birth in 9 low and middle-income countries between 2005 and
2013.

	Country, survey years
	N livebirths
	Early neonatal deaths
	Place and attendance at birth, n (%)
	Complications, n (%)

	
	
	
	Home without SBA
	Home with SBA
	Health facility
	Prolonged labour
	Infection
	Convulsions

	Bangladesh 2007
	4 846
	72
	3 713 (76.7)
	202 (4.2)
	916 (18.9)
	352 (7.3)
	133 (2.7)
	101 (2.1)

	Colombia 2010
	14 429
	104
	1 147 (8.0)
	113 (0.8)
	13 138 (91.0)
	3 145 (21.8)
	683 (4.7)
	200 (1.4)

	Honduras 2011
	8 635
	86
	280 (3.3)
	1 365 (15.8)
	6 964 (80.6)
	937 (10.8)
	1 863 (21.6)
	1 018 (11.8)

	Indonesia 2012
	15 068
	156
	2 798 (18.7)
	3 681 (24.4)
	8 521 (56.5)
	4 587 (30.4)
	1 004 (6.7)
	228 (1.5)

	Mali 2006
	8 554
	205
	4 123 (48.3)
	367 (4.3)
	4 027 (47.1)
	1 330 (15.5)
	648 (7.6)
	238 (2.8)

	Niger 2006
	5 603
	77
	3 163 (56.4)
	858 (15.3)
	1 539 (27.5)
	640 (11.4)
	293 (5.2)
	118 (2.1)

	Peru 2011
	7 951
	60
	930 (11.7)
	238 (3.0)
	6 724 (84.6)
	1 039 (13.1)
	263 (3.3)
	89 (1.1)

	Philippines 2013
	5 253
	47
	1 378 (26.2)
	548 (10.4)
	3 297 (62.8)
	1 192 (22.7)
	88 (1.7)
	178 (3.4)

	Sao Tome and Principe 2008/2009
	1 419
	12
	248 (17.5)
	52 (3.7)
	1 104 (77.8)
	201 (14.2)
	57 (4.0)
	40 (2.8)

	Total
	71 758
	819
	17 780 (24.8)
	7 424 (10.4)
	46 230 (64.4)
	13 423 (18.7)
	5 032 (7.0)
	2 210 (3.1)

SBA-Skilled Birthing Attendant.

Table 2. Maternal characteristics in births with and without reported no complications and in births with complications among 71 758 livebirths occurring in nine low and middle-income countries at different time points between 2005 and 2013.
	

	
	All births
	Births with no complications
	Births with complications

	
	
	N
	n (%)
	n (%) χ²

	Maternal Age (years)
	15-19
	6 240
	4 697
	(75.3)
	1 543 (24.7) <0.001

	
	20-24
	16 991
	12 701
	(75.7)
	4 290 (25.2)

	
	25-29
	18 143
	13 729
	(75.7)
	4 414 (24.3)

	
	30-34
	14 391
	10 988
	(76.3)
	3 403 (23.6)

	
	35-39
	9 756
	7 622
	(78.1)
	2 134 (21.9)

	
	40-44
	4 917
	3 848
	(78.3)
	1 069 (21.7)

	
	45-49
	1 291
	1 041
	(80.6)
	250 (19.4)

	Birth order
	1
	21 506
	14 990
	(69.7)
	6 516 (30.3) <0.001

	
	>1
	50 252
	39 651
	(78.9)
	10 601 (21.1)

	Preceding birth interval (months)
	<18
	2 707
	2 190
	(80.9)
	517 (19.1) <0.001

	
	18-23
	5 022
	4 080
	(81.2)
	942 (18.8)

	
	24-35
	12 462
	10 113
	(81.1)
	2 349 (18.9)

	
	>35
	30 061
	23 225
	(77.2)
	6 836 (22.8)

	Place of residence
	Urban
	33 056
	24 073
	(72.8)
	8 983 (27.2) <0.001

	
	Rural
	38 702
	30 568
	(79.0)
	8 134 (21.0)

	Education
	No education
	14 617
	12 543
	(85.8)
	2 074 (14.2) <0.001

	
	Primary
	21 693
	16 098
	(74.2)
	5 595 (25.8)

	
	Secondary
	26 981
	19 498
	(72.3)
	7 483 (27.7)

	
	Higher
	8 464
	6 499
	(76.8)
	1 965 (23.2)

	Wealth Index
	poorest
	19 249
	15 066
	(78.3)
	4 183 (21.7) <0.001

	
	poorer
	16 218
	12 416
	(76.6)
	3 802 (23.4)

	
	middle
	13 859
	10 506
	(75.8)
	3 353 (24.2)

	
	richer
	12 043
	9 070
	(75.3)
	2 973 (24.7)

	
	richest
	10 389
	7 583
	(73.0)
	2 806 (27.0)

	Place of delivery
	home
	17 780
	16 401
	(92.2)
	1 379 (7.8) <0.001

	
	home with SBA
	7 424
	5 712
	(76.9)
	1 712 (23.1)

	
	health facility
	46 230
	32 252
	(69.8)
	13 978 (30.2)

Table 3. Odds ratios (95% Confidence Intervals) of early neonatal deaths for versus prolonged labour, infection and convulsions compared to births
with no reported complications.
	Country, survey years
	Prolonged labour,
	Infection
	Convulsions

	
	OR (95% CI) unadjusted
	OR (95% CI) adjusteda,b
	OR (95% CI) unadjusted
	OR (95% CI)
adjusteda,b
	OR (95% CI) unadjusted
	OR (95% CI)
adjusteda,b

	Pooled	Comment by Nynke van den Broek: Pooled is summary for all countries – better at end of table and in bold to stand out more???
	
1.3 (1.1-1.6)
	1.7
	(1.2-2.2)
	
2.2 (1.7-2.8)
	2.6
	(2.1-3.5)
	
2.3 (1.8-3.1)
	2.4
	(2.1-3.8)

	Bangladesh 2007
	
3.8 (2.0-6.9)
	3.0
	(1.4-5.6)
	
4.8 (2.2-10.4)
	4.2
	(1.8-8.9)
	
1.5 (0.4-3.4)
	1.1
	(0.2-4.5)

	Colombia 2010
	
1.3 (0.8-2.1)
	1.2
	(0.7-2.0)
	
2.3 (1.2-4.4)
	2.2
	(1.2-4.2)
	
2.2 (0.7-7.3)
	2.1
	(0.5-6.5)

	Honduras 2011
	
2.3 (1.3-4.2)
	2.1
	(1.3-3.5)
	
1.4 (1.0-2.9)
	1.5
	(0.9-2.4)
	
2.5 (1.4-4.2)
	2.1
	(1.3-3.6)

	Indonesia 2012
	
0.7 (0.5-1.1)
	0.8
	(0.5-1.3)
	
1.9 (1.0-3.1)
	2.0
	(1.1-3.5)
	
2.3 (0.8-4.9)
	2.2
	(1.1-6.3)

	Mali 2006
	
1.6 (0.9-2.3)
	1.9
	(1.1-2.7)
	
2.0 (1.0-3.0)
	2.2
	(1.2-3.4)
	
2.7 (1.8-5.0)
	2.8
	(1.6-4.7)

	Niger 2006
	
2.1 (1.4-4.3)
	2.0
	(1.2-4.9)
	
2.8 (1.3-6.1)
	2.6
	(1.1-6.0)
	
5.1 (2.2-9.9)
	5.0
	(2.0-12.2)

	Peru 2011
	
0.8 (0.3-2.0)
	0.9
	(0.6-2.1)
	
3.3 (1.8-7.4)
	3.3
	(1.2-7.6)
	
5.1 (1.5-16.8)
	5.1
	(1.8-17.1)

	Philippines 2013
	
0.7 (0.3-1.5)
	0.7
	(0.4-1.7)
	
6.6 (2.9-15.1)
	7.4
	(2.9-19.3)
	
2.2 (0.8-6.3)
	2.2
	(0.9-8.1)

	Sao Tome and Principe 2008/09
	
0.4 (0.1-3.6)
	0.8
	(0.2-5.6)
	
2.9 (0.4-17.8)
	3.1
	(0.4-27.2)
	
 *
	
	*

	Pooled	Comment by Nynke van den Broek: Pooled is summary for all countries – better at end of table and in bold to stand out more???
	
1.3 (1.1-1.6)
	1.7
	(1.2-2.2)
	
2.2 (1.7-2.8)
	2.6
	(2.1-3.5)
	
2.3 (1.8-3.1)
	2.4
	(2.1-3.8)

a Pooled analysis adjusted for place of deliverybirth, wealth, maternal age, sex of infant, birth order, birth spacing, maternal education, rural\urban residence, sample unit and country as random effect.
b Single-country analysis adjusted for place of birth, wealth, maternal age, sex of infant, birth order, birth spacing, maternal education, rural\urban residence, and sample unit as random effect
*unable to calculate OR as zero cases in early neonatal mortality group.

Table 4. Adjusted Country Odds Ratios of for early neonatal death for place and attendant at birthnon-SBA attended home based births compared to (a) home based with SBA and (b) health facilities as well as early neonatal death for home based with SBA compared to health facilities.
	
	Non-SBA Home vs home based with SBA births
	Home based with SBA deliveries vs health facility based births
	Non-SBA Home deliveries vs health facility based births

	
	OR (95%CI) adjusteda,b
	OR (95%CI) adjustedc,d
	OR (95%CI) adjusteda,b
	OR (95%CI) adjustedc,d
	OR (95%CI) adjusteda,b
	OR (95%CI) adjustedc,d

	Pooled

	1.0
	(0.6-1.5)
	1.1
	(0.5-1.8)
	1.1
	(0.5-1.7)
	1.2
	(1.0-2.1)
	1.1
	(0.8-1.6)
	1.3
	(1.1-1.9)

	Bangladesh 2007

	0.8
	(0.2-2.0)
	0.9
	(0.2-3.4)
	0.6
	(0.2-2.4)
	0.7
	(0.2-2.3)
	0.5
	(0.2-1.2)
	0.5
	(0.2-1.2)

	Colombia 2010

	 0.6
	(0.1-2.9)
	1.8
	(0.2-21.5)
	2.2
	(0.5-9.5)
	2.2
	(0.6-9.7)
	2.1
	(0.9-5.4)
	2.3
	(0.9-5.9)

	Honduras 2011

	1.3
	(0.3-4.1)
	1.1
	(0.3-3.8)
	1.6
	(0.7-2.7)
	1.7
	(0.9-3.1)
	1.9
	(0.6-5.3)
	2.2
	(0.8-6.2)

	Indonesia 2012

	1.2
	(0.6-2.2)
	0.9
	(0.4-1.6)
	0.9
	(0.6-1.4)
	0.9
	(0.5-1.6)
	1.0
	(0.6-1.8)
	1.0
	(0.6-1.9)

	Mali 2006

	1.0
	(0.4-2.5)
	1.2
	(0.5-2.7)
	1.0
	(0.4-2.0)
	1.2
	(0.5-2.6)
	0.9
	(0.6-1.3)
	1.2
	(0.7-1.8)

	Niger 2006

	0.8
	(0.3-1.4)
	0.7
	(0.2-1.3)
	0.6
	(0.3-1.5)
	1.1
	(0.4-3.5)
	0.6
	(0.2-1.3)
	0.7
	(0.2-3.3)

	Peru 2011

	1.9
	(0.4-8.1)
	2.4
	(0.4-11.7)
	1.7
	(0.4-8.0)
	1.8
	(0.5-7.9)
	3.3
	(1.3-7.8)
	3.4
	(1.3-8.3)

	Philippines 2013

	2.4
	(0.5-13.4)
	1.9
	(0.5-6.7)
	0.4
	(0.1-1.7)
	0.4
	(0.1-1.6)
	0.7
	(0.3-1.6)
	0.7
	(0.3-1.6)

	Sao Tome and Principe 2008/09
	
0.2
	
(0.1-4.6)
	
0.3
	
(0.2-4.7)
	3.0
	(0.3-27.6)
	3.0
	(0.3-27.3)
	
0.8
	
(0.1-5.7)
	
1.2
	
(0.2-9.6)

	Pooled

	1.0
	(0.6-1.5)
	1.1
	(0.5-1.8)
	1.1
	(0.5-1.7)
	1.2
	(1.0-2.1)
	1.1
	(0.8-1.6)
	1.3
	(1.1-1.9)

a Pooled analysis Aadjusted for household wealth, maternal age, sex of infant, maternal education, birth order, birth spacing, rural\urban residence, sample unit and country as random effect.
b Single-country analysis adjusted for household wealth, maternal age, sex of infant, maternal education, birth order, birth spacing, rural\urban residence, and sample unit as random effect.
c Pooled analysis Aadjusted for household wealth, maternal age, sex of infant, maternal education, birth order, birth spacing, rural\urban residence, sample unit and country as random effect, and for maternal deliveryreported obstetric complications.
d Single-country analysis adjusted for household wealth, maternal age, sex of infant, maternal education, birth order, birth spacing, rural\urban residence, and sample unit as random effect, and for reported obstetric complications.
