BackgroundNSW Perinatal Death Reviews Database
NSW Ministry of Health

The Perinatal Death Review (PDR) Database includes information on about 800 perinatal deaths per year. Perinatal deaths include: for 2000 to 2005, all perinatal deaths in New South Wales of at least 500 grams birth weight or 22 weeks gestation; and for 2006 and subsequent years, stillbirths of at least 400 grams birth weight or 20 weeks gestation and all neonatal deaths. The information is obtained from confidential reviews carried out by the NSW Maternal and Perinatal Mortality Review Committee, which is a quality assurance committee appointed by the Minister for Health to review perinatal morbidity and mortality in NSW.
Deaths are classified according to the Perinatal Mortality Classifications of the Perinatal Society of Australia and New Zealand. A description of procedures for collection of data and the perinatal death review process may be obtained from https://www1.health.nsw.gov.au/PDS/pages/doc.aspx?dn=PD2011_076 .
Coverage of perinatal deaths in NSW
The PDR covers perinatal deaths occurring in NSW. The PDR includes deaths of liveborn babies who were born interstate, and sometimes overseas, and transferred for care in NSW hospitals. The PDR does not include deaths of babies born in NSW who were transferred interstate for care.
The NSW Maternal and Perinatal Mortality Review Committee reviews and classifies 90-95% of all perinatal deaths occurring in NSW hospitals each year.
The PDR data should not be used to ascertain the number of perinatal deaths in NSW. The PDR may be used as a source of information on cause of death in record linkage studies.
Data currently available for inclusion in linkage studies are from 2000 to 2016
Data custodian
Tim Harrold
Principal Analyst, Health Surveillance
Centre for Epidemiology and Evidence
NSW Ministry of Health
Locked Mail Bag 961
NORTH SYDNEY NSW 2059
Phone: 02 9391 9142
Fax: 02 9391 9232
E-mail: Tim.Harrold@health.nsw.gov.au
[image:] health.nsw.gov.au

	

	

[bookmark: _GoBack][image:]health.nsw.gov.au

© NSW Ministry of Health. March 2020

© NSW Ministry of Health. March 2020

Variable Infomration
	[bookmark: _Hlk274311485]Variable
	Description/Notes
	Codes
	Name in data set

	Type of perinatal death
	Stillbirth or neonatal death
	1 = Stillbirth; 2 = Neonatal death; 9 = Not stated
	PeriDthType

	Postcode
	Postcode of residence of the mother
	
	Pcode

	Date of birth
	Date of birth
	
	Bdob

	Date of death
	Date of death
	
	date_dth

	Age at death in days
	Reported for neonatal deaths only
	
	AgeDth_days

	Age at death in hours
	Reported for neonatal deaths only
	
	AgeDth_hours

	Baby’s sex
	
	1 = Male ;2 = Female; 3 = Indeterminate; 9 = Unknown
	Bsex

	Birth weight
	Baby birth weight in grams
	
	bweight

	Gestational age
	Gestational age in completed weeks
	
	Gestage

	Plurality
	The number of fetuses or babies from the pregnancy. On this basis pregnancy may be classified as single or multiple.
	1 = Singleton; 2 = Twins; 3 = Triplets etc; 9 = Not stated
	Plural

	Birth order
	The order of birth
	1 = First; 2 = Second 3 = Third etc; 9 = Not stated
	Plurnum

	Onset of labour
	
	1 = Spontaneous; 2 = Induced 3 = No labour 9 = Not stated
	Labons

	Type of delivery
	
	1=Normal vaginal 2=Forceps 3=Ventouse 4=Vaginal breech 5=Caesarean section 6=Dilatation and evacuation; 8=other; 9=Not stated
	Deliveryv2

	When did the death occur?
	Whether the death occurred prior to the onset of labour, during labour or after birth
	1=Before the onset of labour; 2=During labour 3=Before birth, unknown time 4=After birth 9= Not stated
	DeathOccurv2

	Hospital of birth
	Where information on specific facilities is required, specify by name.
	Code lists are updated regularly
	HoscodeBirth

	Hospital of death
	Where information on specific facilities is required, specify by name.
	Code lists are updated regularly.
	HoscodeDeath

	Classification of obstetric and perinatal cause of death
	Classification of obstetric cause of death 2000-2001: Available 2000-2001
	Appendix 1 Classification of obstetric cause of death, 2000-2001
	CODPOWP2000

	
	Classification of obstetric cause of death 2002-2005: Available 2002-2005
	Appendix 2 Classification of obstetric cause of death, 2002-2005
	CODPOWP2002

	
	PSANZ perinatal death classification 2006: Available 2006-2010
	Appendix 3 PSANZ perinatal death classification 2006
	PDC_POWP2006

	
	PSANZ perinatal death classification 2011: Available 2011 onwards
	Appendix 4 PSANZ perinatal death classification 2011
	PDC_POWP2011

	Associated conditions for obstetric and perinatal causes of death
	PSANZ perinatal death classification 2006: Available 2006-2010
	associated condition 1
	Appendix 3 PSANZ perinatal death classification 2006
	PDC_POWP_CO12006

	
	
	associated condition 2
	
	PDC_POWP_CO22006

	
	PSANZ perinatal death classification 2011: Available 2011 onwards
	associated condition 1
	Appendix 3 PSANZ perinatal death classification 2006
	PDC_POWP_CO12011

	
	
	associated condition 2
	
	PDC_POWP_CO22011

	Main cause of neonatal death / Classification of neonatal cause of death
	Main cause of Neonatal Death 2000-2001: Available 2000-2001
	Appendix 5 Main cause of neonatal death 2000-2001
	NeonatalCOD2000

	
	Main cause of Neonatal Death 2002-2005: Available 2002-2005
	Appendix 6 Main cause of neonatal death 2002-2005
	NeonatalCOD2002

	
	PSANZ neonatal death classification 2006: Available 2006-2010
	Appendix 7 PSANZ neonatal death classification 2006
	NDC_POWP2006

	
	PSANZ neonatal death classification 2011: Available 2011 onwards
	Appendix 8 PSANZ neonatal death classification 2011
	NDC_POWP2011

	Associated conditions for neonatal causes of death
	PSANZ neonatal death classification 2006: Available 2006-2010
	associated condition 1
	Appendix 7 PSANZ neonatal death classification 2006
	NDC_POWP_CO12006

	
	
	associated condition 2
	
	NDC_POWP_CO22006

	
	PSANZ neonatal death classification 2011:Available 2011 onwards
	associated condition 1
	Appendix 8 PSANZ neonatal death classification 2011
	NDC_POWP_CO12011

	
	
	associated condition 2
	
	NDC_POWP_CO22011

	Perinatal death review by interdisciplinary committee?
	
	0 = No; 1 = Yes; 9 = Not stated
	PeriDthReview2006

	Was a post mortem examination carried out?
	
	0 = No; 1 = Yes; 9 = Not stated
	PostMortem

	Was histopathological examination of placenta carried out?
	
	0 = No; 1 = Yes; 9 = Not stated
	PlacentalHistopath

	Placental weight
	Placental weight in grams
	
	PlacentalWeight

[image:] health.nsw.gov.au

	

	

[bookmark: _Toc22909214][bookmark: _Ref23162364]Appendix 1 Classification of obstetric cause of death, 2000-2001
	Code
	Description

	1.1
	Spontaneous preterm < 37 weeks - Multiple pregnancy

	1.2
	Spontaneous preterm < 37 weeks - Previous bleeding

	1.3
	Spontaneous preterm < 37 weeks - Previous spontaneous rupture of membranes > 12 hours before labour

	1.4
	Spontaneous preterm < 37 weeks - Cervical incompetence

	1.5
	Spontaneous preterm < 37 weeks - Other, eg uterine malformation

	1.6
	Spontaneous preterm < 37 weeks - Idiopathic

	2.0
	Intrauterine growth restriction (IUGR)

	3.0
	Unexplained intrauterine death

	4.0
	Birth trauma >= 1.5 kg

	5.0
	Intrapartum asphyxia >= 1.5 kg - Vaginal delivery

	5.1
	Intrapartum asphyxia >= 1.5 kg - Cord complications

	5.2
	Intrapartum asphyxia >= 1.5 kg - Breech delivery

	5.3
	Intrapartum asphyxia >= 1.5 kg - Caesarean section

	5.4
	Intrapartum asphyxia >= 1.5 kg - Forceps delivery

	5.5
	Intrapartum asphyxia >= 1.5 kg - Ventouse delivery

	5.6
	Intrapartum asphyxia >= 1.5 kg - Other delivery / unspecified

	6.0
	Hypertension - unspecified

	6.1
	Hypertension - pre-existing hypertension

	6.2
	Hypertension - pre-eclamptic toxaemia (PET)

	6.3
	Hypertension - Pre-existing + PET

	7.0
	Maternal disease - unspecified

	7.1
	Maternal disease - maternal injury

	7.2
	Maternal disease - abdominal operation

	7.3
	Maternal disease - diabetes / gestational diabetes

	7.4
	Maternal disease - malignancy

	7.5
	Maternal disease - infection

	7.8
	Maternal disease - maternal death

	7.9
	Maternal disease - other

	8.1
	Antepartum haemorrhage - placental abruption

	8.2
	Antepartum haemorrhage - placenta praevia

	8.3
	Antepartum haemorrhage - APH undetermined origin

	8.4
	Antepartum haemorrhage - vasa praevia

	9.1
	Fetal abnormality - central nervous system

	9.2
	Fetal abnormality - cardiovascular system

	9.3
	Fetal abnormality - urinary tract

	9.4
	Fetal abnormality - gastrointestinal tract

	9.5
	Fetal abnormality - chromosomal

	9.6
	Fetal abnormality - metabolic

	9.7
	Fetal abnormality - multiple

	9.8
	Fetal abnormality – other

	10.1
	Haemolytic disease - rhesus incompatability

	10.2
	Haemolytic disease - Other feto-maternal blood group incompatability (eg Kell)

	10.3
	Haemolytic disease - Haemoglobinopathy

	11.0
	Infection - unspecified

	11.1
	Infection - Streptococcus, Group B

	11.2
	Infection - E. Coli

	11.3
	Infection - Other bacterial

	11.4
	Infection - Toxoplasma

	11.5
	Infection - Syphilis

	11.6
	Infection - Cytomegalovirus

	11.7
	Infection - Other viral

	11.8
	Infection - Fungal

	11.9
	Infection - Other

	12.1
	Non-immune hydrops

	12.2
	Feto-maternal haemorrhage

	12.3
	Twin-to-twin transfusion

	12.4
	Accident, poisoning or violence (postnatal)

	12.5
	SIDS

	12.6
	Maternal drug dependence/abuse

	12.8
	Unknown/ unexplained

	12.9
	Other

[bookmark: _Toc22909215][bookmark: _Ref23162473]Appendix 2 Classification of obstetric cause of death, 2002-2005
	Code
	Description

	1.1
	Congenital abnormality - Central nervous system

	1.2
	Congenital abnormality - Cardiovascular system

	1.3
	Congenital abnormality - Urinary tract

	1.4
	Congenital abnormality - Gastrointestinal tract

	1.5
	Congenital abnormality - Chromosomal

	1.6
	Congenital abnormality - Metabolic

	1.7
	Congenital abnormality - Multiple

	1.8
	Congenital abnormality - Other

	1.81
	Musculoskeletal

	1.82
	Respiratory

	1.83
	Diaphragmatic

	1.84
	Other

	1.9
	Congenital abnormality - Unspecified

	2.11
	Perinatal infection - Group B Streptococcus

	2.12
	Perinatal infection - E Coli

	2.13
	Perinatal infection - Listeria Monocytogenes

	2.18
	Perinatal infection - Other bacterial

	2.19
	Perinatal infection - Unspecified bacterial

	2.21
	Perinatal infection - Cytomegalovirus

	2.22
	Perinatal infection - Parvovirus

	2.23
	Perinatal infection - Herpes simplex virus

	2.24
	Perinatal infection - Rubella virus

	2.28
	Perinatal infection - Other viral

	2.29
	Perinatal infection - Unspecified viral

	2.3
	Perinatal infection - Protozoal eg Toxoplasma

	2.4
	Perinatal infection - Spirochaetal eg Syphilis

	2.5
	Perinatal infection - Fungal

	2.6
	Perinatal infection - Other

	2.7
	Perinatal infection - Unspecified organism

	3.1
	Hypertension - Chronic - Essential

	3.2
	Hypertension - Chronic - Secondary eg renal disease

	3.3
	Hypertension - Unspecified

	3.4
	Hypertension - Gestational

	3.5
	Hypertension - Pre-eclampsia

	3.51
	Pre-eclampsia with placental or laboratory evidence of thrombophilia

	3.6
	Hypertension - Pre-eclampsia + pre-existing hypertension

	3.61
	Pre-eclampsia superimposed on chronic hypertension - placental or laboratory evidence of thrombophilia

	3.7
	Hypertension - Unspecified

	4.1
	Antepartum haemorrhage - Placental abruption

	4.11
	Placental abruption - placental or laboratory evidence of thrombophilia

	4.12
	Placental abruption - smoking

	4.13
	Placental abruption - substance abuse eg cocaine amphetamines

	4.2
	Antepartum haemorrhage - Placenta praevia

	4.3
	Antepartum haemorrhage - Vasa praevia

	4.8
	Antepartum haemorrhage - Other

	4.9
	Antepartum haemorrhage - Undertemined origin

	5.1
	Maternal disease - Temination of pregnancy (for other than fetal congenital abnormality)

	5.2
	Maternal disease - Diabetes/ Gestational diabetes

	5.31
	Maternal disease - Injury - Accidental

	5.32
	Maternal disease - Injury - Non-Accidental

	5.4
	Maternal disease - Sepsis

	5.8
	Maternal disease - Other

	6.1
	Perinatal conditions - Twin-to-twin transfusion

	6.2
	Perinatal conditions - Fetomaternal haemorrhage

	6.3
	Perinatal conditions - Antepartum cord complications

	6.4
	Perinatal conditions - Uterine abnormality

	6.5
	Perinatal conditions - Birth trauma

	6.6
	Perinatal conditions - Haemolytic disease

	6.7
	Perinatal conditions - Idiopathic hydrops

	6.8
	Perinatal conditions - Other

	7.11
	Hypoxic peripartum death with intrapartum complications - Uterine rupture

	7.12
	Hypoxic peripartum death with intrapartum complications - Cord prolapse

	7.13
	Hypoxic peripartum death with intrapartum complications - Shoulder dystocia

	7.18
	Hypoxic peripartum death with intrapartum complications - Other

	7.2
	Hypoxic peripartum death - no intrapartum complications

	7.9
	Hypoxic peripartum death - unspecified

	8.1
	FGR - With uteroplacental insufficiency

	8.11
	FGR - With uteroplacental insufficiency - with placental or laboratory evidence of thrombophilia

	8.12
	FGR - With uteroplacental insufficiency - smoking

	8.12
	FGR - With uteroplacental insufficiency - substance abuse eg cocaine, amphetamines

	8.12
	FGR - With uteroplacental insufficiency - alcohol

	8.12
	FGR - With uteroplacental insufficiency - diabetes/gestational diabetes

	8.2
	FGR - With chronic villitis

	8.3
	FGR - Without the above placental pathology

	8.4
	FGR - No examination of placenta

	8.9
	FGR - Unspecified FGR or not known whether placenta examined

	9.11
	Spontaneous preterm - Membrane rupture less than 24 hours before delivery - With chorioamnionitis

	9.12
	Spontaneous preterm - Membrane rupture less than 24 hours before delivery - Without chorioamnionitis

	9.13
	Spontaneous preterm - Membrane rupture less than 24 hours before delivery - No examination of the placenta

	9.19
	Spontaneous preterm - Membrane rupture less than 24 hours before delivery - Unspecified or not known whether placenta examined

	9.21
	Spontaneous preterm - Membrane rupture greater than or = 24 hours before delivery - With chorioamnionitis

	9.22
	Spontaneous preterm - Membrane rupture greater than or =24 hours before delivery - Without chorioamnionitis

	9.23
	Spontaneous preterm - Membrane rupture greater than or = 24 hours before delivery - No examination of the placenta

	9.29
	Spontaneous preterm - Membrane rupture greater than or = 24 hours before delivery - Unspecified or not known whether placenta examined

	9.31
	Spontaneous preterm - Membrane rupture of unknown duration - With chorioamnionitis

	9.32
	Spontaneous preterm - Membrane rupture of unknown duration - Without chorioamnionitis

	9.33
	Spontaneous preterm - Membrane rupture of unknown duration - No examination of the placenta

	9.39
	Spontaneous preterm - Membrane rupture of unknown duration - Unspecified or not known whether placenta examined

	10.1
	Unexplained antepartum death - With evidence of uteroplacental insufficiency

	10.11
	Unexplained antepartum death - With evidence of uteroplacental insufficiency - placental or laboratory evidence of thrombophilia

	10.12
	Unexplained antepartum death - With evidence of uteroplacental insufficiency - smoking

	10.13
	Unexplained antepartum death - With evidence of uteroplacental insufficiency - substance use eg cocaine, amphetamines

	10.14
	Unexplained antepartum death - With evidence of uteroplacental insufficiency - alcohol

	10.15
	Unexplained antepartum death - With evidence of uteroplacental insufficiency - diabetes / gestational diabetes

	10.2
	Unexplained antepartum death - With chronic villitis

	10.3
	Unexplained antepartum death - Without the above placental pathology

	10.4
	Unexplained antepartum death - No examination of the placental

	10.9
	Unexplained antepartum death - Unspecified or not known whether placenta examined

	11.11
	No obstetric antecedent - SIDS - Consisent with SIDS

	11.12
	No obstetric antecedent - SIDS - Possible SIDS

	11.2
	No obstetric antecedent - Postnatally acquired infection

	11.3
	No obstetric antecedent - Accidental asphyxiation

	11.4
	No obstetric antecedent - Other accident, poisoning or violence (postnatal)

	11.8
	No obstetric antecedent - Other

	11.9
	No obstetric antecedent - Unknown/Unexplained

[bookmark: _Toc22909216][bookmark: _Ref23162519]Appendix 3 PSANZ perinatal death classification 2006
	Code
	Description

	1.1
	Congenital abnormality - Central nervous system

	1.2
	Congenital abnormality - Cardiovascular system

	1.3
	Congenital abnormality - Urinary system

	1.4
	Congenital abnormality - Gastrointestinal system

	1.5
	Congenital abnormality - Chromosomal

	1.6
	Congenital abnormality - Metabolic

	1.7
	Congenital abnormality - Multiple/non chromosomal syndromes

	1.8
	Congenital abnormality - Other

	1.81
	Musculoskeletal

	1.82
	Respiratory

	1.83
	Diaphragmatic hernia

	1.84
	Haematological

	1.85
	Tumours

	1.88
	Other specified congenital abnormality

	1.9
	Congenital abnormality - Unspecified

	2.1
	Bacterial

	2.11
	Perinatal infection - Bacterial - Group B Streptococcus

	2.12
	Perinatal infection - Bacterial - E Coli

	2.13
	Perinatal infection - Bacterial - Listeria Monocytogenes

	2.14
	Perinatal infection - Bacterial - Spirochaetal eg. Syphyllis

	2.18
	Perinatal infection - Bacterial - Other bacterial

	2.19
	Perinatal infection - Bacterial - Unspecified bacterial

	2.21
	Perinatal infection - Viral - Cytomegalovirus

	2.22
	Perinatal infection - Viral - Parvovirus

	2.23
	Perinatal infection - Viral - Herpes simplex virus

	2.24
	Perinatal infection - Viral - Rubella virus

	2.28
	Perinatal infection - Viral - Other viral

	2.29
	Perinatal infection - Viral - Unspecified viral

	2.3
	Perinatal infection - Protozoal eg Toxoplasma

	2.5
	Perinatal infection - Fungal

	2.8
	Other specified organism

	2.9
	Other unspecified organism

	3.1
	Hypertension - Chronic - Essential

	3.2
	Hypertension - Chronic - Secondary eg renal disease

	3.3
	Hypertension - Chronic - Unspecified

	3.4
	Hypertension - Gestational

	3.5
	Hypertension - Pre-eclampsia

	3.51
	Pre-eclampsia - placental or laboratory evidence of thrombophilia

	3.6
	Hypertension - Pre-eclampsia + pre-existing hypertension

	3.61
	Pre-eclampsia superimposed on chronic hypertension - placental or laboratory evidence of thrombophilia

	3.9
	Hypertension - Unspecified

	4.1
	Antepartum haemorrhage - Placental abruption

	4.11
	Placental abruption - placental or laboratory evidence of thrombophilia

	4.2
	Antepartum haemorrhage - Placenta praevia

	4.3
	Antepartum haemorrhage - Vasa praevia

	4.8
	 Antepartum haemorrhage - Other

	4.9
	Antepartum haemorrhage - Undertemined origin

	5.1
	Maternal disease - Temination of pregnancy for maternal psychosocial indications

	5.2
	Maternal disease - Diabetes/ Gestational diabetes

	5.3
	Maternal Injury

	5.31
	Maternal disease - Injury - Accidental

	5.32
	Maternal disease - Injury - Non-Accidental

	5.4
	Maternal disease - Sepsis

	5.5
	Maternal disease - Lupus obstetric syndrome

	5.6
	Maternal disease - Obstetric cholestasis

	5.8
	Maternal disease - Other specified maternal conditions

	6.1
	Perinatal conditions - Twin-to-twin transfusion

	6.2
	 Perinatal conditions - Fetomaternal haemorrhage

	6.3
	Perinatal conditions - Antepartum cord complications

	6.4
	Perinatal conditions - Uterine abnormality

	6.5
	Perinatal conditions - Birth trauma

	6.6
	Perinatal conditions - Alloimmune disease

	6.61
	Perinatal conditions - Alloimmune disease - Rhesus

	6.62
	Perinatal conditions - Alloimmune disease - ABO

	6.63
	Perinatal conditions - Alloimmune disease - Kell

	6.64
	Perinatal conditions - Alloimmune disease - Alloimmune thrombocytopenia

	6.68
	Perinatal conditions - Alloimmune disease - Other

	6.69
	Perinatal conditions - Alloimmune disease - Unspecified

	6.7
	Perinatal conditions - Idiopathic hydrops

	6.8
	Perinatal conditions - Other

	7.11
	Hypoxic peripartum death with intrapartum complications - Uterine rupture

	7.12
	Hypoxic peripartum death with intrapartum complications - Cord prolapse

	7.13
	Hypoxic peripartum death with intrapartum complications - Shoulder dystocia

	7.18
	Hypoxic peripartum death with intrapartum complications - Other

	7.2
	Hypoxic peripartum death - Evidence of non-reassuring fetal status in a normally grown infant

	7.3
	Hypoxic peripartum death - no intrapartum complications and no evidence of non-reassuring fetal status

	7.9
	Hypoxic peripartum death - unspecified

	8.1
	FGR - With evidence of reduced vascular perfusion on Doppler studies and/or placental histopathology

	8.2
	FGR - With chronic villitis

	8.3
	FGR - No placental pathology

	8.4
	FGR - No examination of placenta

	8.8
	FGR - Other specified placental pathology

	8.9
	FGR - Unspecified FGR or not known whether placenta examined

	9.1
	Spontaneous preterm with intact membranes, or membrane rupture <24 hours before delivery

	9.11
	Spontaneous preterm - Membrane rupture less than 24 hours before delivery - With chorioamnionitis

	9.12
	Spontaneous preterm - Membrane rupture less than 24 hours before delivery - Without chorioamnionitis

	9.13
	Spontaneous preterm - Membrane rupture less than 24 hours before delivery - clinical evidence of choriamnionitis, no examination of the placenta

	9.17
	Spontaneous preterm - Membrane rupture less than 24 hours before delivery - no clinical evidence of choriamnionitis, no examination of the placenta

	9.19
	Spontaneous preterm - Membrane rupture less than 24 hours before delivery - Unspecified or not known whether placenta examined

	9.2
	Spontaneous preterm with membrane rupture =>24 hours before delivery

	9.21
	Spontaneous preterm - Membrane rupture greater than or = 24 hours before delivery - With chorioamnionitis

	9.22
	Spontaneous preterm - Membrane rupture greater than or =24 hours before delivery - Without chorioamnionitis

	9.23
	Spontaneous preterm - Membrane rupture greater than or = 24 hours before delivery - No examination of the placenta

	9.27
	Spontaneous preterm - Membrane rupture greater than or = 24 hours before delivery - No clinical evidence of chorioamnionitis -No examination of the placenta

	9.29
	Spontaneous preterm - Membrane rupture greater than or = 24 hours before delivery - Unspecified or not known whether placenta examined

	9.3
	Spontaneous pretterm with membrane rupture of unknown duration before delivery

	9.31
	Spontaneous preterm - Membrane rupture of unknown duration - With chorioamnionitis

	9.32
	Spontaneous preterm - Membrane rupture of unknown duration - Without chorioamnionitis

	9.33
	Spontaneous preterm - Membrane rupture of unknown duration - No examination of the placenta

	9.37
	Spontaneous preterm - Membrane rupture of unknown duration - No clinical evidence of chorioamnionitis - No examination of the placenta

	9.39
	Spontaneous preterm - Membrane rupture of unknown duration - Unspecified or not known whether placenta examined

	10.1
	Unexplained antepartum death - With evidence of reduced vascular perfusion on Doppler studies and/or placental histopathology

	10.2
	Unexplained antepartum death - With chronic villitis

	10.3
	Unexplained antepartum death - No placental pathology

	10.7
	Unexplained antepartum death - No examination of placenta

	10.8
	Unexplained antepartum death - Unspecified or not known whether placenta examined

	10.9
	Unexplained antepartum death - Unspecified or not known whether placenta examined

	11.11
	No obstetric antecedent - SIDS - SIDS Category lA

	11.12
	No obstetric antecedent - SIDS - SIDS Category lB

	11.13
	No obstetric antecedent - SIDS - SIDS Category ll

	11.2
	No obstetric antecedent - Postnatally acquired infection

	11.3
	No obstetric antecedent - Accidental asphyxiation

	11.4
	No obstetric antecedent - Other accident, poisoning or violence (postnatal)

	11.8
	No obstetric antecedent - Other spedified

	11.9
	No obstetric antecedent - Unknown/Unexplained

	11.91
	No obstetric antecedent - Unknown/Unexplained - unclassified SIDS

	11.92
	No obstetric antecedent - Unknown/Unexplained - other unknown/undetermined

[bookmark: _Ref23169713]Appendix 4 PSANZ perinatal death classification 2011
	Code
	Description

	1.1
	Congenital abnormality - Central nervous system - w/o termination of pregnancy

	1.109
	Congenital abnormality - Central nervous system - w termination of pregnancy

	1.2
	Congenital abnormality - Cardiovascular system - w/o termination of pregnancy

	1.209
	Congenital abnormality - Cardiovascular system - w termination of pregnancy

	1.3
	Congenital abnormality - Urinary system - w/o termination of pregnancy

	1.309
	Congenital abnormality - Urinary system - w termination of pregnancy

	1.4
	Congenital abnormality - Gastrointestinal system - w/o termination of pregnancy

	1.409
	Congenital abnormality - Gastrointestinal system - w termination of pregnancy

	1.5
	Congenital abnormality - Chromosomal - w/o termination of pregnancy

	1.509
	Congenital abnormality - Chromosomal - w termination of pregnancy

	1.6
	Congenital abnormality - Metabolic - w/o termination of pregnancy

	1.609
	Congenital abnormality - Metabolic - w termination of pregnancy

	1.7
	Congenital abnormality - Multiple/non chromosomal syndromes - w/o termination of pregnancy

	1.709
	Congenital abnormality - Multiple/non chromosomal syndromes - w termination of pregnancy

	1.8
	Congenital abnormality - Other - w/o termination of pregnancy

	1.809
	Congenital abnormality - Other congenital abnormality - w termination of pregnancy

	1.81
	Congenital abnormality - Other congenital abnormality - Musculoskeletal - w/o termination of pregnancy

	1.819
	Congenital abnormality - Other congential abnormality - Musculoskeletal - w termination of pregnancy

	1.82
	Congenital abnormality - Other congenital abnormality - Respiratory - w/o termination of pregnancy

	1.829
	Congenital abnormality - Other congenital abnormality - Respiratory - w termination of pregnancy

	1.83
	Congenital abnormality - Other congential abnormality - Diaphragmatic hernia - w/o termination of pregnancy

	1.839
	Congenital abnormality - Other congenital abnormality - Diaphragmatic hernia - w termination of pregnancy

	1.84
	Congenital abnormality - Haematological - w/o termination of pregnancy

	1.849
	Congenital abnormality - Other congenital abnormality - Haematological - w termination of pregnancy

	1.85
	Congenital abnormality - Tumours - w/o termination of pregnancy

	1.859
	Congenital abnormality - Other congenital abnormality - Tumours - w termination of pregnancy

	1.88
	Congenital abnormality - Other specified congenital abnormality - w/o termination of pregnancy

	1.889
	Congenital abnormality - Other congential abnormality - Other specified congential abnormality - w termination of pregnancy

	1.9
	Congenital abnormality - Unspecified - w/o termination of pregnancy

	1.909
	Congenital abnormality - Unspecified - w termination of pregnancy

	2.1
	Bacterial

	2.11
	Perinatal infection - Bacterial - Group B Streptococcus

	2.12
	Perinatal infection - Bacterial - E Coli

	2.13
	Perinatal infection - Bacterial - Listeria Monocytogenes

	2.14
	Perinatal infection - Bacterial - Spirochaetal eg. Syphylis

	2.18
	Perinatal infection - Bacterial - Other bacterial

	2.19
	Perinatal infection - Bacterial - Unspecified bacterial

	2.21
	Perinatal infection - Viral - Cytomegalovirus

	2.22
	Perinatal infection - Viral - Parvovirus

	2.23
	Perinatal infection - Viral - Herpes simplex virus

	2.24
	Perinatal infection - Viral - Rubella virus

	2.28
	Perinatal infection - Viral - Other viral

	2.29
	Perinatal infection - Viral - Unspecified viral

	2.3
	Perinatal infection - Protozoal eg Toxoplasma

	2.5
	Perinatal infection - Fungal

	2.8
	Perinatal infection - Other specified organism

	2.9
	Perinatal infection - Other unspecified organism

	3.1
	Hypertension - Chronic - Essential

	3.2
	Hypertension - Chronic - Secondary eg renal disease

	3.3
	Hypertension - Chronic - Unspecified

	3.4
	Hypertension - Gestational

	3.5
	Hypertension - Pre-eclampsia

	3.51
	Hypertension - Pre-eclampsia - placental or laboratory evidence of thrombophilia

	3.6
	Hypertension - Pre-eclampsia + pre-existing hypertension

	3.61
	Hypertension - Pre-eclampsia superimposed on chronic hypertension - placental or laboratory evidence of thrombophilia

	3.9
	Hypertension - Unspecified hypertension

	4.1
	Antepartum haemorrhage - Placental abruption

	4.11
	Antepartum haemorrhage - Placental abruption - placental or laboratory evidence of thrombophilia

	4.2
	Antepartum haemorrhage - Placenta praevia

	4.3
	Antepartum haemorrhage - Vasa praevia

	4.8
	Antepartum haemorrhage - Other

	4.9
	Antepartum haemorrhage - Undertemined origin

	5.1
	Maternal disease - Temination of pregnancy for maternal psychosocial indications

	5.2
	Maternal disease - Diabetes/ Gestational diabetes

	5.3
	Maternal disease - Maternal Injury

	5.31
	Maternal disease - Maternal injury - Accidental

	5.32
	Maternal disease - Maternal injury - Non-Accidental

	5.4
	Maternal disease - Sepsis

	5.5
	Maternal disease - Antiphospholipid sydnrome (Lupus obstetric syndrome)

	5.6
	Maternal disease - Obstetric cholestasis

	5.8
	Maternal disease - Other specified maternal conditions

	6.1
	Perinatal conditions - Twin-to-twin transfusion

	6.2
	Perinatal conditions - Fetomaternal haemorrhage

	6.3
	Perinatal conditions - Antepartum cord complications

	6.31
	Perinatal conditions - Antepartum cord complications - Cord haemorrhage

	6.32
	Perinatal conditions - Antepartum cord complications - True knot with evidence of occlusion

	6.38
	Perinatal conditions - Antepartum cord complications - Other

	6.39
	Perinatal conditions - Antepartum cord complications - Unspecified

	6.4
	Perinatal conditions - Uterine abnormality

	6.5
	Perinatal conditions - Birth trauma

	6.6
	Perinatal conditions - Alloimmune disease

	6.61
	Perinatal conditions - Alloimmune disease - Rhesus

	6.62
	Perinatal conditions - Alloimmune disease - ABO

	6.63
	Perinatal conditions - Alloimmune disease - Kell

	6.64
	Perinatal conditions - Alloimmune disease - Alloimmune thrombocytopenia

	6.68
	Perinatal conditions - Alloimmune disease - Other

	6.69
	Perinatal conditions - Alloimmune disease - Unspecified

	6.7
	Perinatal conditions - Idiopathic hydrops

	6.8
	Perinatal conditions - Other

	6.81
	Perinatal conditions - Other - Rupture of membranes after amniocentesis

	6.82
	Perinatal conditions - Other - Termination of pregnancy for suspected but unconfirmed congenital abnormality

	6.83
	Perinatal conditions - Other - Fetal subdural haematoma

	6.88
	Perinatal conditions - Other - Other

	6.9
	Perinatal conditions - Unspecified

	7.11
	Hypoxic peripartum death with intrapartum complications - Uterine rupture

	7.12
	Hypoxic peripartum death with intrapartum complications - Cord prolapse

	7.13
	Hypoxic peripartum death with intrapartum complications - Shoulder dystocia

	7.18
	Hypoxic peripartum death with intrapartum complications - Other

	7.2
	Hypoxic peripartum death - Evidence of non-reassuring fetal status in a normally grown infant

	7.3
	Hypoxic peripartum death - no intrapartum complications and no evidence of non-reassuring fetal status

	7.9
	Hypoxic peripartum death – unspecified

	8.1
	FGR - With evidence of reduced vascular perfusion on Doppler studies and/or placental histopathology

	8.2
	FGR - With chronic villitis

	8.3
	FGR - No placental pathology

	8.4
	FGR - No examination of placenta

	8.8
	FGR - Other specified placental pathology

	8.9
	FGR - Unspecified FGR or not known whether placenta examined

	9.1
	Spontaneous preterm with intact membranes, or membrane rupture <24 hours before delivery

	9.11
	Spontaneous preterm - Membrane rupture less than 24 hours before delivery - With chorioamnionitis

	9.12
	Spontaneous preterm - Membrane rupture less than 24 hours before delivery - Without chorioamnionitis

	9.13
	Spontaneous preterm - Membrane rupture less than 24 hours before delivery - clinical evidence of choriamnionitis, no examination of the placenta

	9.17
	Spontaneous preterm - Membrane rupture less than 24 hours before delivery - no clinical evidence of choriamnionitis, no examination of the placenta

	9.19
	Spontaneous preterm - Membrane rupture less than 24 hours before delivery - Unspecified or not known whether placenta examined

	9.2
	Spontaneous preterm with membrane rupture =>24 hours before delivery

	9.21
	Spontaneous preterm - Membrane rupture greater than or = 24 hours before delivery - With chorioamnionitis

	9.22
	Spontaneous preterm - Membrane rupture greater than or =24 hours before delivery - Without chorioamnionitis

	9.23
	Spontaneous preterm - Membrane rupture greater than or = 24 hours before delivery - No examination of the placenta

	9.27
	Spontaneous preterm - Membrane rupture greater than or = 24 hours before delivery - No clinical evidence of chorioamnionitis -No examination of the placenta

	9.29
	Spontaneous preterm - Membrane rupture greater than or = 24 hours before delivery - Unspecified or not known whether placenta examined

	9.3
	Spontaneous pretterm with membrane rupture of unknown duration before delivery

	9.31
	Spontaneous preterm - Membrane rupture of unknown duration - With chorioamnionitis

	9.32
	Spontaneous preterm - Membrane rupture of unknown duration - Without chorioamnionitis

	9.33
	Spontaneous preterm - Membrane rupture of unknown duration - No examination of the placenta

	9.37
	Spontaneous preterm - Membrane rupture of unknown duration - No clinical evidence of chorioamnionitis - No examination of the placenta

	9.39
	Spontaneous preterm - Membrane rupture of unknown duration - Unspecified or not known whether placenta examined

	10.1
	Unexplained antepartum death - With evidence of reduced vascular perfusion on Doppler studies and/or placental histopathology

	10.2
	Unexplained antepartum death - With chronic villitis

	10.3
	Unexplained antepartum death - No placental pathology

	10.4
	Unexplained antepartum death - No examination of the placenta

	10.8
	Unexplained antepartum death - Other placental pathology

	10.9
	Unexplained antepartum death - Unspecified or not known whether placenta examined

	11.11
	No obstetric antecedent - SIDS - SIDS Category lA

	11.12
	No obstetric antecedent - SIDS - SIDS Category lB

	11.13
	No obstetric antecedent - SIDS - SIDS Category ll

	11.2
	No obstetric antecedent - Postnatally acquired infection

	11.3
	No obstetric antecedent - Accidental asphyxiation

	11.4
	No obstetric antecedent - Other accident, poisoning or violence (postnatal)

	11.8
	No obstetric antecedent - Other specified

	11.9
	No obstetric antecedent - Unknown/Unexplained

	11.91
	No obstetric antecedent - Unknown/Unexplained - unclassified SIDS

	11.92
	No obstetric antecedent - Unknown/Unexplained - other unknown/undetermined

[bookmark: _Toc22909217][bookmark: _Ref23169745]Appendix 5 Main cause of neonatal death 2000-2001
	Code
	Description

	1.0
	Extreme Prematurity : life support not stated

	1.1
	Extreme Prematurity : life support initiated

	1.2
	Extreme Prematurity : life support not initiated

	2.0
	Congenital Abnormality

	3.1
	Neurological : Asphyxia

	3.2
	Neurological : Haemorrhage

	3.3
	Neurological : Other

	4.1
	Cardio-respiratory : Hyaline membrane disease

	4.2
	Cardio-respiratory : Aspiration pneumonia

	4.3
	Cardio-respiratory : Air leak

	4.4
	Cardio-respiratory : Persistent pulmonary hypertension

	4.5
	Cardio-respiratory : Other

	5.1
	Gastrointestinal : Necrotising enterocolitis

	5.2
	Gastrointestinal : Other

	6.0
	Metabolic/ Endocrine

	7.1
	Infection : Congenital bacterial

	7.2
	Infection : Congenital viral

	7.3
	Infection : Acquired bacterial

	7.4
	Infection : Acquired viral

	7.5
	Infection : Toxoplasma

	7.6
	Infection : Other

	7.9
	Infection : Not stated

	8.0
	Other

	9.0
	Not stated

[bookmark: _Toc22909218][bookmark: _Ref23169752]Appendix 6 Main cause of neonatal death 2002-2005
	Code
	Description

	1.1
	Congenital abnormality - Central nervous system

	1.2
	Congenital abnormality - Cardiovascular system

	1.3
	Congenital abnormality - Urinary tract

	1.4
	Congenital abnormality - Gastrointestinal tract

	1.5
	Congenital abnormality - Chromosomal

	1.6
	Congenital abnormality - Metabolic

	1.7
	Congenital abnormality - Multiple

	1.8
	Congenital abnormality - Other

	1.84
	Congenital abnormality - Other - Musculoskeletal

	1.85
	Congenital abnormality - Other - Respiratory

	1.86
	Congenital abnormality - Other - Diaphragmatic hernia

	1.89
	Congenital abnormality - Other - Other

	1.9
	Congenital abnormality - Unspecified

	2.1
	Extreme prematurity - Not resuscitated

	2.2
	Extreme prematurity - Unsuccessful resuscitation

	2.9
	Extreme prematurity - Unspecified or unknown whether resuscitation attempted

	3.1
	Cardio-respiratory disorders - Hyaline membrane disease / Respiratory distress syndrome

	3.2
	Cardio-respiratory disorders - Meconium aspiration syndrome

	3.3
	Cardio-respiratory disorders - Primary persistent pulmonary hypertension

	3.4
	Cardio-respiratory disorders - Pulmonary hypoplasia

	3.5
	Cardio-respiratory disorders - Chronic neonatal lung disease (typically, bronchopulmonary dysplasia)

	3.8
	Cardio-respiratory disorders - Other

	4.11
	Infection - Congenital bacterial

	4.12
	Infection - Acquired bacterial

	4.21
	Infection - Congenital viral

	4.22
	Infection - Acquired viral

	4.3
	Infection - Protozoal eg Toxoplasma

	4.4
	Infection - Spirochaetal eg Syphilis

	4.5
	Infection - Fungal

	4.8
	Infection - Other

	4.9
	Infection - Unspecified organism

	5.1
	Neurological - Hypoxic ischaemic encephalopathy / perinatal asphyxia (typically > 24 weeks gestation or > 600 grams birthweight)

	5.2
	Neurological - Intracranial haemorrhage

	5.8
	Neurological - Other

	6.1
	Gastrointestinal - Necrotising enterocolitis

	6.8
	Gastrointestinal - Other

	7.11
	Other - SIDS - Consistent with SIDS

	7.12
	Other - SIDS - Possible SIDS

	7.2
	Other - Multisystem failure - only if unknown primary cause or trigger event

	7.3
	Other - Trauma

	7.8
	Other - Other

	7.9
	Other - Undetermined / Unknown

[bookmark: _Toc22909219][bookmark: _Ref23169757][bookmark: _Ref23169776]Appendix 7 PSANZ neonatal death classification 2006
	Code
	Description

	1.1
	Congenital abnormality - Central nervous system

	1.2
	Congenital abnormality - Cardiovascular system

	1.3
	Congenital abnormality - Urinary system

	1.4
	Congenital abnormality - Gastrointestinal system

	1.5
	Congenital abnormality - Chromosomal

	1.6
	Congenital abnormality - Metabolic

	1.7
	Congenital abnormality - Multiple/non chromosomal syndromes

	1.8
	 Congenital abnormality - Other

	1.81
	 Congenital abnormality - Other - Musculoskeletal

	1.82
	Congenital abnormality - Other - Respiratory

	1.83
	Congenital abnormality - Other - Diaphragmatic hernia

	1.84
	 Congenital abnormality - Other - Haematological

	1.85
	Congenital abnormality - Other - Tumours

	1.88
	 Congenital abnormality - Other - Other specified congenital abnormality

	1.89
	Congenital abnormality - Other - Other

	1.9
	Congenital abnormality - Unspecified

	2.1
	Extreme prematurity - Not resusticated

	2.2
	Extreme prematurity - Unsuccessful resuscitation

	2.9
	Extreme prematurity - Unspecified or unknown whether resuscitation attempted

	3.1
	Cardio-respiratory disorders - Hyaline membrane disease / Respiratory distress syndrome

	3.2
	Cardio-respiratory disorders - Meconium aspiration syndrome

	3.3
	Cardio-respiratory disorders - Primary persistent pulmonary hypertension

	3.4
	Cardio-respiratory disorders - Pulmonary hypoplasia

	3.5
	Cardio-respiratory disorders - Chronic neonatal lung disease (typically, bronchopulmonary dysplasia)

	3.8
	Cardio-respiratory disorders - Other

	4.11
	Infection - Congenital bacterial

	4.12
	Infection - Acquired bacterial

	4.21
	Infection - Congenital viral

	4.22
	Infection - Acquired viral

	4.3
	Infection - Protozoal eg Toxoplasma

	4.4
	Infection - Spirochaetal eg Syphilis

	4.5
	Infection - Fungal

	4.8
	Infection - Other

	4.9
	Infection - Unspecified organism

	5.1
	Neurological - Hypoxic ischaemic encephalopathy / perinatal asphyxia (typically > 24 weeks gestation or > 600 grams birthweight)

	5.2
	Neurological - Intracranial haemorrhage

	5.8
	Neurological - Other

	6.1
	Gastrointestinal - Necrotising enterocolitis

	6.8
	Gastrointestinal - Other

	7.11
	Other - SIDS - SIDS Category lA

	7.12
	Other - SIDS - SIDS Category IB

	7.13
	Other - SIDS - SIDS Category Il

	7.2
	Other - Multisystem failure - only if unknown primary cause or trigger event

	7.3
	Other - Trauma

	7.8
	Other - Other specified

	7.9
	Other - Undetermined / Unknown

	7.91
	Other - Undetermined / Unknown - Unclassified SIDS

	7.92
	Other - Undetermined / Unknown - Other unknown/undetermined

[bookmark: _Ref23169768]Appendix 8 PSANZ neonatal death classification 2011
	Code
	Description

	1.1
	Congenital abnormality - Central nervous system

	1.2
	Congenital abnormality - Cardiovascular system

	1.3
	Congenital abnormality - Urinary system

	1.4
	Congenital abnormality - Gastrointestinal system

	1.5
	Congenital abnormality - Chromosomal

	1.6
	Congenital abnormality - Metabolic

	1.7
	Congenital abnormality - Multiple/non chromosomal syndromes

	1.8
	Congenital abnormality - Other

	1.81
	Congenital abnormality - Other - Musculoskeletal

	1.82
	Congenital abnormality - Other - Respiratory

	1.83
	Congenital abnormality - Other - Diaphragmatic hernia

	1.84
	Congenital abnormality - Other - Haematological

	1.85
	Congenital abnormality - Other - Tumours

	1.88
	Congenital abnormality - Other - Other specified congenital abnormality

	1.9
	Congenital abnormality - Unspecified

	2.1
	Extreme prematurity - Not resuscitated

	2.2
	Extreme prematurity - Unsuccessful resuscitation

	2.9
	Extreme prematurity - Unspecified or unknown whether resuscitation attempted

	3.1
	Cardio-respiratory disorders - Hyaline membrane disease / Respiratory distress syndrome

	3.2
	Cardio-respiratory disorders - Meconium aspiration syndrome

	3.3
	Cardio-respiratory disorders - Primary persistent pulmonary hypertension

	3.4
	Cardio-respiratory disorders - Pulmonary hypoplasia

	3.5
	Cardio-respiratory disorders - Chronic neonatal lung disease (typically, bronchopulmonary dysplasia)

	3.6
	Cardio-respiratory disorders - Pulmonary haemorrhage

	3.7
	Cardio-respiratory disorders - Pneumothorax

	3.8
	Cardio-respiratory disorders - Other

	4.11
	Infection - Congenital bacterial

	4.111
	Infection - Congenital bacterial - Group B streptococcus

	4.112
	Infection - Congenital bacterial - E coli

	4.113
	Infection - Congenital bacterial - Lysteria monocytogenes

	4.114
	Infection - Congenital bacterial - Spirochaetal, eg. Syphilis

	4.118
	Infection - Congenital bacterial - Other bacterial

	4.119
	Infection - Congenital bacterial - Unspecified bacterial

	4.12
	Infection - Acquired bacterial

	4.121
	Infection - Acquired bacterial - Group B Streptococcus

	4.122
	Infection - Acquired bacterial - E coli

	4.125
	Infection - Acquired bacterial - Other Gram negative bacilli (other than E coli)

	4.126
	Infection - Acquired bacterial - Staphylococcus aureus

	4.127
	Infection - Acquired bacterial - Coagulase negative Staphylococcus

	4.128
	Infection - Acquired bacterial - Other specified bacterial

	4.129
	Infection - Acquired bacterial - Unspecified bacterial

	4.21
	Infection - Congenital viral

	4.211
	Infection - Congenital viral - Cytomegalovirus

	4.213
	Infection - Congenital viral - Herpes simplex virus

	4.214
	Infection - Congenital viral - Rubella virus

	4.218
	Infection - Congenital viral - Other specified viral

	4.219
	Infection - Congenital viral - Unspecified

	4.22
	Infection - Acquired viral

	4.221
	Infection - Acquired viral - Cytomegalovirus

	4.223
	Infection - Acquired viral - Herpes simplex virus

	4.224
	Infection - Acquired viral - Rubella virus

	4.228
	Infection - Acquired viral - Other specified viral

	4.229
	Infection - Acquired viral - Unspecified viral

	4.3
	Infection - Protozoal eg Toxoplasma

	4.5
	Infection - Fungal

	4.8
	Infection - Other specified organism

	4.9
	Infection - Unspecified organism

	5.1
	Neurological - Hypoxic ischaemic encephalopathy / perinatal asphyxia (typically > 24 weeks gestation or > 600 grams birthweight)

	5.2
	Neurological - Intracranial haemorrhage

	5.21
	Neurological - Intracranial haemorrhage - Intraventricular haemorrhage

	5.22
	Neurological - Intracranial haemorrhage - Subgaleal haemorrhage

	5.23
	Neurological - Intracranial haemorrhage - Subarachnoid haemorrhage

	5.24
	Neurological - Intracranial haemorrhage - Subdural haemorrhage

	5.28
	Neurological - Intracranial haemorrhage - Other intracranial haemorrhage

	5.8
	Neurological - Other

	6.1
	Gastrointestinal - Necrotising enterocolitis

	6.8
	Gastrointestinal - Other

	7.11
	Other - SIDS - SIDS Category lA

	7.12
	Other - SIDS - SIDS Category IB

	7.13
	Other - SIDS - SIDS Category Il

	7.2
	Other - Multisystem failure - only if unknown primary cause or trigger event

	7.21
	Other - Multisystem failure - Secondary to intrauterine growth restriction

	7.28
	Other - Multisystem failure - Other specified

	7.29
	Other - Multisystem failure - Unspecified/Undetermined primary cause of trigger event

	7.3
	Other - Trauma

	7.31
	Other - Trauma - Accidental

	7.32
	Other - Trauma - Non accidental

	7.39
	Other - Trauma - Unspecified

	7.4
	Other - Treatment complications

	7.41
	Other - Treatment complications - surgical

	7.42
	Other - Treatment complications - medical

	7.8
	Other - Other specified

	7.9
	Other - Undetermined / Unknown

	7.91
	Other - Undetermined / Unknown - Unclassified SIDS

	7.92
	Other - Undetermined / Unknown - Other unknown/undetermined

image1.png

