

Trend Data for the WIC Agreement Addenda

SFY 2010-2011

The overall purpose of trend data is to track patterns or changes in data over time. For purposes of the WIC Agreement Addenda, trend data is being used to track the performance of the State and Local WIC Programs with respect to seventeen identified program indicators and sub-indicators. The goal for both the State and Local WIC Programs is to implement or enhance activities which improve performance over time for each indicator.

Attached are two reports of WIC Program Quality Assurance Deliverables data. One report is WIC Local Agency specific and the other represents North Carolina state wide data. It may be useful to compare an agency's performance with respect to the state as a whole. To compare local agency data with other agencies' data, please refer to the website <http://www.nutritionnc.com/wic/wicLAR.htm>

Each report includes the following information.

❖ **Process Outcome Objectives**

This column includes a description of the Process Outcome Objectives (POO) data indicators of the WIC Program Quality Assurance Deliverable being assessed.

❖ **Trend Data**

The data displayed in these columns represent nine years of data divided into 3-year time periods (2000 to 2002, 2003 to 2005, and 2006 to 2008) with the average of each three year time period shown.

- POO 1A,1B,1C, 4A, and 4B are calendar year (Jan – Dec) data.
- POO 2A, 2B, 3A, 3B, and 5A, are fiscal year (July – June) data, six months more recent than calendar year data.
- POO 5B is fiscal year (July – June) data which is twelve months prior to other fiscal year data.

❖ **% Change from 2000-2008**

This column displays the percent change from the first three year period to the most recent three-year time period along with the direction of the change (i.e., increase, decrease or no change).

❖ **2008 Data**

This column displays the most recent year's data including the numerator (Num) and denominator (Den) counts and the percent. Percentages calculated based on numbers less than 100 can show wide fluctuations from one year to the next.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

North Carolina

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	74.7%	71.8%	71.0%	-4.9%	37,376	51,958	71.9%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	71.5%	71.2%	71.6%	0.1%	58,717	80,783	72.7%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	56.8%	54.9%	52.8%	-7.1%	163,200	293,513	55.6%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	35.1%	31.2%	29.5%	-16.0%	36,419	121,622	29.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	65.2%	66.3%	68.8%	5.4%	48,358	69,469	69.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	86.7%	86.4%	85.5%	-1.4%	9,143	10,511	87.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	76.8%	79.4%	78.2%	1.9%	16,276	20,511	79.4%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	68.0%	65.7%	65.1%	-4.2%	58,330	89,904	64.9%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.0%	15.4%	15.9%	13.2%	14,633	89,904	16.3%
c. Obese (BMI at or greater than the 95th percentile).	12.6%	14.6%	15.3%	21.2%	13,820	89,904	15.4%
d. Underweight (BMI less than the 5th percentile).	5.3%	4.3%	3.7%	-30.8%	3,121	89,904	3.5%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.9%	31.7%	31.5%	-1.1%	15,835	49,872	31.8%
b. Excessive prenatal weight gain	46.0%	46.4%	46.0%	0.0%	22,811	49,872	45.7%
c. Inadequate prenatal weight gain	22.1%	21.9%	22.5%	1.5%	11,226	49,872	22.5%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	45.8%	49.7%	53.9%	17.7%	48,467	88,187	55.0%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	25.0%	28.5%	32.0%	28.1%	29,173	89,168	32.7%
b. Breastfeeding at 6 months of age	12.8%	15.0%	16.7%	30.3%	15,436	89,168	17.3%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Alamance County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	74.3%	76.0%	76.6%	3.1%	662	854	77.5%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	73.6%	73.9%	76.0%	3.3%	1,037	1,339	77.4%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	50.2%	51.9%	54.0%	7.6%	2,661	4,653	57.2%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	38.9%	39.3%	42.6%	9.5%	829	1,976	42.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	29.4%	37.3%	63.6%	116.5%	946	1,227	77.1%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	75.9%	79.5%	48.1%	-36.6%	5	10	50.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	69.2%	64.3%	55.8%	-19.3%	23	35	65.7%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	67.7%	62.5%	64.1%	-5.3%	792	1,237	64.0%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.9%	18.6%	17.9%	20.3%	217	1,237	17.5%
c. Obese (BMI at or greater than the 95th percentile).	14.2%	16.7%	15.9%	12.2%	202	1,237	16.3%
d. Underweight (BMI less than the 5th percentile).	3.3%	2.2%	2.1%	-35.1%	26	1,237	2.1%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	34.1%	33.6%	32.7%	-4.2%	238	741	32.1%
b. Excessive prenatal weight gain	44.2%	47.6%	45.5%	2.8%	335	741	45.2%
c. Inadequate prenatal weight gain	21.6%	18.9%	21.8%	0.8%	168	741	22.7%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	43.0%	46.6%	48.4%	12.6%	702	1,455	48.2%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	26.9%	30.6%	31.9%	18.6%	461	1,380	33.4%
b. Breastfeeding at 6 months of age	13.3%	16.2%	17.9%	34.3%	268	1,380	19.4%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. Weight Gain During Pregnancy: Reexamining the Guidelines. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Albemarle Regional Health Services District

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	81.8%	80.9%	72.3%	-11.6%	522	746	70.0%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	77.1%	75.3%	72.8%	-5.5%	747	1,030	72.5%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	68.0%	61.4%	56.7%	-16.6%	2,371	3,990	59.4%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	39.0%	38.8%	33.7%	-13.5%	667	1,917	34.8%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	59.0%	37.6%	37.5%	-36.5%	408	989	41.3%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	78.2%	72.9%	67.5%	-13.7%	133	181	73.5%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	59.4%	72.5%	69.8%	17.5%	432	615	70.2%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	67.2%	65.2%	64.8%	-3.6%	1,035	1,616	64.0%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	12.2%	14.8%	14.6%	20.1%	251	1,616	15.5%
c. Obese (BMI at or greater than the 95th percentile).	12.1%	14.5%	16.5%	35.7%	276	1,616	17.1%
d. Underweight (BMI less than the 5th percentile).	8.5%	5.4%	4.1%	-51.5%	54	1,616	3.3%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.9%	32.2%	31.8%	-0.4%	188	601	31.3%
b. Excessive prenatal weight gain	44.1%	43.7%	44.6%	1.2%	261	601	43.4%
c. Inadequate prenatal weight gain	24.0%	24.1%	23.5%	-1.7%	152	601	25.3%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	26.6%	25.3%	20.4%	-23.5%	296	1,246	23.8%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	13.6%	9.6%	9.4%	-31.1%	135	1,255	10.8%
b. Breastfeeding at 6 months of age	5.7%	3.8%	3.3%	-41.5%	44	1,255	3.5%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Alexander County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	80.5%	74.3%	71.5%	-11.1%	157	210	74.8%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	77.2%	79.1%	76.4%	-0.9%	213	264	80.7%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	63.1%	63.5%	59.6%	-5.6%	555	966	57.5%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	47.4%	44.5%	37.0%	-21.8%	131	345	38.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	33.3%	28.8%	76.7%	130.0%	188	234	80.3%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	96.8%	96.0%	98.3%	1.6%	23	23	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	83.7%	82.8%	90.0%	7.5%	36	40	90.0%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	61.0%	61.2%	68.1%	11.5%	253	363	69.7%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	17.9%	17.3%	15.1%	-16.1%	51	363	14.0%
c. Obese (BMI at or greater than the 95th percentile).	16.3%	17.1%	13.8%	-15.1%	49	363	13.5%
d. Underweight (BMI less than the 5th percentile).	4.8%	4.5%	3.1%	-35.6%	10	363	2.8%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	34.5%	27.0%	31.5%	-8.9%	60	203	29.6%
b. Excessive prenatal weight gain	44.8%	47.7%	47.4%	5.8%	108	203	53.2%
c. Inadequate prenatal weight gain	20.7%	25.4%	21.2%	2.3%	35	203	17.2%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	24.3%	30.3%	46.9%	93.2%	148	305	48.5%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	16.8%	26.9%	28.1%	66.7%	93	320	29.1%
b. Breastfeeding at 6 months of age	5.1%	15.7%	16.6%	227.6%	46	320	14.4%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Anson County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	83.0%	81.7%	83.3%	0.3%	174	203	85.7%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	80.6%	75.6%	77.8%	-3.5%	182	234	77.8%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	62.7%	61.9%	59.2%	-5.6%	541	843	64.2%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	48.8%	50.8%	51.3%	5.0%	199	374	53.2%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	80.2%	81.9%	80.5%	0.3%	177	225	78.7%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	95.7%	94.7%	97.6%	2.1%	19	19	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	90.2%	87.4%	90.7%	0.5%	59	63	93.7%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	70.4%	66.9%	66.8%	-5.2%	253	375	67.5%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	12.5%	12.0%	10.6%	-15.0%	31	375	8.3%
c. Obese (BMI at or greater than the 95th percentile).	11.6%	13.3%	13.5%	16.4%	51	375	13.6%
d. Underweight (BMI less than the 5th percentile).	5.5%	7.8%	9.1%	66.3%	40	375	10.7%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.0%	27.7%	28.5%	-10.9%	56	187	29.9%
b. Excessive prenatal weight gain	44.4%	48.8%	48.1%	8.4%	88	187	47.1%
c. Inadequate prenatal weight gain	23.6%	23.5%	23.3%	-1.1%	43	187	23.0%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	30.0%	31.2%	33.6%	11.9%	99	280	35.4%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	13.2%	16.4%	18.3%	38.5%	43	267	16.1%
b. Breastfeeding at 6 months of age	5.0%	6.1%	5.6%	11.1%	11	267	4.1%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Appalachian District

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	83.2%	79.5%	64.5%	-22.4%	223	364	61.3%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	72.4%	68.1%	70.8%	-2.1%	367	523	70.2%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	74.0%	68.7%	62.4%	-15.6%	1,199	1,864	64.3%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	57.3%	51.9%	47.8%	-16.7%	376	832	45.2%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	66.0%	66.2%	73.3%	11.0%	353	472	74.8%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	86.5%	86.7%	92.1%	6.4%	69	71	97.2%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	83.0%	83.5%	85.7%	3.2%	209	228	91.7%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.0%	67.1%	66.4%	-3.7%	465	706	65.9%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	13.8%	15.1%	14.8%	7.5%	115	706	16.3%
c. Obese (BMI at or greater than the 95th percentile).	11.9%	13.4%	15.4%	29.6%	105	706	14.9%
d. Underweight (BMI less than the 5th percentile).	5.4%	4.5%	3.4%	-37.2%	21	706	3.0%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	29.4%	31.5%	31.9%	8.4%	102	322	31.7%
b. Excessive prenatal weight gain	46.6%	47.9%	48.6%	4.3%	159	322	49.4%
c. Inadequate prenatal weight gain	23.9%	20.6%	19.5%	-18.8%	61	322	18.9%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	50.2%	52.0%	58.7%	16.8%	339	577	58.8%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	33.7%	33.7%	36.3%	7.8%	198	530	37.4%
b. Breastfeeding at 6 months of age	20.1%	18.4%	19.7%	-2.3%	107	530	20.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Beaufort County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	82.6%	83.3%	80.0%	-3.1%	237	293	80.9%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.7%	75.5%	75.2%	-0.7%	316	421	75.1%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	59.1%	58.8%	58.5%	-1.0%	966	1,616	59.8%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	46.2%	38.7%	37.5%	-18.7%	357	906	39.4%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	72.7%	74.5%	70.4%	-3.1%	328	453	72.4%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)							
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	66.7%						
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	65.9%	64.6%	65.5%	-0.6%	378	572	66.1%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.1%	15.8%	15.6%	11.1%	91	572	15.9%
c. Obese (BMI at or greater than the 95th percentile).	15.4%	16.9%	16.3%	6.0%	86	572	15.0%
d. Underweight (BMI less than the 5th percentile).	4.7%	2.7%	2.6%	-43.9%	17	572	3.0%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	28.1%	33.0%	33.5%	19.0%	96	307	31.3%
b. Excessive prenatal weight gain	47.4%	44.8%	45.3%	-4.4%	149	307	48.5%
c. Inadequate prenatal weight gain	24.4%	22.2%	21.2%	-13.3%	62	307	20.2%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	40.5%	43.7%	42.8%	5.7%	230	538	42.8%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	22.2%	23.0%	27.4%	23.8%	129	480	26.9%
b. Breastfeeding at 6 months of age	10.0%	11.7%	13.5%	34.8%	62	480	12.9%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Bladen County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	81.1%	82.6%	82.5%	1.7%	186	226	82.3%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	79.3%	81.5%	83.2%	4.9%	269	321	83.8%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	60.6%	62.5%	63.2%	4.2%	835	1,262	66.2%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	47.6%	42.5%	46.9%	-1.6%	300	600	50.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	70.5%	74.8%	72.8%	3.3%	254	345	73.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	93.8%	90.7%	94.1%	0.3%	87	92	94.6%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	89.6%	92.2%	90.2%	0.7%	176	188	93.6%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	62.7%	66.6%	63.4%	1.1%	344	562	61.2%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.9%	14.4%	15.9%	-0.2%	106	562	18.9%
c. Obese (BMI at or greater than the 95th percentile).	16.5%	12.8%	16.0%	-2.9%	95	562	16.9%
d. Underweight (BMI less than the 5th percentile).	4.9%	6.1%	4.7%	-3.6%	17	562	3.0%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	30.4%	29.1%	30.1%	-1.1%	84	257	32.7%
b. Excessive prenatal weight gain	44.0%	44.5%	42.9%	-2.6%	107	257	41.6%
c. Inadequate prenatal weight gain	25.6%	26.4%	27.1%	5.7%	66	257	25.7%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	35.6%	45.8%	58.7%	65.2%	244	414	58.9%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	24.1%	28.1%	46.9%	94.5%	224	399	56.1%
b. Breastfeeding at 6 months of age	12.1%	16.3%	33.7%	178.1%	168	399	42.1%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Brunswick County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	75.9%	74.0%	75.4%	-0.6%	438	560	78.2%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	74.2%	71.5%	72.6%	-2.1%	555	764	72.6%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	55.4%	52.3%	48.8%	-11.9%	1,548	2,924	52.9%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	39.4%	34.5%	32.4%	-17.6%	361	1,124	32.1%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	57.2%	69.9%	73.8%	29.2%	520	689	75.5%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	86.3%	92.4%	90.3%	4.7%	140	152	92.1%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	80.5%	80.4%	77.4%	-3.8%	209	264	79.2%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	68.4%	66.9%	64.6%	-5.6%	603	933	64.6%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	13.5%	15.6%	17.5%	29.7%	168	933	18.0%
c. Obese (BMI at or greater than the 95th percentile).	13.3%	14.9%	14.8%	11.7%	134	933	14.4%
d. Underweight (BMI less than the 5th percentile).	4.8%	2.6%	3.0%	-36.5%	28	933	3.0%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	33.3%	31.8%	31.2%	-6.2%	76	205	37.1%
b. Excessive prenatal weight gain	49.0%	50.2%	51.2%	4.5%	102	205	49.8%
c. Inadequate prenatal weight gain	17.7%	18.1%	17.5%	-0.7%	27	205	13.2%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	36.7%	40.6%	37.4%	1.8%	298	818	36.4%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	24.6%	25.6%	25.0%	1.4%	208	900	23.1%
b. Breastfeeding at 6 months of age	12.1%	14.6%	13.3%	10.0%	104	900	11.6%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Buncombe County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	74.8%	72.2%	70.4%	-5.9%	934	1,305	71.6%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	68.6%	65.9%	66.5%	-3.1%	1,249	1,880	66.4%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	57.0%	54.3%	51.4%	-9.8%	3,632	6,758	53.7%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	47.5%	42.8%	35.9%	-24.3%	1,034	2,695	38.4%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	75.4%	76.4%	75.8%	0.5%	1,119	1,492	75.0%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	92.9%	94.0%	92.9%	0.0%	319	351	90.9%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	72.6%	87.9%	87.7%	20.8%	640	744	86.0%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.7%	63.6%	64.5%	-7.5%	1,202	1,865	64.5%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.1%	16.5%	16.6%	10.1%	300	1,865	16.1%
c. Obese (BMI at or greater than the 95th percentile).	11.5%	16.0%	16.5%	43.7%	314	1,865	16.8%
d. Underweight (BMI less than the 5th percentile).	3.8%	3.8%	2.5%	-34.2%	49	1,865	2.6%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	33.6%	34.3%	33.5%	-0.4%	403	1,218	33.1%
b. Excessive prenatal weight gain	46.4%	45.2%	47.4%	2.0%	570	1,218	46.8%
c. Inadequate prenatal weight gain	19.9%	20.5%	19.1%	-3.9%	245	1,218	20.1%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	73.2%	68.9%	69.1%	-5.6%	1,245	1,813	68.7%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	32.3%	34.9%	35.9%	11.4%	660	1,791	36.9%
b. Breastfeeding at 6 months of age	16.1%	19.2%	20.6%	28.0%	363	1,791	20.3%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. Weight Gain During Pregnancy: Reexamining the Guidelines. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Burke County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	77.3%	65.1%	69.9%	-9.6%	424	614	69.1%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	74.8%	74.4%	75.6%	1.0%	602	811	74.2%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	56.8%	55.9%	55.8%	-1.7%	1,568	2,611	60.1%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	35.3%	28.1%	20.1%	-43.1%	200	1,043	19.2%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	81.6%	83.0%	84.3%	3.3%	482	589	81.8%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	87.5%	100.0%	83.3%	-4.8%	7	9	77.8%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	75.2%	71.8%	71.5%	-4.9%	50	72	69.4%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	66.9%	66.6%	63.7%	-4.8%	487	797	61.1%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	16.6%	16.0%	17.8%	7.7%	140	797	17.6%
c. Obese (BMI at or greater than the 95th percentile).	13.4%	13.3%	16.2%	20.5%	147	797	18.4%
d. Underweight (BMI less than the 5th percentile).	3.1%	4.1%	2.4%	-24.8%	23	797	2.9%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	33.0%	34.0%	33.2%	0.5%	153	548	27.9%
b. Excessive prenatal weight gain	41.6%	42.5%	42.2%	1.6%	246	548	44.9%
c. Inadequate prenatal weight gain	25.4%	23.5%	24.6%	-3.2%	149	548	27.2%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	44.8%	56.5%	60.9%	36.1%	463	786	58.9%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	22.6%	22.8%	23.3%	3.2%	167	838	19.9%
b. Breastfeeding at 6 months of age	9.0%	9.4%	10.9%	21.1%	80	838	9.5%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Cabarrus County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	68.8%	67.3%	71.8%	4.4%	654	947	69.1%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	67.8%	71.4%	73.1%	7.8%	1,094	1,476	74.1%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	50.0%	54.9%	55.2%	10.4%	2,826	4,908	57.6%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	25.6%	29.2%	22.5%	-12.0%	438	2,169	20.2%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	69.9%	77.9%	82.0%	17.3%	1,007	1,236	81.5%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	86.6%	79.9%	86.1%	-0.5%	582	618	94.2%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	65.6%	66.6%	72.6%	10.7%	731	954	76.6%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	65.2%	64.8%	62.9%	-3.6%	1,220	2,029	60.1%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	17.0%	16.6%	17.0%	0.1%	366	2,029	18.0%
c. Obese (BMI at or greater than the 95th percentile).	14.0%	14.0%	17.6%	26.0%	394	2,029	19.4%
d. Underweight (BMI less than the 5th percentile).	3.8%	4.6%	2.5%	-34.5%	49	2,029	2.4%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.9%	30.2%	30.1%	-5.6%	320	1,053	30.4%
b. Excessive prenatal weight gain	40.6%	45.6%	46.8%	15.1%	488	1,053	46.3%
c. Inadequate prenatal weight gain	27.5%	24.3%	23.2%	-15.8%	245	1,053	23.3%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	53.0%	55.8%	64.5%	21.6%	1,062	1,581	67.2%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	30.1%	35.3%	39.0%	29.7%	686	1,722	39.8%
b. Breastfeeding at 6 months of age	18.2%	20.4%	21.9%	20.3%	392	1,722	22.8%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. Weight Gain During Pregnancy: Reexamining the Guidelines. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Caldwell County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	81.5%	78.8%	72.1%	-11.5%	350	488	71.7%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.8%	77.4%	78.6%	3.6%	500	632	79.1%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	62.1%	59.2%	57.8%	-6.9%	1,503	2,484	60.5%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	44.0%	34.7%	32.5%	-26.2%	506	1,473	34.4%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	76.2%	78.9%	77.6%	1.7%	484	596	81.2%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	85.9%	77.8%	75.0%	-12.7%			
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	66.7%	61.5%	65.3%	-2.1%	96	119	80.7%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	70.2%	63.9%	58.8%	-16.2%	449	774	58.0%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	10.0%	17.7%	19.7%	96.8%	169	774	21.8%
c. Obese (BMI at or greater than the 95th percentile).	11.8%	15.2%	19.1%	62.2%	140	774	18.1%
d. Underweight (BMI less than the 5th percentile).	8.1%	3.2%	2.4%	-70.1%	16	774	2.1%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.4%	27.5%	30.2%	-3.9%	120	453	26.5%
b. Excessive prenatal weight gain	48.9%	53.3%	51.5%	5.2%	243	453	53.6%
c. Inadequate prenatal weight gain	19.7%	19.2%	18.4%	-6.7%	90	453	19.9%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	47.1%	51.2%	47.0%	-0.1%	359	716	50.1%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	22.8%	24.7%	26.8%	17.4%	194	703	27.6%
b. Breastfeeding at 6 months of age	9.6%	11.3%	12.6%	31.5%	90	703	12.8%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Carteret County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	74.7%	60.6%	69.1%	-7.5%	207	292	70.9%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	73.8%	73.6%	75.5%	2.3%	307	382	80.4%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	60.8%	55.9%	53.6%	-11.9%	795	1,441	55.2%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	42.6%	35.7%	28.5%	-33.1%	198	618	32.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	79.2%	80.5%	71.8%	-9.4%	197	334	59.0%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	77.8%	50.0%					
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	74.5%	58.6%	100.0%	34.2%			
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	64.7%	63.4%	65.1%	0.8%	281	431	65.2%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	17.9%	15.9%	16.4%	-8.4%	68	431	15.8%
c. Obese (BMI at or greater than the 95th percentile).	14.7%	17.6%	15.9%	7.9%	70	431	16.2%
d. Underweight (BMI less than the 5th percentile).	2.7%	3.1%	2.6%	-5.2%	12	431	2.8%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.9%	32.9%	32.6%	-1.0%	85	266	32.0%
b. Excessive prenatal weight gain	50.2%	52.2%	52.2%	3.9%	133	266	50.0%
c. Inadequate prenatal weight gain	16.9%	14.9%	15.3%	-9.7%	48	266	18.0%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	45.6%	52.0%	57.7%	26.6%	251	431	58.2%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	26.4%	27.4%	30.1%	13.9%	155	476	32.6%
b. Breastfeeding at 6 months of age	12.8%	11.1%	13.1%	2.6%	72	476	15.1%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Caswell County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	75.8%	82.6%	80.7%	6.5%	99	123	80.5%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	73.5%	74.3%	77.0%	4.8%	145	181	80.1%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	63.0%	57.4%	60.0%	-4.7%	411	641	64.1%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	38.8%	40.5%	41.6%	7.2%	118	282	41.8%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	77.0%	77.7%	77.3%	0.5%	114	148	77.0%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	91.8%	95.8%	97.4%	6.0%	75	78	96.2%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	86.7%	86.4%	91.2%	5.3%	96	104	92.3%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.1%	69.7%	68.7%	-0.6%	214	289	74.0%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	13.8%	12.4%	15.2%	10.5%	40	289	13.8%
c. Obese (BMI at or greater than the 95th percentile).	12.0%	13.8%	12.5%	3.8%	28	289	9.7%
d. Underweight (BMI less than the 5th percentile).	5.1%	4.1%	3.6%	-28.9%	7	289	2.4%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	34.7%	34.0%	36.5%	5.0%	44	112	39.3%
b. Excessive prenatal weight gain	46.6%	41.3%	45.8%	-1.6%	50	112	44.6%
c. Inadequate prenatal weight gain	18.7%	24.7%	17.7%	-5.2%	18	112	16.1%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	34.2%	40.6%	52.9%	54.6%	90	176	51.1%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	18.2%	21.9%	23.5%	29.5%	46	185	24.9%
b. Breastfeeding at 6 months of age	6.9%	7.2%	10.0%	45.0%	17	185	9.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Catawba County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	72.6%	70.5%	75.4%	3.9%	722	953	75.8%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	74.4%	76.6%	76.4%	2.7%	1,063	1,401	75.9%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	51.7%	51.8%	51.7%	-0.1%	2,811	5,100	55.1%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	33.6%	28.9%	23.6%	-29.7%	463	1,832	25.3%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	57.7%	58.2%	56.5%	-2.0%	673	1,110	60.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	64.7%	68.8%	68.8%	6.2%	5	6	83.3%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	51.4%	50.5%	41.3%	-19.7%	25	65	38.5%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	66.2%	61.7%	61.3%	-7.4%	837	1,370	61.1%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	16.6%	18.7%	19.2%	15.8%	285	1,370	20.8%
c. Obese (BMI at or greater than the 95th percentile).	13.4%	16.9%	17.4%	29.5%	228	1,370	16.6%
d. Underweight (BMI less than the 5th percentile).	3.8%	2.8%	2.2%	-43.3%	20	1,370	1.5%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	33.7%	32.9%	31.4%	-7.0%	302	1,000	30.2%
b. Excessive prenatal weight gain	44.1%	43.1%	32.8%	-25.5%	317	1,000	31.7%
c. Inadequate prenatal weight gain	22.2%	24.0%	35.8%	61.4%	381	1,000	38.1%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	48.2%	53.0%	60.2%	24.9%	864	1,327	65.1%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	27.3%	28.5%	30.6%	12.3%	481	1,474	32.6%
b. Breastfeeding at 6 months of age	12.1%	13.2%	14.4%	19.1%	242	1,474	16.4%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Chatham County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	67.1%	64.4%	69.6%	3.7%	151	213	70.9%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	58.1%	48.9%	48.3%	-16.8%	236	463	51.0%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	53.5%	45.4%	41.7%	-22.1%	731	1,656	44.1%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	32.2%	28.3%	28.2%	-12.6%	678	2,222	30.5%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	61.1%	60.5%	61.0%	-0.2%	833	1,357	61.4%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	80.6%	66.5%	68.4%	-15.2%	40	66	60.6%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	59.8%	63.3%	71.3%	19.2%	55	79	69.6%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	61.2%	62.2%	61.1%	-0.1%	474	770	61.6%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	17.5%	17.0%	17.2%	-1.8%	126	770	16.4%
c. Obese (BMI at or greater than the 95th percentile).	18.2%	18.1%	19.3%	5.8%	155	770	20.1%
d. Underweight (BMI less than the 5th percentile).	3.1%	2.8%	2.4%	-22.4%	15	770	1.9%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	35.6%	30.1%	36.1%	1.4%	86	232	37.1%
b. Excessive prenatal weight gain	46.8%	48.4%	43.1%	-7.9%	96	232	41.4%
c. Inadequate prenatal weight gain	17.7%	21.5%	20.9%	18.1%	50	232	21.6%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	61.6%	61.3%	68.4%	11.0%	1,074	1,623	66.2%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	45.5%	49.8%	52.4%	15.2%	900	1,665	54.1%
b. Breastfeeding at 6 months of age	26.5%	29.7%	32.6%	22.8%	552	1,665	33.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. Weight Gain During Pregnancy: Reexamining the Guidelines. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Cherokee County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	83.3%	77.4%	78.0%	-6.3%	81	94	86.2%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	76.4%	76.1%	74.2%	-2.8%	182	225	80.9%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	66.0%	66.0%	62.8%	-4.8%	554	836	66.3%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	50.2%	43.3%	42.7%	-14.9%	168	337	49.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	81.5%	82.8%	79.2%	-2.9%	163	196	83.2%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	55.6%	73.3%	70.0%	26.0%		1	
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	73.6%	83.2%	75.7%	2.9%	55	65	84.6%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	66.4%	65.6%	71.3%	7.4%	248	349	71.1%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	18.9%	14.8%	14.4%	-23.8%	45	349	12.9%
c. Obese (BMI at or greater than the 95th percentile).	11.5%	15.7%	11.2%	-2.1%	46	349	13.2%
d. Underweight (BMI less than the 5th percentile).	3.2%	3.9%	3.0%	-4.8%	10	349	2.9%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	28.0%	29.9%	27.4%	-2.2%	24	93	25.8%
b. Excessive prenatal weight gain	45.9%	48.5%	50.4%	9.9%	50	93	53.8%
c. Inadequate prenatal weight gain	26.1%	21.6%	22.2%	-14.9%	19	93	20.4%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	50.5%	44.4%	50.1%	-0.7%	132	231	57.1%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	29.5%	28.5%	32.4%	9.6%	99	267	37.1%
b. Breastfeeding at 6 months of age	13.7%	13.4%	15.3%	12.1%	43	267	16.1%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Clay County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	82.8%	80.0%	83.8%	1.2%	20	24	83.3%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	77.9%	77.0%	73.3%	-5.9%	64	84	76.2%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	65.5%	69.5%	67.2%	2.6%	217	310	70.0%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	51.8%	47.2%	54.1%	4.3%	83	151	55.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	72.4%	77.0%	69.0%	-4.7%	56	85	65.9%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	59.3%	73.3%	86.2%	45.5%	12	14	85.7%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	61.8%	82.5%	81.6%	32.1%	67	87	77.0%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	68.2%	60.2%	65.6%	-3.7%	84	138	60.9%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.9%	15.5%	13.9%	-6.9%	24	138	17.4%
c. Obese (BMI at or greater than the 95th percentile).	12.4%	19.8%	16.6%	33.3%	23	138	16.7%
d. Underweight (BMI less than the 5th percentile).	4.5%	4.5%	3.9%	-12.8%	7	138	5.1%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	24.8%	26.3%	24.3%	-2.1%	8	26	30.8%
b. Excessive prenatal weight gain	49.6%	54.1%	54.4%	9.6%	12	26	46.2%
c. Inadequate prenatal weight gain	25.6%	19.5%	21.4%	-16.6%	6	26	23.1%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	44.4%	43.8%	57.1%	28.6%	50	97	51.5%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	24.4%	28.3%	37.5%	53.5%	30	92	32.6%
b. Breastfeeding at 6 months of age	13.9%	14.3%	22.7%	63.7%	17	92	18.5%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Cleveland County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	81.9%	81.1%	83.9%	2.4%	620	733	84.6%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	77.4%	77.7%	76.8%	-0.8%	677	888	76.2%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	51.5%	50.5%	48.5%	-5.7%	1,692	3,247	52.1%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	34.1%	34.6%	34.8%	2.1%	593	1,612	36.8%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	26.3%	16.3%	19.6%	-25.5%	378	843	44.8%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	84.8%	75.1%	78.7%	-7.2%	75	81	92.6%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	37.8%	32.9%	40.0%	5.6%	154	327	47.1%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.5%	69.3%	69.8%	0.5%	142	234	60.7%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	12.3%	12.0%	11.8%	-4.3%	43	234	18.4%
c. Obese (BMI at or greater than the 95th percentile).	10.3%	11.2%	11.2%	8.4%	33	234	14.1%
d. Underweight (BMI less than the 5th percentile).	7.9%	7.4%	7.3%	-8.7%	16	234	6.8%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	28.2%	28.7%	28.7%	1.5%	168	576	29.2%
b. Excessive prenatal weight gain	46.7%	48.8%	42.9%	-8.2%	226	576	39.2%
c. Inadequate prenatal weight gain	25.1%	22.5%	28.4%	13.5%	182	576	31.6%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	18.3%	19.8%	22.6%	23.6%	228	956	23.8%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	9.9%	12.5%	11.2%	12.7%	117	964	12.1%
b. Breastfeeding at 6 months of age	6.2%	6.6%	6.9%	11.3%	68	964	7.1%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Columbus County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	82.3%	74.1%	69.6%	-15.4%	353	477	74.0%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	80.4%	79.6%	79.2%	-1.5%	518	632	82.0%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	65.4%	61.3%	59.0%	-9.8%	1,549	2,457	63.0%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	37.9%	30.1%	31.8%	-16.2%	325	990	32.8%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	80.4%	80.6%	83.1%	3.4%	461	539	85.5%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	90.5%	93.3%	93.2%	3.0%	17	17	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	91.3%	91.9%	92.4%	1.2%	157	174	90.2%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.4%	66.7%	64.9%	-6.5%	535	852	62.8%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	13.4%	15.4%	15.3%	14.0%	137	852	16.1%
c. Obese (BMI at or greater than the 95th percentile).	12.4%	13.1%	15.1%	22.2%	142	852	16.7%
d. Underweight (BMI less than the 5th percentile).	4.8%	4.7%	4.7%	-1.8%	38	852	4.5%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	28.5%	28.4%	26.0%	-8.9%	106	430	24.7%
b. Excessive prenatal weight gain	46.4%	44.7%	45.5%	-1.9%	188	430	43.7%
c. Inadequate prenatal weight gain	25.0%	26.8%	28.5%	13.7%	136	430	31.6%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	13.9%	42.4%	36.8%	164.6%	251	684	36.7%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	3.7%	17.9%	22.6%	503.7%	160	743	21.5%
b. Breastfeeding at 6 months of age	2.1%	8.3%	13.3%	542.5%	103	743	13.9%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Craven County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	74.4%	78.8%	79.6%	7.0%	515	641	80.3%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.3%	77.8%	76.2%	1.3%	603	774	77.9%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	55.8%	55.3%	53.5%	-4.1%	1,522	2,677	56.9%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	32.3%	30.2%	31.3%	-3.3%	670	2,105	31.8%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	43.2%	36.0%	31.9%	-26.2%	378	1,129	33.5%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	91.7%	85.0%	82.7%	-9.8%	227	277	81.9%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	84.3%	87.9%	82.3%	-2.4%	440	547	80.4%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.6%	66.4%	67.2%	-3.4%	923	1,314	70.2%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	13.6%	15.8%	15.5%	13.5%	185	1,314	14.1%
c. Obese (BMI at or greater than the 95th percentile).	11.5%	13.4%	13.5%	18.1%	164	1,314	12.5%
d. Underweight (BMI less than the 5th percentile).	5.4%	4.5%	3.8%	-28.6%	42	1,314	3.2%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	33.5%	30.0%	34.2%	2.3%	244	710	34.4%
b. Excessive prenatal weight gain	46.6%	49.2%	46.1%	-1.0%	316	710	44.5%
c. Inadequate prenatal weight gain	19.9%	20.8%	19.6%	-1.5%	150	710	21.1%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	56.6%	49.7%	46.2%	-18.3%	587	1,363	43.1%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	26.5%	25.9%	24.7%	-6.6%	359	1,415	25.4%
b. Breastfeeding at 6 months of age	13.0%	13.2%	13.0%	-0.1%	196	1,415	13.9%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Cumberland County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	73.3%	74.4%	74.8%	2.1%	1,592	2,079	76.6%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	76.0%	78.6%	77.2%	1.5%	2,068	2,660	77.7%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	56.7%	56.7%	53.9%	-4.9%	5,541	9,805	56.5%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	31.4%	31.9%	30.1%	-4.2%	2,150	6,968	30.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	76.1%	75.4%	76.1%	0.0%	2,856	3,783	75.5%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	65.0%	72.4%	61.8%	-4.9%	117	173	67.6%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	71.6%	75.8%	68.6%	-4.2%	254	380	66.8%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	73.0%	72.7%	74.6%	2.1%	3,635	4,933	73.7%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	12.6%	12.4%	10.0%	-20.5%	487	4,933	9.9%
c. Obese (BMI at or greater than the 95th percentile).	9.3%	8.8%	7.4%	-20.8%	351	4,933	7.1%
d. Underweight (BMI less than the 5th percentile).	5.1%	6.1%	8.0%	58.9%	460	4,933	9.3%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.1%	32.3%	28.9%	-10.0%	773	2,654	29.1%
b. Excessive prenatal weight gain	50.7%	50.6%	52.9%	4.3%	1,423	2,654	53.6%
c. Inadequate prenatal weight gain	17.1%	17.1%	18.2%	6.1%	458	2,654	17.3%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	49.3%	53.5%	56.5%	14.6%	3,039	5,175	58.7%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	22.8%	22.9%	26.5%	16.4%	1,370	4,964	27.6%
b. Breastfeeding at 6 months of age	9.9%	10.1%	11.3%	14.0%	553	4,964	11.1%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. Weight Gain During Pregnancy: Reexamining the Guidelines. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Dare County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	69.6%	61.2%	64.1%	-7.9%	86	128	67.2%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	59.1%	59.0%	65.0%	9.8%	181	259	69.9%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	60.1%	56.1%	51.8%	-13.7%	506	896	56.5%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	34.3%	26.3%	31.7%	-7.5%	146	471	31.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	70.3%	65.0%	71.9%	2.4%	175	238	73.5%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	83.3%	83.6%	81.0%	-2.9%	20	22	90.9%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	76.2%	78.3%	78.6%	3.2%	71	85	83.5%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	64.9%	65.8%	63.5%	-2.2%	204	318	64.2%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	17.2%	18.0%	16.1%	-6.3%	51	318	16.0%
c. Obese (BMI at or greater than the 95th percentile).	12.0%	14.6%	17.9%	49.0%	51	318	16.0%
d. Underweight (BMI less than the 5th percentile).	5.9%	1.5%	2.5%	-57.3%	12	318	3.8%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	34.3%	37.5%	36.1%	5.5%	57	153	37.3%
b. Excessive prenatal weight gain	48.4%	43.4%	39.5%	-18.5%	52	153	34.0%
c. Inadequate prenatal weight gain	17.3%	19.0%	24.4%	40.8%	44	153	28.8%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	59.0%	59.1%	64.3%	8.8%	196	290	67.6%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	46.6%	50.4%	60.4%	29.7%	139	245	56.7%
b. Breastfeeding at 6 months of age	23.7%	25.5%	32.4%	37.1%	72	245	29.4%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. Weight Gain During Pregnancy: Reexamining the Guidelines. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Davidson County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	66.2%	68.5%	70.7%	6.9%	698	981	71.2%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.3%	69.9%	73.3%	-2.6%	998	1,336	74.7%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	58.5%	52.3%	50.2%	-14.2%	2,538	4,667	54.4%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	38.8%	33.0%	30.4%	-21.6%	531	1,688	31.5%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	72.2%	74.2%	76.5%	6.0%	824	1,043	79.0%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	58.3%	44.4%					
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	79.7%	77.1%	70.7%	-11.2%	13	20	65.0%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.9%	70.3%	67.9%	-2.8%	917	1,341	68.4%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.6%	14.2%	14.7%	0.8%	199	1,341	14.8%
c. Obese (BMI at or greater than the 95th percentile).	11.5%	11.8%	14.0%	22.0%	195	1,341	14.5%
d. Underweight (BMI less than the 5th percentile).	4.0%	3.7%	3.4%	-16.9%	30	1,341	2.2%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	30.6%	30.8%	33.6%	9.8%	300	852	35.2%
b. Excessive prenatal weight gain	49.5%	47.8%	42.5%	-14.2%	342	852	40.1%
c. Inadequate prenatal weight gain	19.9%	21.4%	23.9%	20.4%	210	852	24.6%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	42.7%	52.4%	58.3%	36.6%	875	1,376	63.6%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	24.2%	27.7%	27.9%	15.2%	417	1,423	29.3%
b. Breastfeeding at 6 months of age	11.7%	14.2%	14.0%	19.5%	230	1,423	16.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Davie County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	77.4%	72.2%	72.2%	-6.7%	121	178	68.0%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	68.7%	71.3%	70.9%	3.3%	191	259	73.7%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	65.1%	62.0%	57.1%	-12.3%	531	924	57.5%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	33.1%	27.4%	24.3%	-26.6%	111	455	24.4%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	69.4%	70.3%	67.1%	-3.4%	139	210	66.2%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	87.3%	89.8%	89.9%	3.0%	104	112	92.9%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	63.1%	86.0%	88.6%	40.3%	194	217	89.4%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	65.6%	64.0%	66.7%	1.7%	201	296	67.9%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	16.7%	16.5%	15.7%	-6.1%	43	296	14.5%
c. Obese (BMI at or greater than the 95th percentile).	13.9%	17.8%	14.9%	7.2%	45	296	15.2%
d. Underweight (BMI less than the 5th percentile).	3.8%	1.8%	2.7%	-29.0%	7	296	2.4%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	27.9%	34.8%	29.7%	6.4%	57	178	32.0%
b. Excessive prenatal weight gain	46.7%	45.9%	50.2%	7.6%	88	178	49.4%
c. Inadequate prenatal weight gain	25.5%	19.3%	20.2%	-20.8%	33	178	18.5%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	51.9%	50.1%	54.8%	5.6%	146	278	52.5%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	35.1%	32.9%	32.9%	-6.2%	94	292	32.2%
b. Breastfeeding at 6 months of age	17.4%	19.2%	17.1%	-1.6%	56	292	19.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Duplin County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	74.6%	73.3%	73.3%	-1.7%	248	333	74.5%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	71.7%	73.3%	78.0%	8.9%	494	631	78.3%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	65.0%	63.0%	63.6%	-2.2%	1,577	2,347	67.2%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	37.0%	31.5%	30.6%	-17.3%	346	1,053	32.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	82.7%	83.1%	85.1%	2.9%	492	574	85.7%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	76.6%	81.2%	88.3%	15.3%	159	179	88.8%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	84.6%	82.9%	83.6%	-1.2%	313	370	84.6%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	61.7%	57.6%	57.9%	-6.2%	259	429	60.4%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	11.9%	14.3%	16.4%	38.4%	76	429	17.7%
c. Obese (BMI at or greater than the 95th percentile).	15.2%	16.8%	19.0%	24.4%	80	429	18.6%
d. Underweight (BMI less than the 5th percentile).	11.2%	11.4%	6.7%	-39.8%	14	429	3.3%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.9%	34.2%	31.1%	-5.5%	83	257	32.3%
b. Excessive prenatal weight gain	37.8%	41.6%	40.7%	7.7%	89	257	34.6%
c. Inadequate prenatal weight gain	29.3%	24.2%	28.2%	-3.8%	85	257	33.1%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	48.8%	55.1%	51.6%	5.8%	391	764	51.2%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	26.7%	26.1%	25.2%	-5.5%	215	795	27.0%
b. Breastfeeding at 6 months of age	14.6%	13.0%	11.8%	-19.3%	105	795	13.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Durham County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	67.0%	67.4%	60.4%	-9.9%	864	1,351	64.0%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	66.8%	66.7%	65.7%	-1.6%	1,792	2,683	66.8%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	54.1%	56.3%	52.3%	-3.3%	4,749	8,576	55.4%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	25.7%	21.2%	21.0%	-18.3%	642	2,580	24.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	70.2%	71.4%	75.4%	7.4%	1,318	1,719	76.7%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)							
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	50.0%						
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	74.1%	63.7%	56.5%	-23.7%	1,539	2,514	61.2%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	10.6%	12.7%	17.1%	60.7%	369	2,514	14.7%
c. Obese (BMI at or greater than the 95th percentile).	9.2%	17.6%	23.3%	154.1%	494	2,514	19.6%
d. Underweight (BMI less than the 5th percentile).	6.2%	6.0%	3.2%	-48.9%	112	2,514	4.5%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	34.2%	36.4%	33.7%	-1.4%	449	1,381	32.5%
b. Excessive prenatal weight gain	43.9%	38.2%	42.7%	-2.6%	615	1,381	44.5%
c. Inadequate prenatal weight gain	21.9%	25.4%	23.5%	7.3%	317	1,381	23.0%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	51.7%	54.0%	61.4%	18.9%	1,460	2,523	57.9%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	34.0%	37.1%	42.9%	26.2%	1,100	2,606	42.2%
b. Breastfeeding at 6 months of age	18.6%	20.3%	23.7%	27.3%	626	2,606	24.0%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. Weight Gain During Pregnancy: Reexamining the Guidelines. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Edgecombe County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	80.7%	82.9%	84.7%	5.0%	479	568	84.3%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	76.9%	76.5%	72.6%	-5.5%	501	712	70.4%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	58.8%	58.9%	53.9%	-8.4%	1,356	2,470	54.9%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	28.3%	27.6%	28.1%	-0.9%	319	1,078	29.6%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	68.5%	71.6%	70.1%	2.3%	427	618	69.1%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	92.5%	90.7%	72.5%	-21.6%	29	39	74.4%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	49.8%	86.6%	70.5%	41.6%	55	81	67.9%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	64.6%	65.3%	66.1%	2.2%	145	227	63.9%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.8%	15.7%	15.0%	1.4%	40	227	17.6%
c. Obese (BMI at or greater than the 95th percentile).	17.1%	16.0%	15.5%	-9.2%	36	227	15.9%
d. Underweight (BMI less than the 5th percentile).	3.5%	3.0%	3.4%	-1.1%	6	227	2.6%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	35.9%	34.2%	28.8%	-19.9%	87	301	28.9%
b. Excessive prenatal weight gain	37.2%	39.4%	43.7%	17.5%	128	301	42.5%
c. Inadequate prenatal weight gain	26.9%	26.4%	27.5%	2.4%	86	301	28.6%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	26.2%	30.6%	29.1%	10.9%	220	717	30.7%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	15.2%	16.3%	16.0%	5.5%	117	722	16.2%
b. Breastfeeding at 6 months of age	7.8%	8.8%	6.4%	-18.1%	43	722	6.0%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Forsyth County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	69.3%	67.8%	62.6%	-9.8%	1,301	1,896	68.6%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	66.4%	66.8%	69.5%	4.7%	2,399	3,292	72.9%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	51.5%	52.4%	53.0%	2.8%	6,652	11,802	56.4%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	27.2%	23.0%	29.5%	8.7%	1,454	4,261	34.1%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	78.9%	81.2%	84.2%	6.8%	2,398	2,840	84.4%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	71.4%	100.0%					
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	56.8%	59.0%	41.9%	-26.4%	7	26	26.9%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	68.9%	66.2%	65.1%	-5.5%	2,247	3,513	64.0%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.2%	15.8%	16.8%	18.2%	624	3,513	17.8%
c. Obese (BMI at or greater than the 95th percentile).	11.8%	14.5%	15.3%	29.2%	540	3,513	15.4%
d. Underweight (BMI less than the 5th percentile).	5.0%	3.5%	2.8%	-44.4%	102	3,513	2.9%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	34.0%	32.9%	32.4%	-4.7%	645	2,079	31.0%
b. Excessive prenatal weight gain	41.4%	42.6%	44.3%	7.0%	935	2,079	45.0%
c. Inadequate prenatal weight gain	24.6%	24.5%	23.3%	-5.3%	499	2,079	24.0%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	62.8%	67.2%	71.3%	13.6%	2,504	3,510	71.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	34.7%	40.6%	45.0%	29.9%	1,565	3,440	45.5%
b. Breastfeeding at 6 months of age	18.9%	25.7%	24.7%	30.6%	890	3,440	25.9%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Franklin County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	75.2%	74.6%	71.0%	-5.6%	215	311	69.1%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	71.8%	72.5%	75.0%	4.4%	358	479	74.7%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	58.8%	55.3%	54.3%	-7.7%	961	1,688	56.9%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	30.1%	25.6%	23.5%	-21.8%	191	783	24.4%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	77.3%	78.2%	78.8%	1.9%	267	343	77.8%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	93.3%	94.1%	94.0%	0.8%	303	319	95.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	87.0%	88.3%	91.6%	5.3%	503	551	91.3%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	63.5%	65.5%	57.8%	-8.9%	250	544	46.0%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	17.4%	16.4%	20.0%	15.0%	129	544	23.7%
c. Obese (BMI at or greater than the 95th percentile).	15.2%	14.2%	19.6%	28.7%	153	544	28.1%
d. Underweight (BMI less than the 5th percentile).	4.0%	4.0%	2.6%	-33.8%	12	544	2.2%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	34.2%	34.9%	31.4%	-8.2%	100	307	32.6%
b. Excessive prenatal weight gain	42.7%	40.7%	42.7%	0.0%	139	307	45.3%
c. Inadequate prenatal weight gain	23.1%	24.4%	25.9%	12.2%	68	307	22.1%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	29.3%	40.0%	41.6%	42.0%	187	451	41.5%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	19.2%	26.0%	25.4%	32.1%	130	517	25.1%
b. Breastfeeding at 6 months of age	10.2%	12.8%	13.3%	29.7%	72	517	13.9%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Gaston County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	77.0%	72.1%	71.5%	-7.2%	999	1,370	72.9%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	74.3%	74.6%	74.2%	0.0%	1,392	1,870	74.4%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	53.1%	50.5%	49.4%	-6.8%	3,511	6,734	52.1%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	26.2%	19.2%	24.6%	-6.2%	657	2,544	25.8%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	66.0%	69.0%	81.3%	23.2%	1,294	1,582	81.8%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	87.2%	86.8%	80.8%	-7.3%	594	762	78.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	86.5%	89.4%	86.3%	-0.3%	791	916	86.4%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	67.7%	67.3%	66.6%	-1.6%	904	1,323	68.3%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.9%	14.5%	15.9%	6.8%	209	1,323	15.8%
c. Obese (BMI at or greater than the 95th percentile).	12.1%	14.5%	13.8%	13.7%	173	1,323	13.1%
d. Underweight (BMI less than the 5th percentile).	5.3%	3.6%	3.8%	-29.2%	37	1,323	2.8%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	29.9%	29.8%	29.0%	-2.8%	413	1,407	29.4%
b. Excessive prenatal weight gain	48.2%	47.3%	45.1%	-6.4%	614	1,407	43.6%
c. Inadequate prenatal weight gain	21.9%	22.9%	25.9%	18.0%	380	1,407	27.0%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	35.2%	39.3%	49.6%	40.9%	1,096	1,942	56.4%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	19.6%	22.5%	24.1%	22.8%	481	1,934	24.9%
b. Breastfeeding at 6 months of age	9.1%	10.2%	11.8%	29.4%	238	1,934	12.3%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. Weight Gain During Pregnancy: Reexamining the Guidelines. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Graham County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	81.0%	80.1%	77.6%	-4.2%	43	62	69.4%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	79.5%	76.2%	76.9%	-3.2%	73	87	83.9%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	77.7%	69.7%	67.7%	-13.0%	220	302	72.8%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	70.7%	62.0%	65.8%	-6.9%	78	124	62.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	75.5%	81.7%	73.0%	-3.3%	56	74	75.7%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	92.8%	91.4%	93.8%	1.1%	35	41	85.4%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	91.5%	90.8%	94.7%	3.4%	84	87	96.6%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	66.7%	68.8%	65.0%	-2.4%	82	123	66.7%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	10.6%	11.8%	15.7%	47.8%	19	123	15.4%
c. Obese (BMI at or greater than the 95th percentile).	8.7%	13.8%	16.6%	90.8%	22	123	17.9%
d. Underweight (BMI less than the 5th percentile).	14.0%	5.6%	2.7%	-81.0%	0	123	0.0%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	28.0%	30.6%	29.9%	6.8%	19	70	27.1%
b. Excessive prenatal weight gain	54.5%	51.1%	56.9%	4.3%	40	70	57.1%
c. Inadequate prenatal weight gain	17.5%	18.3%	13.2%	-24.4%	11	70	15.7%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	47.2%	26.2%	22.1%	-53.1%	36	82	43.9%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	30.9%	23.8%	12.6%	-59.1%	18	88	20.5%
b. Breastfeeding at 6 months of age	16.4%	16.6%	56.8%	247.5%	13	88	14.8%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Granville-Vance District

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	75.5%	72.4%	75.4%	-0.1%	545	694	78.5%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.9%	78.3%	74.8%	-1.5%	716	930	77.0%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	62.7%	58.7%	56.8%	-9.4%	2,339	3,904	59.9%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	36.7%	32.6%	32.7%	-10.8%	495	1,426	34.7%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	78.5%	81.7%	77.8%	-0.9%	626	822	76.2%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	95.1%	91.6%	93.0%	-2.2%	44	46	95.7%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	95.3%	92.9%	90.6%	-4.8%	168	189	88.9%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	64.4%	64.3%	65.9%	2.4%	865	1,332	64.9%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	16.4%	16.1%	15.5%	-5.6%	207	1,332	15.5%
c. Obese (BMI at or greater than the 95th percentile).	16.2%	15.7%	13.9%	-13.9%	193	1,332	14.5%
d. Underweight (BMI less than the 5th percentile).	3.0%	3.9%	4.7%	54.2%	67	1,332	5.0%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.5%	29.0%	30.4%	-3.6%	191	640	29.8%
b. Excessive prenatal weight gain	41.6%	39.8%	43.2%	3.8%	281	640	43.9%
c. Inadequate prenatal weight gain	26.8%	31.2%	26.4%	-1.8%	168	640	26.3%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	47.9%	43.3%	52.9%	10.5%	587	1,025	57.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	26.9%	28.7%	34.5%	27.9%	480	1,069	44.9%
b. Breastfeeding at 6 months of age	18.3%	20.9%	22.5%	22.9%	317	1,069	29.7%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Greene County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	82.5%	83.3%	79.5%	-3.6%	83	101	82.2%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	74.9%	80.0%	77.3%	3.1%	146	186	78.5%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	67.1%	65.6%	61.4%	-8.5%	469	763	61.5%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	39.8%	33.7%	29.0%	-27.3%	122	439	27.8%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	70.0%	76.3%	84.3%	20.6%	174	197	88.3%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	95.9%	96.0%	96.6%	0.7%	102	103	99.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	93.8%	93.2%	94.6%	0.9%	192	204	94.1%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	67.0%	65.4%	65.7%	-1.9%	209	333	62.8%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.8%	16.2%	16.2%	2.1%	68	333	20.4%
c. Obese (BMI at or greater than the 95th percentile).	14.5%	14.9%	14.9%	2.9%	50	333	15.0%
d. Underweight (BMI less than the 5th percentile).	2.6%	3.5%	3.2%	20.2%	6	333	1.8%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	36.0%	31.3%	32.8%	-9.0%	60	154	39.0%
b. Excessive prenatal weight gain	38.0%	42.9%	39.8%	4.8%	63	154	40.9%
c. Inadequate prenatal weight gain	26.0%	25.9%	27.4%	5.4%	31	154	20.1%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	40.4%	46.8%	53.6%	32.7%	132	243	54.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	25.0%	31.3%	35.0%	40.0%	96	280	34.3%
b. Breastfeeding at 6 months of age	13.5%	13.6%	17.5%	29.5%	43	280	15.4%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Guilford County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	75.8%	68.4%	65.6%	-13.4%	1,651	2,501	66.0%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	68.1%	70.7%	69.4%	1.8%	2,826	4,091	69.1%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	52.3%	49.9%	49.7%	-5.0%	7,565	14,359	52.7%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	31.8%	29.7%	28.2%	-11.3%	1,601	5,520	29.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	72.1%	57.5%	78.5%	8.9%	2,594	3,268	79.4%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)							
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)							
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	70.5%	70.0%	66.1%	-6.2%	2,326	3,582	64.9%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	13.8%	13.8%	16.3%	18.4%	629	3,582	17.6%
c. Obese (BMI at or greater than the 95th percentile).	11.3%	12.5%	14.4%	27.3%	518	3,582	14.5%
d. Underweight (BMI less than the 5th percentile).	4.5%	3.8%	3.3%	-27.2%	109	3,582	3.0%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.0%	30.5%	31.2%	0.5%	743	2,356	31.5%
b. Excessive prenatal weight gain	50.2%	50.4%	48.7%	-3.1%	1,143	2,356	48.5%
c. Inadequate prenatal weight gain	18.7%	19.2%	20.1%	7.5%	470	2,356	19.9%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	49.7%	55.6%	65.0%	30.8%	2,848	4,256	66.9%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	29.3%	32.9%	37.5%	28.1%	1,598	4,247	37.6%
b. Breastfeeding at 6 months of age	14.6%	17.1%	22.2%	51.7%	982	4,247	23.1%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Halifax County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	72.4%	81.4%	81.9%	13.2%	407	490	83.1%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	74.8%	74.3%	74.4%	-0.5%	396	541	73.2%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	63.5%	62.0%	60.6%	-4.6%	1,347	2,118	63.6%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	33.1%	29.0%	29.2%	-11.9%	244	853	28.6%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	63.5%	70.8%	75.6%	18.9%	366	497	73.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	63.4%	69.1%	68.2%	7.6%	60	90	66.7%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	77.6%	76.9%	65.5%	-15.6%	146	235	62.1%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	65.0%	65.4%	66.2%	1.9%	596	909	65.6%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.0%	14.2%	15.0%	0.3%	137	909	15.1%
c. Obese (BMI at or greater than the 95th percentile).	14.9%	16.7%	14.4%	-3.7%	138	909	15.2%
d. Underweight (BMI less than the 5th percentile).	5.2%	3.7%	4.5%	-13.4%	38	909	4.2%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	28.7%	30.1%	30.7%	7.2%	124	435	28.5%
b. Excessive prenatal weight gain	48.1%	46.0%	47.5%	-1.4%	211	435	48.5%
c. Inadequate prenatal weight gain	23.2%	23.9%	21.8%	-6.1%	100	435	23.0%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	46.9%	33.5%	32.4%	-30.8%	200	592	33.8%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	13.9%	13.6%	13.7%	-1.1%	98	664	14.8%
b. Breastfeeding at 6 months of age	5.1%	4.7%	5.5%	7.0%	43	664	6.5%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Harnett County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	74.8%	72.1%	70.3%	-6.0%	450	651	69.1%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	74.7%	76.5%	74.8%	0.1%	755	1,006	75.0%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	59.5%	57.4%	56.6%	-4.8%	2,155	3,640	59.2%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	39.1%	35.3%	35.3%	-9.8%	494	1,342	36.8%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	56.2%	60.3%	69.8%	24.1%	557	760	73.3%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	78.9%	84.8%	86.2%	9.3%	150	173	86.7%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	78.7%	80.2%	80.9%	2.9%	487	610	79.8%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	68.3%	66.5%	66.4%	-2.9%	806	1,221	66.0%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.2%	16.6%	15.7%	3.3%	189	1,221	15.5%
c. Obese (BMI at or greater than the 95th percentile).	13.0%	13.4%	14.3%	9.7%	174	1,221	14.3%
d. Underweight (BMI less than the 5th percentile).	3.5%	3.5%	3.7%	5.8%	52	1,221	4.3%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.6%	31.0%	30.0%	-7.9%	204	666	30.6%
b. Excessive prenatal weight gain	44.7%	47.3%	50.1%	12.1%	339	666	50.9%
c. Inadequate prenatal weight gain	22.8%	21.7%	19.9%	-12.5%	123	666	18.5%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	35.2%	38.6%	46.7%	32.8%	475	971	48.9%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	20.9%	23.4%	26.8%	27.9%	274	1,049	26.1%
b. Breastfeeding at 6 months of age	9.9%	10.8%	11.6%	17.3%	123	1,049	11.7%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Haywood County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	78.4%	73.8%	68.1%	-13.2%	204	318	64.2%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.0%	68.0%	71.2%	-5.2%	318	437	72.8%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	59.2%	55.2%	47.8%	-19.2%	839	1,599	52.5%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	51.8%	47.2%	43.2%	-16.7%	259	628	41.2%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	58.3%	58.1%	66.1%	13.4%	288	379	76.0%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	88.6%	68.0%	75.0%	-15.3%	2	2	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	85.3%	77.7%	74.6%	-12.6%	50	64	78.1%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	66.1%	64.5%	65.5%	-1.0%	255	399	63.9%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	17.9%	18.0%	16.6%	-6.9%	77	399	19.3%
c. Obese (BMI at or greater than the 95th percentile).	12.2%	13.7%	14.2%	16.0%	54	399	13.5%
d. Underweight (BMI less than the 5th percentile).	3.8%	3.8%	3.7%	-1.7%	13	399	3.3%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.2%	30.4%	31.6%	1.4%	69	252	27.4%
b. Excessive prenatal weight gain	50.9%	50.9%	48.6%	-4.6%	125	252	49.6%
c. Inadequate prenatal weight gain	17.9%	18.7%	19.8%	10.4%	58	252	23.0%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	52.9%	36.6%	43.0%	-18.7%	180	459	39.2%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	29.7%	25.7%	27.3%	-7.9%	112	428	26.2%
b. Breastfeeding at 6 months of age	15.1%	12.1%	13.1%	-12.7%	56	428	13.1%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Henderson County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	71.8%	53.5%	45.4%	-36.8%	221	480	46.0%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	65.8%	63.0%	62.7%	-4.7%	558	872	64.0%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	60.3%	57.5%	50.3%	-16.5%	1,658	3,085	53.7%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	38.8%	36.2%	34.9%	-10.1%	370	984	37.6%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	61.4%	64.3%	66.0%	7.5%	459	638	71.9%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	87.6%	88.0%	84.1%	-4.0%	158	181	87.3%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	74.5%	80.8%	75.1%	0.7%	225	306	73.5%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.2%	66.5%	63.7%	-7.9%	467	756	61.8%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.1%	17.0%	18.3%	30.2%	139	756	18.4%
c. Obese (BMI at or greater than the 95th percentile).	13.5%	13.9%	15.5%	14.9%	124	756	16.4%
d. Underweight (BMI less than the 5th percentile).	3.3%	2.7%	2.5%	-24.4%	26	756	3.4%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	33.6%	36.5%	33.0%	-1.8%	153	435	35.2%
b. Excessive prenatal weight gain	43.9%	43.9%	47.6%	8.5%	206	435	47.4%
c. Inadequate prenatal weight gain	22.6%	19.6%	19.5%	-13.8%	76	435	17.5%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	64.7%	68.9%	76.9%	18.8%	685	849	80.7%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	44.5%	46.5%	48.7%	9.5%	429	864	49.7%
b. Breastfeeding at 6 months of age	27.5%	26.9%	28.5%	3.5%	244	864	28.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Hertford County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	78.4%	79.4%	78.4%	-0.1%	164	214	76.6%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.6%	77.2%	72.2%	-4.5%	191	275	69.5%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	60.0%	58.3%	53.3%	-11.2%	540	950	56.8%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	28.6%	27.8%	28.2%	-1.4%	122	446	27.4%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	81.5%	74.8%	84.8%	4.0%	208	243	85.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	100.0%	100.0%	100.0%	0.0%	3	3	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	92.2%	61.4%	86.0%	-6.8%	20	22	90.9%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	64.6%	65.1%	66.5%	2.9%	232	339	68.4%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	16.6%	16.6%	15.1%	-8.6%	44	339	13.0%
c. Obese (BMI at or greater than the 95th percentile).	13.8%	15.2%	12.9%	-6.3%	49	339	14.5%
d. Underweight (BMI less than the 5th percentile).	5.1%	3.0%	5.5%	8.4%	14	339	4.1%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	29.2%	29.7%	30.6%	4.7%	49	182	26.9%
b. Excessive prenatal weight gain	43.7%	50.4%	47.1%	8.0%	86	182	47.3%
c. Inadequate prenatal weight gain	27.1%	19.9%	22.3%	-17.9%	47	182	25.8%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	26.6%	33.8%	32.5%	22.4%	112	303	37.0%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	12.9%	13.9%	18.9%	46.7%	59	304	19.4%
b. Breastfeeding at 6 months of age	4.9%	4.2%	6.2%	27.5%	23	304	7.6%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Hoke County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	71.2%	78.4%	76.4%	7.2%	208	266	78.2%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	76.3%	77.1%	74.2%	-2.8%	345	485	71.1%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	65.3%	58.9%	54.6%	-16.4%	984	1,771	55.6%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	34.4%	33.1%	26.3%	-23.4%	193	722	26.7%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	75.8%	71.0%	73.1%	-3.5%	319	427	74.7%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	96.6%	97.3%	95.7%	-0.9%	223	230	97.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	93.4%	95.2%	92.8%	-0.6%	458	483	94.8%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	67.2%	64.6%	60.0%	-10.8%	438	725	60.4%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.1%	14.9%	17.3%	14.6%	132	725	18.2%
c. Obese (BMI at or greater than the 95th percentile).	13.0%	16.4%	19.8%	52.1%	139	725	19.2%
d. Underweight (BMI less than the 5th percentile).	4.6%	4.1%	2.9%	-37.1%	16	725	2.2%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.9%	31.9%	33.7%	2.3%	61	167	36.5%
b. Excessive prenatal weight gain	44.5%	47.7%	48.2%	8.3%	77	167	46.1%
c. Inadequate prenatal weight gain	22.6%	20.4%	18.1%	-19.8%	29	167	17.4%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	45.8%	45.8%	46.1%	0.7%	262	548	47.8%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	20.2%	24.9%	27.3%	35.3%	151	592	25.5%
b. Breastfeeding at 6 months of age	9.5%	12.6%	14.3%	51.2%	87	592	14.7%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Hyde County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	86.4%	76.8%	70.2%	-18.7%	14	22	63.6%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	63.6%	61.3%	70.4%	10.6%	31	43	72.1%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	70.2%	67.0%	68.2%	-2.8%	123	172	71.5%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	39.7%	40.0%	33.8%	-15.0%	22	69	31.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	74.3%	64.5%	78.3%	5.4%	23	29	79.3%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	95.2%	50.0%	100.0%	5.0%	5	5	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	90.2%	88.6%	93.9%	4.2%	27	28	96.4%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	67.2%	62.5%	68.7%	2.1%	50	66	75.8%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.2%	11.6%	12.0%	-15.3%	9	66	13.6%
c. Obese (BMI at or greater than the 95th percentile).	13.4%	19.8%	11.2%	-15.8%	3	66	4.5%
d. Underweight (BMI less than the 5th percentile).	5.2%	6.0%	8.0%	55.3%	4	66	6.1%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	44.2%	25.8%	22.7%	-48.6%	9	28	32.1%
b. Excessive prenatal weight gain	39.5%	51.7%	52.3%	32.2%	16	28	57.1%
c. Inadequate prenatal weight gain	16.3%	22.5%	25.0%	53.6%	3	28	10.7%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	56.1%	51.6%	47.2%	-15.9%	13	35	37.1%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	32.3%	30.3%	34.3%	6.0%	20	57	35.1%
b. Breastfeeding at 6 months of age	13.2%	16.8%	18.0%	36.5%	9	57	15.8%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Iredell County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	73.0%	72.5%	75.7%	3.7%	664	849	78.2%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	69.6%	70.4%	72.9%	4.7%	916	1,199	76.4%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	55.8%	55.6%	56.7%	1.5%	2,656	4,427	60.0%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	25.5%	24.6%	30.1%	17.9%	569	1,732	32.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	51.1%	52.8%	58.1%	13.6%	568	969	58.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	85.5%	85.2%	88.4%	3.3%	276	307	89.9%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	52.6%	69.2%	75.3%	43.1%	306	365	83.8%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	70.4%	69.4%	68.5%	-2.7%	1,048	1,575	66.5%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.1%	15.1%	13.9%	-2.0%	253	1,575	16.1%
c. Obese (BMI at or greater than the 95th percentile).	11.0%	12.6%	14.3%	29.6%	236	1,575	15.0%
d. Underweight (BMI less than the 5th percentile).	4.4%	2.9%	3.4%	-23.7%	38	1,575	2.4%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	33.8%	32.1%	30.2%	-10.9%	253	849	29.8%
b. Excessive prenatal weight gain	45.4%	49.0%	49.5%	9.0%	424	849	49.9%
c. Inadequate prenatal weight gain	20.8%	18.9%	20.4%	-1.9%	172	849	20.3%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	40.5%	48.1%	53.2%	31.4%	696	1,225	56.8%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	17.3%	23.5%	32.6%	87.9%	399	1,227	32.5%
b. Breastfeeding at 6 months of age	9.8%	13.0%	17.8%	82.3%	209	1,227	17.0%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Jackson County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	82.0%	82.7%	79.5%	-3.0%	164	209	78.5%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.2%	68.8%	69.4%	-7.7%	195	269	72.5%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	72.7%	68.1%	62.6%	-13.9%	684	1,037	66.0%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	47.0%	47.3%	49.6%	5.4%	227	423	53.7%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	67.1%	61.2%	64.4%	-4.1%	137	221	62.0%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	68.8%	33.3%	50.0%	-27.3%	1	1	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	68.1%	70.9%	62.7%	-7.9%	16	20	80.0%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	63.1%	60.5%	59.6%	-5.6%	165	268	61.6%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	19.3%	18.9%	18.8%	-2.5%	51	268	19.0%
c. Obese (BMI at or greater than the 95th percentile).	16.0%	17.5%	18.5%	15.1%	47	268	17.5%
d. Underweight (BMI less than the 5th percentile).	1.6%	3.1%	3.1%	99.6%	5	268	1.9%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.0%	33.0%	29.1%	-9.3%	56	187	29.9%
b. Excessive prenatal weight gain	49.8%	49.7%	54.2%	8.7%	102	187	54.5%
c. Inadequate prenatal weight gain	18.1%	17.3%	16.8%	-7.6%	29	187	15.5%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	49.8%	51.4%	46.6%	-6.5%	126	267	47.2%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	33.7%	33.6%	34.0%	1.0%	87	249	34.9%
b. Breastfeeding at 6 months of age	17.0%	16.7%	18.6%	9.5%	52	249	20.9%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Johnston County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	67.6%	64.4%	56.3%	-16.7%	493	874	56.4%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	72.6%	70.5%	68.9%	-5.1%	1,083	1,500	72.2%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	53.6%	51.9%	46.8%	-12.6%	2,896	5,750	50.4%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	36.5%	24.8%	14.1%	-61.2%	86	1,168	7.4%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	38.2%	65.9%	63.0%	64.7%	620	810	76.5%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	75.1%	72.9%	66.8%	-11.0%	185	281	65.8%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	78.2%	77.9%	60.8%	-22.3%	250	404	61.9%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	63.9%	62.4%	61.6%	-3.6%	827	1,322	62.6%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	16.8%	17.5%	16.8%	0.1%	222	1,322	16.8%
c. Obese (BMI at or greater than the 95th percentile).	15.2%	16.7%	18.0%	18.5%	239	1,322	18.1%
d. Underweight (BMI less than the 5th percentile).	4.1%	3.3%	3.6%	-13.5%	34	1,322	2.6%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.2%	32.3%	37.4%	19.9%	268	679	39.5%
b. Excessive prenatal weight gain	31.6%	43.6%	43.6%	37.6%	309	679	45.5%
c. Inadequate prenatal weight gain	37.1%	24.1%	19.0%	-48.8%	102	679	15.0%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	34.1%	34.2%	47.0%	38.0%	648	1,268	51.1%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	21.1%	20.9%	28.2%	33.9%	405	1,330	30.5%
b. Breastfeeding at 6 months of age	10.1%	10.5%	15.1%	50.1%	218	1,330	16.4%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. Weight Gain During Pregnancy: Reexamining the Guidelines. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Jones County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	81.7%	87.8%	81.8%	0.1%	41	50	82.0%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	83.0%	79.1%	81.1%	-2.3%	49	65	75.4%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	70.4%	71.7%	68.5%	-2.6%	229	315	72.7%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	41.2%	47.1%	46.2%	12.3%	83	171	48.5%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	77.6%	76.7%	76.9%	-1.0%	62	89	69.7%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	89.1%	90.8%	96.2%	7.9%	10	10	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	86.5%	85.8%	86.5%	-0.1%	61	66	92.4%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	70.7%	68.3%	72.2%	2.1%	109	156	69.9%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	12.3%	17.7%	14.2%	15.3%	23	156	14.7%
c. Obese (BMI at or greater than the 95th percentile).	11.9%	11.1%	10.5%	-11.3%	19	156	12.2%
d. Underweight (BMI less than the 5th percentile).	5.1%	2.9%	3.0%	-40.3%	5	156	3.2%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	34.5%	34.0%	35.7%	3.7%	21	63	33.3%
b. Excessive prenatal weight gain	43.1%	45.5%	48.8%	13.2%	35	63	55.6%
c. Inadequate prenatal weight gain	22.4%	20.6%	15.5%	-31.0%	7	63	11.1%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	46.9%	44.8%	46.4%	-1.0%	49	111	44.1%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	23.6%	28.4%	30.2%	28.0%	49	132	37.1%
b. Breastfeeding at 6 months of age	12.7%	13.7%	17.1%	34.6%	26	132	19.7%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Lee County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	77.3%	69.4%	71.5%	-7.5%	270	392	68.9%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	76.8%	77.0%	78.1%	1.7%	567	722	78.5%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	60.0%	59.8%	59.5%	-0.8%	1,536	2,468	62.2%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	32.9%	30.1%	23.3%	-29.1%	191	915	20.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	82.4%	81.7%	73.2%	-11.2%	367	491	74.7%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	75.0%	95.8%	100.0%	33.3%	12	12	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	76.2%	75.6%	79.4%	4.3%	60	78	76.9%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	49.2%	63.6%	67.4%	37.0%	510	766	66.6%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	23.9%	16.6%	14.8%	-38.0%	114	766	14.9%
c. Obese (BMI at or greater than the 95th percentile).	25.5%	17.6%	15.4%	-39.8%	118	766	15.4%
d. Underweight (BMI less than the 5th percentile).	1.3%	2.2%	2.4%	77.0%	24	766	3.1%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	33.0%	29.7%	30.8%	-6.7%	130	419	31.0%
b. Excessive prenatal weight gain	42.4%	43.3%	47.8%	12.8%	205	419	48.9%
c. Inadequate prenatal weight gain	24.6%	27.1%	21.4%	-13.2%	84	419	20.0%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	44.4%	50.6%	55.2%	24.5%	360	624	57.7%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	28.2%	31.3%	31.7%	12.1%	198	710	27.9%
b. Breastfeeding at 6 months of age	13.1%	17.0%	15.9%	21.5%	103	710	14.5%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Lenoir County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	76.8%	74.3%	71.9%	-6.4%	315	456	69.1%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	82.6%	76.5%	75.2%	-8.9%	441	594	74.2%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	58.4%	55.4%	51.9%	-11.1%	1,292	2,421	53.4%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	35.5%	35.5%	27.3%	-23.2%	232	878	26.4%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	39.0%	44.8%	57.9%	48.2%	334	470	71.1%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	97.5%	86.2%	58.7%	-39.8%	43	76	56.6%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	96.0%	95.8%	79.5%	-17.1%	212	278	76.3%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	70.3%	69.8%	68.9%	-2.0%	491	718	68.4%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	13.0%	11.0%	10.3%	-20.9%	76	718	10.6%
c. Obese (BMI at or greater than the 95th percentile).	11.3%	10.4%	11.1%	-1.5%	87	718	12.1%
d. Underweight (BMI less than the 5th percentile).	5.4%	8.8%	9.7%	79.0%	64	718	8.9%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	30.0%	30.5%	27.2%	-9.2%	80	313	25.6%
b. Excessive prenatal weight gain	43.4%	46.4%	48.9%	12.7%	149	313	47.6%
c. Inadequate prenatal weight gain	26.6%	23.1%	23.9%	-10.2%	84	313	26.8%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	32.8%	32.4%	39.9%	21.7%	293	637	46.0%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	15.2%	18.7%	20.0%	32.2%	125	650	19.2%
b. Breastfeeding at 6 months of age	6.6%	8.2%	9.5%	45.2%	66	650	10.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Lincoln County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	68.5%	75.2%	74.2%	8.5%	285	385	74.0%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	69.6%	74.3%	76.5%	10.0%	439	586	74.9%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	56.4%	55.2%	59.3%	5.3%	1,337	2,184	61.2%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	31.5%	37.4%	38.2%	21.3%	333	843	39.5%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	74.6%	73.4%	72.9%	-2.3%	376	525	71.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	48.6%	65.2%	58.8%	20.9%	5	7	71.4%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	64.0%	61.8%	59.4%	-7.2%	24	41	58.5%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	68.6%	67.2%	72.8%	6.2%	493	673	73.3%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.4%	10.1%	9.4%	-34.6%	68	673	10.1%
c. Obese (BMI at or greater than the 95th percentile).	12.7%	8.6%	9.8%	-22.9%	64	673	9.5%
d. Underweight (BMI less than the 5th percentile).	4.3%	14.0%	7.9%	85.0%	48	673	7.1%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.6%	29.6%	30.3%	-3.9%	121	379	31.9%
b. Excessive prenatal weight gain	52.3%	49.8%	48.8%	-6.6%	172	379	45.4%
c. Inadequate prenatal weight gain	16.2%	20.6%	20.8%	28.9%	86	379	22.7%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	45.7%	49.2%	49.1%	7.5%	311	672	46.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	23.6%	26.4%	28.3%	20.0%	172	641	26.8%
b. Breastfeeding at 6 months of age	9.9%	10.2%	11.5%	15.8%	69	641	10.8%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. Weight Gain During Pregnancy: Reexamining the Guidelines. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Macon County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	76.5%	78.6%	72.3%	-5.5%	126	195	64.6%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	69.1%	73.1%	71.4%	3.4%	224	305	73.4%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	63.2%	61.1%	57.7%	-8.7%	720	1,169	61.6%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	51.7%	49.9%	40.2%	-22.2%	199	460	43.3%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	54.7%	50.1%	71.3%	30.4%	231	287	80.5%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	84.0%	76.5%	89.5%	6.5%	3	4	75.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	77.3%	79.1%	77.7%	0.5%	48	51	94.1%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	68.8%	64.7%	67.9%	-1.2%	260	371	70.1%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.2%	16.5%	16.8%	10.9%	62	371	16.7%
c. Obese (BMI at or greater than the 95th percentile).	14.5%	15.9%	13.9%	-4.2%	46	371	12.4%
d. Underweight (BMI less than the 5th percentile).	1.5%	2.8%	1.3%	-13.7%	3	371	0.8%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	27.0%	32.2%	38.5%	42.6%	79	185	42.7%
b. Excessive prenatal weight gain	52.6%	47.0%	44.1%	-16.0%	76	185	41.1%
c. Inadequate prenatal weight gain	20.4%	20.9%	17.4%	-15.0%	30	185	16.2%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	56.2%	65.0%	68.7%	22.3%	247	338	73.1%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	36.6%	42.1%	39.0%	6.6%	134	327	41.0%
b. Breastfeeding at 6 months of age	19.0%	21.6%	22.5%	18.3%	80	327	24.5%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. Weight Gain During Pregnancy: Reexamining the Guidelines. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Madison County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	84.7%	80.7%	73.3%	-13.4%	75	107	70.1%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.8%	70.6%	66.8%	-11.9%	102	142	71.8%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	65.5%	64.6%	53.7%	-18.1%	337	611	55.2%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	53.9%	46.3%	47.8%	-11.3%	121	252	48.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	73.2%	72.6%	69.1%	-5.7%	83	132	62.9%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	91.7%		93.8%	2.3%	13	14	92.9%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	91.7%		84.6%	-7.8%	13	16	81.3%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	61.2%	62.3%	66.1%	8.0%	136	205	66.3%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	20.3%	16.3%	15.7%	-22.5%	29	205	14.1%
c. Obese (BMI at or greater than the 95th percentile).	15.3%	19.2%	14.4%	-5.9%	29	205	14.1%
d. Underweight (BMI less than the 5th percentile).	3.2%	2.2%	3.8%	18.1%	11	205	5.4%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	35.0%	28.3%	33.1%	-5.3%	34	104	32.7%
b. Excessive prenatal weight gain	43.6%	46.9%	48.9%	12.2%	53	104	51.0%
c. Inadequate prenatal weight gain	21.5%	24.8%	18.0%	-16.2%	17	104	16.3%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	80.5%	57.4%	49.2%	-38.9%	124	165	75.2%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	27.6%	30.7%	39.3%	42.7%	65	186	34.9%
b. Breastfeeding at 6 months of age	15.6%	16.9%	24.0%	53.7%	38	186	20.4%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Martin-Tyrrell-Washington District

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	81.4%	80.0%	83.6%	2.7%	304	353	86.1%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	76.7%	74.6%	70.4%	-8.2%	308	450	68.4%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	65.0%	65.0%	61.9%	-4.8%	1,096	1,724	63.6%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	41.1%	37.4%	32.3%	-21.3%	292	859	34.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	77.5%	79.1%	82.0%	5.8%	321	384	83.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	95.2%	97.1%	94.8%	-0.4%	153	159	96.2%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	94.1%	94.7%	92.5%	-1.7%	427	461	92.6%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	64.4%	65.7%	65.5%	1.7%	473	725	65.2%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.9%	13.8%	13.4%	-10.4%	104	725	14.3%
c. Obese (BMI at or greater than the 95th percentile).	15.2%	12.7%	14.2%	-6.9%	107	725	14.8%
d. Underweight (BMI less than the 5th percentile).	5.5%	7.8%	7.0%	27.8%	41	725	5.7%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	30.3%	29.4%	30.0%	-0.9%	101	337	30.0%
b. Excessive prenatal weight gain	44.3%	42.9%	43.3%	-2.1%	148	337	43.9%
c. Inadequate prenatal weight gain	25.4%	27.7%	26.6%	4.8%	88	337	26.1%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	31.5%	41.3%	38.1%	20.8%	170	456	37.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	16.0%	24.6%	23.3%	45.2%	105	505	20.8%
b. Breastfeeding at 6 months of age	8.4%	11.9%	11.4%	35.7%	51	505	10.1%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Mecklenburg County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	61.4%	57.6%	62.4%	1.7%	2,748	4,304	63.8%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	59.7%	59.0%	61.9%	3.6%	5,188	8,043	64.5%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	45.7%	44.4%	42.7%	-6.5%	13,309	28,839	46.1%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	22.0%	16.7%	16.4%	-25.6%	1,354	7,827	17.3%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	46.9%	49.6%	47.8%	2.0%	2,407	5,415	44.5%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)		18.8%	36.4%		1	3	33.3%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)		20.8%	18.9%		5	41	12.2%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	64.9%	63.3%	62.8%	-3.1%	3,958	6,384	62.0%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.7%	17.0%	17.5%	19.4%	1,158	6,384	18.1%
c. Obese (BMI at or greater than the 95th percentile).	14.9%	16.0%	16.6%	11.7%	1,096	6,384	17.2%
d. Underweight (BMI less than the 5th percentile).	5.6%	3.8%	3.0%	-45.6%	172	6,384	2.7%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.2%	31.2%	33.1%	6.3%	1,128	3,277	34.4%
b. Excessive prenatal weight gain	48.5%	49.5%	47.4%	-2.2%	1,538	3,277	46.9%
c. Inadequate prenatal weight gain	20.4%	19.2%	19.5%	-4.3%	611	3,277	18.6%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	49.8%	49.9%	55.5%	11.4%	3,689	6,576	56.1%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	20.7%	29.7%	31.8%	53.5%	2,723	7,884	34.5%
b. Breastfeeding at 6 months of age	12.1%	15.8%	16.0%	32.7%	1,393	7,884	17.7%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. Weight Gain During Pregnancy: Reexamining the Guidelines. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Montgomery County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	69.1%	71.2%	68.6%	-0.8%	148	195	75.9%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	71.6%	73.9%	79.0%	10.4%	248	304	81.6%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	58.0%	57.6%	63.0%	8.5%	790	1,164	67.9%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	38.6%	38.3%	38.4%	-0.5%	244	641	38.1%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	79.7%	81.6%	81.3%	2.0%	239	295	81.0%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	97.1%	97.9%	100.0%	3.0%	48	48	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	94.9%	94.0%	95.2%	0.3%	191	196	97.4%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.6%	60.4%	61.7%	-11.4%	321	525	61.1%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	10.2%	18.2%	17.0%	66.9%	99	525	18.9%
c. Obese (BMI at or greater than the 95th percentile).	10.8%	18.2%	19.1%	76.6%	94	525	17.9%
d. Underweight (BMI less than the 5th percentile).	9.4%	3.2%	2.3%	-75.9%	11	525	2.1%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	33.7%	30.2%	35.0%	3.7%	79	228	34.6%
b. Excessive prenatal weight gain	40.3%	46.5%	44.9%	11.4%	103	228	45.2%
c. Inadequate prenatal weight gain	26.0%	23.3%	20.1%	-22.6%	46	228	20.2%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	48.4%	53.3%	57.9%	19.6%	204	346	59.0%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	27.0%	33.3%	32.8%	21.7%	117	368	31.8%
b. Breastfeeding at 6 months of age	9.3%	15.0%	17.5%	88.8%	58	368	15.8%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Moore County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	72.5%	70.9%	49.5%	-31.7%	236	421	56.1%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.9%	78.2%	80.4%	6.0%	503	615	81.8%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	68.3%	64.1%	61.2%	-10.3%	1,396	2,340	59.7%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	34.4%	31.5%	28.9%	-16.1%	286	1,050	27.2%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	71.5%	70.2%	70.9%	-0.9%	282	510	55.3%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	91.4%	93.5%	95.5%	4.5%	31	34	91.2%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	87.8%	89.4%	91.1%	3.8%	168	186	90.3%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	70.2%	65.3%	66.4%	-5.4%	532	821	64.8%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	13.9%	16.9%	15.9%	14.7%	130	821	15.8%
c. Obese (BMI at or greater than the 95th percentile).	13.1%	14.2%	14.6%	11.2%	129	821	15.7%
d. Underweight (BMI less than the 5th percentile).	2.9%	3.5%	3.1%	8.8%	30	821	3.7%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	27.6%	28.3%	27.4%	-0.7%	98	340	28.8%
b. Excessive prenatal weight gain	52.6%	51.2%	53.9%	2.4%	186	340	54.7%
c. Inadequate prenatal weight gain	19.8%	20.5%	18.7%	-5.5%	56	340	16.5%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	43.0%	42.9%	52.9%	22.9%	372	613	60.7%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	21.5%	24.9%	26.7%	23.8%	174	691	25.2%
b. Breastfeeding at 6 months of age	8.5%	11.2%	11.7%	37.9%	82	691	11.9%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Nash County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	78.3%	75.6%	76.7%	-2.0%	511	651	78.5%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	72.9%	74.8%	73.6%	1.0%	642	875	73.4%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	55.5%	52.3%	48.1%	-13.3%	1,636	3,240	50.5%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	34.1%	33.2%	31.0%	-9.2%	556	1,650	33.7%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	75.7%	78.9%	80.3%	6.0%	735	890	82.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	92.9%	91.0%	87.9%	-5.3%	239	269	88.8%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	92.4%	88.4%	81.9%	-11.4%	407	503	80.9%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	65.6%	65.2%	66.0%	0.6%	673	1,012	66.5%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.6%	15.0%	14.0%	-10.5%	157	1,012	15.5%
c. Obese (BMI at or greater than the 95th percentile).	14.1%	13.8%	14.2%	1.2%	134	1,012	13.2%
d. Underweight (BMI less than the 5th percentile).	4.7%	6.1%	5.8%	22.8%	48	1,012	4.7%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	28.8%	30.6%	30.7%	6.7%	194	627	30.9%
b. Excessive prenatal weight gain	47.4%	45.9%	40.3%	-14.9%	257	627	41.0%
c. Inadequate prenatal weight gain	23.8%	23.5%	29.0%	21.5%	176	627	28.1%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	37.0%	46.7%	43.8%	18.3%	427	1,111	38.4%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	16.5%	18.6%	22.2%	34.5%	216	1,004	21.5%
b. Breastfeeding at 6 months of age	8.2%	8.6%	10.1%	23.4%	111	1,004	11.1%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

New Hanover County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	77.2%	72.1%	72.0%	-6.7%	704	950	74.1%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	70.5%	65.9%	67.2%	-4.6%	984	1,387	70.9%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	51.2%	46.6%	45.9%	-10.4%	2,420	4,991	48.5%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	31.6%	30.0%	34.0%	7.5%	784	2,186	35.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	59.6%	70.8%	67.7%	13.6%	809	1,270	63.7%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	94.1%	66.7%	71.4%	-24.1%	1	1	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	24.6%	49.2%	68.4%	177.8%	63	108	58.3%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.0%	65.8%	66.1%	-4.2%	788	1,236	63.8%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	13.8%	16.4%	16.2%	17.2%	221	1,236	17.9%
c. Obese (BMI at or greater than the 95th percentile).	11.0%	14.9%	15.2%	38.3%	198	1,236	16.0%
d. Underweight (BMI less than the 5th percentile).	6.2%	2.9%	2.5%	-59.4%	29	1,236	2.3%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	33.6%	30.0%	31.2%	-7.1%	227	756	30.0%
b. Excessive prenatal weight gain	48.4%	49.5%	49.0%	1.3%	379	756	50.1%
c. Inadequate prenatal weight gain	18.0%	20.6%	19.7%	9.9%	150	756	19.8%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	39.4%	42.3%	50.9%	29.3%	863	1,547	55.8%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	21.1%	27.3%	32.7%	54.8%	469	1,446	32.4%
b. Breastfeeding at 6 months of age	10.5%	13.9%	16.8%	60.4%	253	1,446	17.5%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. Weight Gain During Pregnancy: Reexamining the Guidelines. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Northampton County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	83.7%	80.2%	81.4%	-2.7%	139	169	82.2%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	77.3%	73.9%	71.2%	-7.9%	160	225	71.1%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	69.4%	63.3%	62.7%	-9.7%	575	908	63.3%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	45.7%	39.1%	32.7%	-28.5%	108	316	34.2%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	76.2%	70.9%	75.8%	-0.4%	145	192	75.5%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	93.6%	95.0%	95.2%	1.7%	55	57	96.5%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	86.9%	87.1%	89.8%	3.3%	183	201	91.0%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	67.7%	61.8%	61.4%	-9.2%	234	374	62.6%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	13.3%	16.4%	16.1%	21.7%	51	374	13.6%
c. Obese (BMI at or greater than the 95th percentile).	14.6%	16.2%	18.0%	23.9%	72	374	19.3%
d. Underweight (BMI less than the 5th percentile).	4.5%	5.6%	4.4%	-2.7%	17	374	4.5%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	30.0%	25.3%	28.1%	-6.5%	37	150	24.7%
b. Excessive prenatal weight gain	47.6%	52.2%	49.9%	4.9%	85	150	56.7%
c. Inadequate prenatal weight gain	22.4%	22.5%	22.0%	-1.7%	28	150	18.7%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	18.8%	15.5%	26.8%	42.3%	79	235	33.6%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	10.4%	11.2%	14.4%	38.9%	48	226	21.2%
b. Breastfeeding at 6 months of age	3.3%	5.9%	5.3%	61.1%	24	226	10.6%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Onslow County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	78.9%	74.0%	74.0%	-6.2%	593	817	72.6%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.8%	76.9%	75.6%	-0.3%	834	1,101	75.7%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	62.2%	60.6%	55.1%	-11.4%	2,443	4,238	57.6%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	37.9%	32.8%	27.1%	-28.6%	1,180	4,499	26.2%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	35.4%	38.5%	41.7%	18.0%	950	2,288	41.5%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	82.9%	85.3%	82.8%	-0.1%	7	7	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	76.3%	80.1%	77.1%	1.0%	50	64	78.1%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	73.6%	72.2%	70.1%	-4.7%	1,842	2,662	69.2%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	13.1%	14.3%	15.5%	17.8%	421	2,662	15.8%
c. Obese (BMI at or greater than the 95th percentile).	8.9%	9.6%	11.1%	25.5%	331	2,662	12.4%
d. Underweight (BMI less than the 5th percentile).	4.4%	3.9%	3.3%	-25.5%	68	2,662	2.6%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	34.8%	34.2%	32.4%	-7.1%	560	1,683	33.3%
b. Excessive prenatal weight gain	48.5%	48.2%	51.2%	5.6%	834	1,683	49.6%
c. Inadequate prenatal weight gain	16.7%	17.6%	16.5%	-1.4%	289	1,683	17.2%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	46.0%	51.3%	53.6%	16.6%	1,724	3,150	54.7%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	27.8%	31.1%	32.0%	15.0%	1,087	3,326	32.7%
b. Breastfeeding at 6 months of age	12.0%	12.6%	12.9%	8.1%	435	3,326	13.1%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Orange County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	65.7%	55.6%	67.1%	2.1%	233	345	67.5%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	62.7%	62.6%	59.3%	-5.4%	395	639	61.8%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	51.1%	53.3%	52.7%	3.2%	1,336	2,463	54.2%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	32.2%	28.3%	28.2%	-12.6%	678	2,222	30.5%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	61.1%	60.5%	61.0%	-0.2%	833	1,357	61.4%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	81.4%	83.7%	83.9%	3.1%	77	90	85.6%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	62.3%	32.3%	50.3%	-19.3%	76	144	52.8%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	61.9%	59.3%	64.0%	3.3%	664	996	66.7%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	18.2%	18.0%	16.9%	-7.3%	134	996	13.5%
c. Obese (BMI at or greater than the 95th percentile).	16.3%	19.1%	16.1%	-1.4%	146	996	14.7%
d. Underweight (BMI less than the 5th percentile).	3.6%	3.6%	3.1%	-14.3%	52	996	5.2%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.8%	31.8%	27.5%	-13.6%	101	337	30.0%
b. Excessive prenatal weight gain	47.7%	51.9%	51.3%	7.5%	158	337	46.9%
c. Inadequate prenatal weight gain	20.5%	16.4%	21.2%	3.7%	78	337	23.1%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	61.6%	61.3%	68.4%	11.0%	1,074	1,623	66.2%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	45.5%	49.8%	52.4%	15.2%	900	1,665	54.1%
b. Breastfeeding at 6 months of age	26.5%	29.7%	32.6%	22.8%	552	1,665	33.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Pamlico County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	75.5%	81.5%	85.6%	13.4%	68	71	95.8%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	73.8%	78.7%	76.5%	3.6%	83	102	81.4%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	64.9%	59.5%	59.6%	-8.2%	229	356	64.3%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	51.5%	54.2%	50.1%	-2.6%	90	164	54.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	77.7%	71.3%	73.9%	-4.9%	63	89	70.8%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	90.6%	76.9%	50.0%	-44.8%			
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	77.8%	87.0%	80.7%	3.8%	8	10	80.0%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	63.7%	59.7%	65.3%	2.6%	90	133	67.7%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	16.2%	20.2%	17.0%	4.8%	25	133	18.8%
c. Obese (BMI at or greater than the 95th percentile).	15.7%	17.8%	14.9%	-5.0%	13	133	9.8%
d. Underweight (BMI less than the 5th percentile).	4.4%	2.3%	2.8%	-37.5%	5	133	3.8%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.3%	29.6%	28.4%	-11.8%	20	72	27.8%
b. Excessive prenatal weight gain	47.3%	52.8%	50.0%	5.7%	36	72	50.0%
c. Inadequate prenatal weight gain	20.4%	17.6%	21.6%	5.5%	16	72	22.2%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	53.2%	58.6%	56.0%	5.1%	49	107	45.8%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	30.8%	32.8%	45.3%	47.4%	46	121	38.0%
b. Breastfeeding at 6 months of age	10.3%	16.7%	30.2%	194.8%	24	121	19.8%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Pender County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	75.9%	69.9%	70.8%	-6.6%	174	255	68.2%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	73.9%	71.5%	76.2%	3.1%	332	418	79.4%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	62.0%	57.6%	57.8%	-6.8%	967	1,592	60.7%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	37.5%	34.7%	32.0%	-14.7%	198	588	33.7%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	70.0%	73.8%	78.3%	11.8%	250	312	80.1%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	76.3%	80.5%	82.5%	8.1%	231	294	78.6%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	78.4%	78.7%	78.4%	0.0%	429	546	78.6%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	67.3%	66.1%	60.1%	-10.7%	362	616	58.8%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	11.1%	13.0%	17.5%	58.3%	120	616	19.5%
c. Obese (BMI at or greater than the 95th percentile).	12.1%	13.8%	19.7%	63.3%	121	616	19.6%
d. Underweight (BMI less than the 5th percentile).	9.6%	7.1%	2.7%	-72.0%	13	616	2.1%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.0%	31.4%	31.1%	-2.7%	75	255	29.4%
b. Excessive prenatal weight gain	47.6%	45.4%	48.3%	1.5%	130	255	51.0%
c. Inadequate prenatal weight gain	20.5%	23.2%	20.6%	0.7%	50	255	19.6%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	24.3%	34.9%	46.3%	90.5%	204	451	45.2%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	12.2%	16.5%	27.2%	123.8%	127	439	28.9%
b. Breastfeeding at 6 months of age	3.7%	5.8%	10.6%	190.7%	57	439	13.0%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Person County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	85.4%	79.9%	83.2%	-2.6%	212	250	84.8%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	79.4%	74.4%	82.1%	3.4%	279	339	82.3%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	65.8%	64.8%	62.4%	-5.1%	760	1,168	65.1%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	48.2%	38.9%	37.3%	-22.6%	211	556	37.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	76.2%	77.1%	71.5%	-6.2%	213	306	69.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	89.2%	91.4%	89.2%	0.0%	11	12	91.7%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	87.5%	91.2%	90.2%	3.2%	61	66	92.4%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	67.3%	68.3%	63.8%	-5.2%	248	383	64.8%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.9%	14.6%	16.9%	6.3%	62	383	16.2%
c. Obese (BMI at or greater than the 95th percentile).	14.3%	14.5%	15.8%	10.3%	61	383	15.9%
d. Underweight (BMI less than the 5th percentile).	2.6%	2.7%	3.6%	38.6%	12	383	3.1%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	28.2%	32.9%	33.6%	19.1%	89	250	35.6%
b. Excessive prenatal weight gain	50.4%	44.7%	47.7%	-5.5%	113	250	45.2%
c. Inadequate prenatal weight gain	21.4%	22.4%	18.8%	-12.2%	48	250	19.2%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	35.1%	35.6%	37.8%	7.9%	141	384	36.7%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	22.4%	20.4%	22.4%	0.2%	75	329	22.8%
b. Breastfeeding at 6 months of age	8.9%	9.5%	9.8%	10.1%	29	329	8.8%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Pitt County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	79.1%	74.9%	76.5%	-3.3%	781	1,017	76.8%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	73.7%	75.1%	76.3%	3.6%	1,113	1,465	76.0%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	61.8%	60.2%	57.2%	-7.5%	3,129	5,288	59.2%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	38.7%	32.0%	30.6%	-20.8%	848	2,672	31.7%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	81.5%	81.5%	82.2%	0.8%	1,042	1,295	80.5%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	82.9%	89.5%	100.0%	20.7%			
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	89.9%	87.6%	83.5%	-7.2%	20	25	80.0%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	66.2%	59.7%	64.7%	-2.2%	1,012	1,582	64.0%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.6%	18.6%	17.0%	9.4%	286	1,582	18.1%
c. Obese (BMI at or greater than the 95th percentile).	14.9%	19.3%	15.6%	5.2%	244	1,582	15.4%
d. Underweight (BMI less than the 5th percentile).	3.4%	2.5%	2.7%	-21.9%	40	1,582	2.5%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	33.0%	31.4%	32.3%	-2.3%	339	1,009	33.6%
b. Excessive prenatal weight gain	43.2%	45.5%	46.5%	7.5%	477	1,009	47.3%
c. Inadequate prenatal weight gain	23.8%	23.2%	21.3%	-10.5%	193	1,009	19.1%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	38.6%	44.9%	48.6%	25.9%	812	1,647	49.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	21.4%	23.7%	27.7%	29.5%	455	1,705	26.7%
b. Breastfeeding at 6 months of age	11.2%	10.9%	13.1%	16.7%	220	1,705	12.9%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Randolph County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	68.2%	67.5%	66.9%	-1.9%	583	864	67.5%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	70.6%	73.9%	75.6%	7.2%	1,069	1,369	78.1%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	55.4%	53.6%	52.6%	-5.2%	2,907	5,170	56.2%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	37.6%	30.8%	28.6%	-23.9%	514	1,765	29.1%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	69.7%	61.2%	54.1%	-22.3%	512	1,013	50.5%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	91.4%	89.2%	85.7%	-6.2%	6	7	85.7%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	81.8%	81.7%	74.5%	-9.0%	64	83	77.1%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	65.4%	56.7%	62.9%	-3.8%	900	1,384	65.0%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.5%	18.5%	17.1%	10.3%	215	1,384	15.5%
c. Obese (BMI at or greater than the 95th percentile).	15.1%	22.4%	17.3%	14.1%	227	1,384	16.4%
d. Underweight (BMI less than the 5th percentile).	4.0%	2.4%	2.8%	-30.6%	42	1,384	3.0%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	30.4%	29.9%	32.5%	6.9%	265	783	33.8%
b. Excessive prenatal weight gain	51.6%	53.2%	49.9%	-3.2%	379	783	48.4%
c. Inadequate prenatal weight gain	18.0%	17.0%	17.5%	-2.6%	139	783	17.8%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	65.9%	61.5%	58.9%	-10.7%	663	1,204	55.1%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	29.8%	32.8%	37.2%	24.8%	495	1,366	36.2%
b. Breastfeeding at 6 months of age	12.5%	16.2%	19.0%	52.8%	259	1,366	19.0%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Richmond County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	78.9%	79.7%	78.2%	-0.9%	344	438	78.5%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	83.8%	83.4%	82.1%	-2.1%	485	596	81.4%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	75.0%	72.1%	67.2%	-10.4%	1,523	2,179	69.9%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	43.3%	34.3%	31.6%	-27.0%	351	1,057	33.2%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	80.8%	75.9%	71.5%	-11.4%	372	504	73.8%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	100.0%						
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	88.5%						
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	68.6%	68.9%	67.6%	-1.5%	525	768	68.4%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	8.7%	8.4%	10.9%	24.1%	93	768	12.1%
c. Obese (BMI at or greater than the 95th percentile).	8.5%	8.1%	10.9%	27.3%	69	768	9.0%
d. Underweight (BMI less than the 5th percentile).	14.1%	14.6%	10.7%	-23.9%	81	768	10.5%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	24.8%	30.5%	27.7%	11.7%	106	400	26.5%
b. Excessive prenatal weight gain	55.6%	49.0%	49.1%	-11.7%	188	400	47.0%
c. Inadequate prenatal weight gain	19.6%	20.5%	23.2%	18.5%	106	400	26.5%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	36.1%	41.7%	29.2%	-19.0%	171	649	26.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	17.0%	21.4%	19.0%	12.1%	124	647	19.2%
b. Breastfeeding at 6 months of age	8.7%	10.1%	8.9%	2.6%	61	647	9.4%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Robeson County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	75.8%	72.8%	74.6%	-1.6%	1,096	1,438	76.2%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	76.4%	76.3%	75.7%	-0.9%	1,573	2,039	77.1%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	55.1%	52.7%	47.9%	-13.0%	3,482	7,125	48.9%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	33.4%	31.3%	20.8%	-37.7%	418	2,210	18.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	82.1%	81.3%	83.0%	1.2%	1,185	1,422	83.3%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	90.1%	89.8%	88.5%	-1.9%	222	250	88.8%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	88.3%	89.1%	84.4%	-4.4%	581	694	83.7%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	70.5%	66.4%	65.1%	-7.8%	1,111	1,749	63.5%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	12.1%	13.8%	15.1%	24.9%	294	1,749	16.8%
c. Obese (BMI at or greater than the 95th percentile).	10.5%	13.0%	15.4%	45.6%	301	1,749	17.2%
d. Underweight (BMI less than the 5th percentile).	6.9%	6.8%	4.5%	-34.3%	43	1,749	2.5%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	29.8%	31.7%	30.1%	0.9%	364	1,234	29.5%
b. Excessive prenatal weight gain	43.3%	41.5%	42.5%	-1.9%	538	1,234	43.6%
c. Inadequate prenatal weight gain	26.8%	26.8%	27.4%	2.0%	332	1,234	26.9%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	33.7%	35.6%	36.5%	8.3%	722	1,884	38.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	17.5%	19.2%	20.1%	14.8%	404	1,908	21.2%
b. Breastfeeding at 6 months of age	8.2%	9.6%	10.5%	27.8%	240	1,908	12.6%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Rockingham County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	73.5%	77.6%	77.7%	5.6%	429	545	78.7%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.9%	76.6%	75.9%	0.0%	618	775	79.7%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	55.5%	55.7%	54.1%	-2.5%	1,794	3,030	59.2%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	34.6%	33.3%	36.2%	4.7%	528	1,432	36.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	74.3%	76.3%	73.9%	-0.5%	520	673	77.3%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	80.3%	79.8%	89.7%	11.7%	85	91	93.4%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	47.7%	52.8%	59.3%	24.5%	210	311	67.5%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	70.5%	70.6%	65.3%	-7.3%	574	882	65.1%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	11.1%	11.0%	16.4%	48.6%	135	882	15.3%
c. Obese (BMI at or greater than the 95th percentile).	12.7%	11.5%	16.0%	26.4%	155	882	17.6%
d. Underweight (BMI less than the 5th percentile).	5.8%	7.0%	2.2%	-61.3%	18	882	2.0%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.4%	30.6%	31.9%	-1.7%	82	258	31.8%
b. Excessive prenatal weight gain	46.8%	46.6%	50.3%	7.4%	139	258	53.9%
c. Inadequate prenatal weight gain	20.8%	22.8%	17.8%	-14.0%	37	258	14.3%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	36.9%	40.0%	43.1%	16.7%	355	830	42.8%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	20.0%	24.7%	26.8%	34.1%	218	823	26.5%
b. Breastfeeding at 6 months of age	9.6%	12.8%	13.2%	36.9%	112	823	13.6%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Rowan County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	73.7%	74.6%	70.8%	-3.9%	620	875	70.9%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	73.4%	72.8%	72.1%	-1.8%	992	1,350	73.5%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	55.6%	56.8%	54.3%	-2.4%	2,789	4,899	56.9%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	39.7%	34.5%	20.6%	-48.1%	208	1,364	15.2%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	76.1%	75.8%	80.4%	5.6%	732	921	79.5%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	82.0%	70.8%	63.2%	-23.0%	4	7	57.1%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	80.1%	75.0%	68.9%	-14.0%	45	66	68.2%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	66.1%	64.1%	65.4%	-1.0%	881	1,281	68.8%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.4%	17.6%	16.1%	4.8%	187	1,281	14.6%
c. Obese (BMI at or greater than the 95th percentile).	14.3%	16.0%	14.7%	2.8%	154	1,281	12.0%
d. Underweight (BMI less than the 5th percentile).	4.3%	2.3%	3.8%	-11.5%	59	1,281	4.6%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.9%	31.4%	31.7%	-0.6%	282	886	31.8%
b. Excessive prenatal weight gain	45.8%	46.2%	45.6%	-0.3%	409	886	46.2%
c. Inadequate prenatal weight gain	22.4%	22.4%	22.7%	1.4%	195	886	22.0%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	44.2%	47.8%	50.7%	14.5%	601	1,245	48.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	27.9%	29.9%	29.9%	7.3%	378	1,256	30.1%
b. Breastfeeding at 6 months of age	11.9%	13.1%	12.2%	2.2%	168	1,256	13.4%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Rutherford-Polk-McDowell District

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	76.1%	66.8%	66.7%	-12.3%	611	817	74.8%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.8%	74.9%	76.7%	1.2%	859	1,105	77.7%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	64.1%	61.9%	60.3%	-5.9%	2,700	4,289	63.0%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	32.8%	32.5%	35.2%	7.5%	843	2,282	36.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	74.6%	69.9%	72.4%	-3.0%	796	1,087	73.2%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	97.5%	91.4%	95.0%	-2.6%	35	35	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	94.3%	91.4%	90.7%	-3.9%	320	352	90.9%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.3%	67.9%	67.3%	-2.9%	1,060	1,554	68.2%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.4%	14.9%	15.6%	8.2%	252	1,554	16.2%
c. Obese (BMI at or greater than the 95th percentile).	12.2%	12.9%	13.4%	9.7%	197	1,554	12.7%
d. Underweight (BMI less than the 5th percentile).	4.1%	4.2%	3.7%	-8.8%	45	1,554	2.9%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.8%	33.4%	29.5%	-7.2%	210	744	28.2%
b. Excessive prenatal weight gain	40.6%	37.4%	40.5%	-0.2%	345	744	46.4%
c. Inadequate prenatal weight gain	27.6%	29.2%	30.0%	8.6%	189	744	25.4%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	40.4%	46.4%	54.4%	34.8%	697	1,258	55.4%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	25.4%	28.1%	31.1%	22.7%	360	1,196	30.1%
b. Breastfeeding at 6 months of age	11.5%	14.7%	14.5%	26.4%	163	1,196	13.6%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Sampson County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	77.0%	76.3%	77.7%	0.9%	353	442	79.9%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.0%	74.9%	77.7%	3.7%	624	816	76.5%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	58.5%	56.0%	55.8%	-4.5%	1,839	3,194	57.6%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	45.8%	41.5%	34.8%	-23.9%	301	1,011	29.8%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	69.6%	71.9%	77.8%	11.7%	452	563	80.3%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	100.0%	92.3%	72.2%	-27.8%	6	7	85.7%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	77.7%	80.0%	84.0%	8.1%	104	120	86.7%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	58.5%	61.1%	54.3%	-7.2%	556	1,092	50.9%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	18.3%	15.2%	19.4%	6.0%	225	1,092	20.6%
c. Obese (BMI at or greater than the 95th percentile).	18.7%	17.6%	23.8%	27.5%	282	1,092	25.8%
d. Underweight (BMI less than the 5th percentile).	4.4%	6.2%	2.5%	-44.8%	29	1,092	2.7%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	30.5%	31.9%	31.0%	1.7%	161	480	33.5%
b. Excessive prenatal weight gain	47.7%	48.3%	49.5%	3.8%	235	480	49.0%
c. Inadequate prenatal weight gain	21.7%	19.8%	19.4%	-10.7%	84	480	17.5%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	32.7%	26.3%	30.4%	-7.0%	230	698	33.0%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	20.2%	16.1%	19.5%	-3.7%	136	669	20.3%
b. Breastfeeding at 6 months of age	10.3%	6.8%	12.2%	19.3%	82	669	12.3%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Scotland County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	85.9%	86.0%	84.5%	-1.6%	331	399	83.0%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	82.5%	80.9%	81.4%	-1.4%	407	492	82.7%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	69.0%	65.7%	61.1%	-11.4%	1,145	1,794	63.8%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	58.7%	55.0%	50.9%	-13.4%	374	772	48.4%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	78.4%	80.2%	79.6%	1.5%	369	462	79.9%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	100.0%	66.7%					
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	90.1%	76.9%					
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	66.6%	67.0%	68.1%	2.3%	372	556	66.9%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	16.5%	14.3%	14.8%	-10.2%	94	556	16.9%
c. Obese (BMI at or greater than the 95th percentile).	13.6%	13.5%	12.6%	-7.1%	71	556	12.8%
d. Underweight (BMI less than the 5th percentile).	3.4%	5.2%	4.5%	32.8%	19	556	3.4%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	26.5%	29.1%	27.4%	3.5%	77	285	27.0%
b. Excessive prenatal weight gain	49.8%	46.9%	46.6%	-6.5%	129	285	45.3%
c. Inadequate prenatal weight gain	23.7%	24.0%	26.1%	9.8%	79	285	27.7%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	28.9%	35.0%	25.8%	-10.7%	127	552	23.0%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	11.6%	11.2%	9.4%	-19.0%	41	542	7.6%
b. Breastfeeding at 6 months of age	6.1%	3.8%	2.4%	-60.1%	12	542	2.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. Weight Gain During Pregnancy: Reexamining the Guidelines. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Stanly County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	78.2%	74.8%	79.4%	1.6%	313	388	80.7%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	78.5%	79.2%	73.8%	-5.9%	370	505	73.3%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	59.8%	59.7%	54.2%	-9.3%	1,029	1,812	56.8%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	39.3%	38.2%	40.2%	2.3%	315	771	40.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	86.4%	69.4%	45.5%	-47.3%	150	466	32.2%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	100.0%	100.0%	88.9%	-11.1%	3	4	75.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	73.8%	82.9%	85.6%	15.9%	29	30	96.7%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	74.1%	69.7%	70.2%	-5.2%	327	487	67.1%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	7.9%	12.7%	12.4%	56.2%	72	487	14.8%
c. Obese (BMI at or greater than the 95th percentile).	6.9%	12.8%	11.2%	61.7%	76	487	15.6%
d. Underweight (BMI less than the 5th percentile).	11.1%	4.7%	6.2%	-44.0%	12	487	2.5%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	30.7%	33.0%	28.6%	-6.9%	100	370	27.0%
b. Excessive prenatal weight gain	43.6%	40.1%	44.1%	1.1%	169	370	45.7%
c. Inadequate prenatal weight gain	25.7%	26.9%	27.3%	6.3%	101	370	27.3%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	62.6%	65.7%	64.2%	2.5%	368	557	66.1%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	11.4%	15.6%	18.2%	59.9%	108	538	20.1%
b. Breastfeeding at 6 months of age	3.7%	5.8%	9.5%	157.6%	59	538	11.0%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Stokes County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	74.3%	75.2%	75.9%	2.1%	168	222	75.7%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	79.6%	75.9%	76.1%	-4.5%	236	306	77.1%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	61.4%	56.5%	55.9%	-8.8%	700	1,192	58.7%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	40.9%	34.1%	39.8%	-2.7%	206	494	41.7%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	75.5%	78.2%	79.3%	5.2%	221	274	80.7%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	90.7%	93.9%	88.8%	-2.1%	25	27	92.6%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	88.1%	87.7%	88.5%	0.4%	79	89	88.8%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.5%	66.6%	62.3%	-10.4%	245	406	60.3%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	11.9%	15.8%	18.3%	53.2%	75	406	18.5%
c. Obese (BMI at or greater than the 95th percentile).	10.7%	13.4%	16.3%	51.6%	74	406	18.2%
d. Underweight (BMI less than the 5th percentile).	7.8%	4.2%	3.1%	-59.9%	12	406	3.0%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.7%	32.2%	28.6%	-12.4%	51	182	28.0%
b. Excessive prenatal weight gain	47.3%	52.1%	55.2%	16.7%	106	182	58.2%
c. Inadequate prenatal weight gain	20.0%	15.7%	16.1%	-19.4%	25	182	13.7%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	41.4%	50.8%	50.1%	21.0%	175	342	51.2%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	22.5%	21.1%	24.2%	7.3%	87	335	26.0%
b. Breastfeeding at 6 months of age	10.5%	9.4%	10.8%	3.8%	42	335	12.5%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. Weight Gain During Pregnancy: Reexamining the Guidelines. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Surry County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	74.7%	72.5%	68.7%	-8.1%	314	443	70.9%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	73.4%	76.7%	75.9%	3.4%	544	707	76.9%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	57.6%	55.4%	51.5%	-10.7%	1,400	2,565	54.6%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	52.1%	46.6%	45.3%	-12.9%	372	859	43.3%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	78.9%	79.5%	80.5%	2.0%	430	542	79.3%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	89.2%	83.5%	82.4%	-7.6%	194	241	80.5%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	59.6%	89.0%	79.7%	33.8%	414	530	78.1%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	72.9%	68.2%	65.3%	-10.4%	536	829	64.7%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	8.2%	13.2%	16.4%	99.1%	139	829	16.8%
c. Obese (BMI at or greater than the 95th percentile).	8.0%	12.2%	15.0%	86.8%	134	829	16.2%
d. Underweight (BMI less than the 5th percentile).	10.9%	6.4%	3.4%	-69.1%	20	829	2.4%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.6%	28.1%	29.5%	-9.5%	100	341	29.3%
b. Excessive prenatal weight gain	47.4%	52.5%	53.9%	13.7%	186	341	54.5%
c. Inadequate prenatal weight gain	20.0%	19.4%	16.6%	-16.8%	55	341	16.1%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	52.7%	53.0%	42.3%	-19.8%	328	749	43.8%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	31.8%	33.3%	28.9%	-9.0%	167	709	23.6%
b. Breastfeeding at 6 months of age	16.8%	17.1%	13.0%	-22.7%	72	709	10.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Swain County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	89.3%	84.8%	85.8%	-3.8%	107	133	80.5%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	78.3%	76.2%	73.3%	-6.3%	128	174	73.6%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	84.0%	78.6%	74.2%	-11.7%	504	645	78.1%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	59.6%	50.3%	49.2%	-17.4%	78	164	47.6%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	73.0%	79.2%	75.1%	2.9%	69	93	74.2%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	84.8%	100.0%					
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	81.9%	88.9%					
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	67.6%	72.7%	67.7%	0.2%	104	158	65.8%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.5%	14.3%	16.9%	16.7%	30	158	19.0%
c. Obese (BMI at or greater than the 95th percentile).	15.1%	9.4%	13.7%	-9.4%	21	158	13.3%
d. Underweight (BMI less than the 5th percentile).	2.9%	3.5%	1.7%	-39.4%	3	158	1.9%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.3%	31.0%	27.3%	-15.6%	18	99	18.2%
b. Excessive prenatal weight gain	51.0%	48.5%	56.4%	10.6%	64	99	64.6%
c. Inadequate prenatal weight gain	16.6%	20.5%	16.3%	-2.2%	17	99	17.2%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	73.1%	82.6%	66.2%	-9.5%	88	110	80.0%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	33.4%	37.1%	29.6%	-11.6%	36	118	30.5%
b. Breastfeeding at 6 months of age	18.9%	20.8%	17.0%	-9.9%	22	118	18.6%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Toe River District

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	76.3%	72.8%	72.6%	-4.9%	180	263	68.4%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	69.3%	63.4%	63.6%	-8.3%	249	383	65.0%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	74.7%	66.8%	59.9%	-19.8%	906	1,445	62.7%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	47.6%	41.5%	43.6%	-8.5%	323	726	44.5%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	73.5%	70.7%	68.2%	-7.2%	271	382	70.9%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	86.6%	89.2%	94.4%	9.0%	33	34	97.1%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	89.2%	92.1%	87.9%	-1.5%	66	73	90.4%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.0%	65.6%	68.1%	-1.2%	413	578	71.5%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.1%	16.4%	15.5%	2.8%	76	578	13.1%
c. Obese (BMI at or greater than the 95th percentile).	12.1%	15.7%	12.7%	5.1%	72	578	12.5%
d. Underweight (BMI less than the 5th percentile).	3.8%	2.4%	3.6%	-4.9%	17	578	2.9%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	34.5%	33.5%	32.7%	-4.9%	68	230	29.6%
b. Excessive prenatal weight gain	44.5%	43.0%	46.1%	3.7%	115	230	50.0%
c. Inadequate prenatal weight gain	21.0%	23.5%	21.1%	0.4%	47	230	20.4%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	57.3%	63.9%	62.6%	9.2%	311	481	64.7%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	36.9%	40.6%	36.3%	-1.6%	213	498	42.8%
b. Breastfeeding at 6 months of age	21.7%	26.2%	22.8%	5.0%	136	498	27.3%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Transylvania County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	77.0%	77.1%	71.8%	-6.8%	122	166	73.5%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	64.7%	71.4%	65.8%	1.7%	157	233	67.4%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	61.8%	58.4%	53.0%	-14.3%	501	900	55.7%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	54.3%	50.0%	50.9%	-6.2%	204	387	52.7%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	72.2%	78.2%	75.4%	4.4%	155	203	76.4%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	30.0%	33.3%	50.0%	66.7%			
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	82.6%	85.7%	83.9%	1.6%	17	20	85.0%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	67.2%	67.0%	67.5%	0.4%	180	257	70.0%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	16.6%	15.9%	15.8%	-4.7%	37	257	14.4%
c. Obese (BMI at or greater than the 95th percentile).	12.7%	14.0%	14.0%	10.5%	32	257	12.5%
d. Underweight (BMI less than the 5th percentile).	3.5%	3.0%	2.7%	-22.8%	8	257	3.1%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.9%	29.0%	33.0%	3.4%	45	135	33.3%
b. Excessive prenatal weight gain	45.0%	49.6%	47.8%	6.3%	58	135	43.0%
c. Inadequate prenatal weight gain	23.1%	21.3%	19.2%	-17.0%	32	135	23.7%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	67.2%	80.9%	75.6%	12.6%	197	256	77.0%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	33.2%	49.5%	53.1%	59.9%	115	233	49.4%
b. Breastfeeding at 6 months of age	14.2%	29.4%	30.8%	116.5%	66	233	28.3%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Union County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	70.4%	62.1%	57.1%	-18.9%	405	759	53.4%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	61.4%	61.8%	64.5%	5.0%	886	1,384	64.0%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	53.8%	52.0%	49.8%	-7.6%	2,738	5,254	52.1%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	31.2%	27.4%	18.1%	-42.1%	153	1,176	13.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	71.8%	76.9%	78.0%	8.6%	627	827	75.8%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	90.0%	89.7%	87.1%	-3.3%	563	643	87.6%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	66.5%	89.2%	85.8%	29.0%	585	687	85.2%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	66.7%	66.1%	66.5%	-0.3%	934	1,452	64.3%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.9%	16.6%	15.7%	-1.4%	236	1,452	16.3%
c. Obese (BMI at or greater than the 95th percentile).	14.1%	14.2%	14.5%	3.1%	233	1,452	16.0%
d. Underweight (BMI less than the 5th percentile).	3.3%	3.1%	3.3%	-0.5%	49	1,452	3.4%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.9%	34.9%	38.1%	16.1%	329	805	40.9%
b. Excessive prenatal weight gain	40.9%	41.6%	40.0%	-2.1%	299	805	37.1%
c. Inadequate prenatal weight gain	26.3%	23.5%	21.8%	-16.9%	177	805	22.0%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	64.5%	68.9%	68.6%	6.4%	926	1,315	70.4%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	30.3%	35.6%	36.2%	19.6%	515	1,433	35.9%
b. Breastfeeding at 6 months of age	14.7%	17.5%	20.0%	36.4%	258	1,433	18.0%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Wake County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	73.8%	70.2%	68.0%	-7.8%	2,016	2,904	69.4%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	66.7%	67.4%	67.7%	1.6%	4,227	6,063	69.7%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	51.0%	51.6%	50.8%	-0.4%	11,353	21,035	54.0%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	26.8%	19.1%	19.7%	-26.4%	1,771	9,156	19.3%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	48.1%	68.3%	71.8%	49.4%	3,448	4,660	74.0%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	84.5%	86.5%	84.4%	-0.2%	2,046	2,342	87.4%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	62.8%	63.5%	63.4%	0.9%	1,881	2,842	66.2%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.2%	64.5%	63.8%	-7.8%	3,967	6,266	63.3%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	11.0%	16.4%	17.3%	57.1%	1,151	6,266	18.4%
c. Obese (BMI at or greater than the 95th percentile).	9.7%	16.2%	16.4%	69.6%	1,015	6,266	16.2%
d. Underweight (BMI less than the 5th percentile).	10.1%	2.9%	2.5%	-75.0%	133	6,266	2.1%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.9%	33.3%	32.8%	-0.4%	1,098	3,244	33.8%
b. Excessive prenatal weight gain	41.6%	42.8%	39.8%	-4.3%	1,260	3,244	38.8%
c. Inadequate prenatal weight gain	25.5%	23.9%	27.4%	7.4%	886	3,244	27.3%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	44.7%	57.2%	68.3%	52.7%	4,105	6,058	67.8%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	32.6%	39.4%	56.3%	72.6%	2,612	4,687	55.7%
b. Breastfeeding at 6 months of age	25.0%	29.5%	32.5%	30.0%	1,538	4,687	32.8%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Warren County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	84.5%	86.1%	85.5%	1.2%	104	119	87.4%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	73.2%	76.1%	78.4%	7.1%	147	185	79.5%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	70.7%	68.9%	66.7%	-5.7%	557	797	69.9%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	53.6%	49.7%	46.4%	-13.5%	130	308	42.2%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	76.3%	80.0%	78.2%	2.5%	129	172	75.0%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	97.6%	97.7%	98.8%	1.2%	67	67	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	93.8%	95.9%	92.5%	-1.3%	151	158	95.6%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	70.4%	70.4%	70.9%	0.7%	217	313	69.3%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	11.0%	13.3%	10.0%	-8.5%	30	313	9.6%
c. Obese (BMI at or greater than the 95th percentile).	10.8%	10.2%	10.6%	-1.8%	35	313	11.2%
d. Underweight (BMI less than the 5th percentile).	7.9%	6.1%	8.5%	8.4%	31	313	9.9%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	29.4%	31.8%	26.8%	-8.7%	36	126	28.6%
b. Excessive prenatal weight gain	44.4%	42.1%	44.1%	-0.7%	53	126	42.1%
c. Inadequate prenatal weight gain	26.2%	26.1%	29.1%	10.9%	37	126	29.4%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	29.0%	34.1%	37.7%	29.9%	91	211	43.1%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	15.3%	22.3%	27.9%	82.4%	56	222	25.2%
b. Breastfeeding at 6 months of age	13.0%	11.3%	14.2%	9.1%	30	222	13.5%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Wayne County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	76.9%	71.6%	78.6%	2.2%	627	810	77.4%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	73.2%	72.8%	77.1%	5.3%	924	1,205	76.7%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	55.9%	55.1%	53.2%	-4.8%	2,628	4,743	55.4%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	35.2%	30.9%	37.4%	6.1%	701	1,959	35.8%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	74.7%	67.8%	71.6%	-4.2%	887	1,230	72.1%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	89.9%	93.1%	85.0%	-5.4%	2	2	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	82.1%	85.6%	83.3%	1.5%	41	46	89.1%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	66.7%	64.1%	63.8%	-4.3%	988	1,478	66.8%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.2%	16.9%	17.4%	21.9%	223	1,478	15.1%
c. Obese (BMI at or greater than the 95th percentile).	14.3%	16.2%	16.3%	14.1%	227	1,478	15.4%
d. Underweight (BMI less than the 5th percentile).	4.8%	2.8%	2.5%	-47.2%	40	1,478	2.7%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.4%	31.3%	31.5%	-2.8%	265	868	30.5%
b. Excessive prenatal weight gain	46.4%	47.2%	45.0%	-2.9%	381	868	43.9%
c. Inadequate prenatal weight gain	21.3%	21.5%	23.5%	10.4%	222	868	25.6%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	42.3%	51.9%	49.1%	16.0%	690	1,440	47.9%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	24.2%	26.8%	28.1%	16.6%	424	1,401	30.3%
b. Breastfeeding at 6 months of age	11.0%	11.5%	11.4%	3.8%	164	1,401	11.7%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Wilkes County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	77.4%	79.0%	79.7%	3.0%	363	441	82.3%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.5%	78.6%	80.9%	7.1%	513	616	83.3%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	62.2%	62.3%	60.4%	-2.9%	1,452	2,274	63.9%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	38.8%	42.5%	39.9%	3.0%	267	738	36.2%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	80.5%	81.5%	79.9%	-0.7%	399	485	82.3%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	92.1%	84.6%	91.3%	-0.8%	104	114	91.2%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	86.7%	84.6%	83.7%	-3.5%	177	209	84.7%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	67.7%	61.5%	63.7%	-5.8%	423	645	65.6%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.5%	17.8%	17.6%	13.9%	112	645	17.4%
c. Obese (BMI at or greater than the 95th percentile).	14.5%	18.7%	16.7%	14.9%	101	645	15.7%
d. Underweight (BMI less than the 5th percentile).	2.3%	2.1%	2.0%	-15.1%	9	645	1.4%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	29.4%	30.0%	31.6%	7.4%	170	472	36.0%
b. Excessive prenatal weight gain	48.7%	50.1%	38.0%	-22.0%	172	472	36.4%
c. Inadequate prenatal weight gain	21.8%	19.9%	30.3%	39.1%	130	472	27.5%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	50.3%	47.0%	54.2%	7.8%	313	583	53.7%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	26.2%	26.4%	25.4%	-3.1%	184	686	26.8%
b. Breastfeeding at 6 months of age	11.4%	12.8%	11.5%	0.7%	82	686	12.0%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Wilson County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	81.5%	83.4%	84.1%	3.2%	517	602	85.9%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	76.8%	78.2%	75.9%	-1.1%	705	925	76.2%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	58.3%	57.2%	57.6%	-1.3%	1,982	3,351	59.1%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	34.6%	30.2%	24.6%	-28.9%	391	1,632	24.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	67.0%	67.7%	68.5%	2.3%	592	830	71.3%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	99.0%	99.3%	99.2%	0.3%	198	199	99.5%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	97.1%	97.3%	97.2%	0.1%	376	387	97.2%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	66.6%	62.4%	62.8%	-5.8%	661	1,044	63.3%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.4%	16.8%	18.3%	19.3%	188	1,044	18.0%
c. Obese (BMI at or greater than the 95th percentile).	15.0%	18.2%	16.7%	11.8%	175	1,044	16.8%
d. Underweight (BMI less than the 5th percentile).	3.0%	2.7%	2.1%	-29.0%	20	1,044	1.9%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.9%	30.5%	32.4%	1.5%	220	700	31.4%
b. Excessive prenatal weight gain	39.0%	41.3%	39.1%	0.4%	255	700	36.4%
c. Inadequate prenatal weight gain	29.1%	28.2%	28.5%	-2.1%	225	700	32.1%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	31.7%	38.5%	41.9%	32.1%	387	972	39.8%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	18.9%	24.0%	25.7%	35.7%	228	920	24.8%
b. Breastfeeding at 6 months of age	10.4%	12.1%	13.4%	29.3%	121	920	13.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Yadkin County

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	71.9%	72.8%	73.4%	2.1%	167	221	75.6%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	72.5%	67.8%	73.0%	0.7%	264	351	75.2%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	57.6%	55.6%	58.7%	2.0%	850	1,311	64.8%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	45.3%	48.0%	44.8%	-1.2%	232	515	45.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	69.2%	71.5%	77.9%	12.6%	245	318	77.0%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	98.7%	98.5%	98.5%	-0.2%	205	209	98.1%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	95.9%	97.7%	95.8%	-0.2%	290	300	96.7%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	65.3%	62.0%	64.3%	-1.5%	274	423	64.8%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.2%	16.5%	16.0%	5.5%	68	423	16.1%
c. Obese (BMI at or greater than the 95th percentile).	16.0%	18.6%	16.9%	5.6%	74	423	17.5%
d. Underweight (BMI less than the 5th percentile).	3.5%	2.8%	2.7%	-21.6%	7	423	1.7%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	35.9%	36.4%	33.3%	-7.3%	89	237	37.6%
b. Excessive prenatal weight gain	45.1%	44.1%	49.3%	9.4%	106	237	44.7%
c. Inadequate prenatal weight gain	19.0%	19.5%	17.4%	-8.5%	42	237	17.7%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	50.6%	65.5%	69.2%	36.8%	282	405	69.6%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	28.4%	37.5%	43.3%	52.5%	168	376	44.7%
b. Breastfeeding at 6 months of age	11.5%	16.2%	21.8%	89.2%	89	376	23.7%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

**Trend Data for the WIC Agreement Addenda
SFY 2010-2011**

DISTRICT AGENCY DATA

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Allegheny

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	84.2%	85.2%	74.1%	-11.9%	40	52	76.9%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	76.9%	76.3%	77.4%	0.7%	64	86	74.4%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	76.0%	72.4%	68.5%	-9.9%	235	322	73.0%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	49.5%	49.8%	46.4%	-6.3%	51	116	44.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	66.4%	74.7%	75.6%	14.0%	49	69	71.0%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	87.1%	90.2%	93.7%	7.6%	38	39	97.4%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	90.0%	91.5%	89.9%	-0.1%	87	94	92.6%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.3%	59.8%	55.3%	-20.2%	60	117	51.3%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.0%	18.4%	18.8%	34.0%	26	117	22.2%
c. Obese (BMI at or greater than the 95th percentile).	12.8%	20.3%	24.5%	90.9%	29	117	24.8%
d. Underweight (BMI less than the 5th percentile).	3.9%	1.5%	1.4%	-63.0%	2	117	1.7%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	27.5%	34.6%	33.8%	23.2%	16	51	31.4%
b. Excessive prenatal weight gain	42.5%	47.1%	49.3%	16.0%	28	51	54.9%
c. Inadequate prenatal weight gain	30.1%	18.4%	16.9%	-43.8%	7	51	13.7%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	49.0%	56.5%	65.2%	33.0%	44	84	52.4%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	25.4%	15.4%	27.8%	9.6%	29	113	25.7%
b. Breastfeeding at 6 months of age	13.4%	4.3%	15.8%	18.3%	16	113	14.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Ashe

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	82.2%	77.6%	75.3%	-8.4%	112	146	76.7%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	76.7%	73.2%	72.8%	-5.1%	147	198	74.2%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	76.7%	70.3%	62.1%	-19.0%	467	730	64.0%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	62.5%	52.6%	52.3%	-16.4%	136	286	47.6%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	78.6%	73.8%	81.0%	3.0%	144	180	80.0%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	90.5%	89.9%	93.2%	3.0%	28	28	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	83.4%	81.9%	84.4%	1.2%	89	95	93.7%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	70.5%	70.9%	64.5%	-8.5%	189	297	63.6%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	11.9%	11.3%	14.9%	25.5%	48	297	16.2%
c. Obese (BMI at or greater than the 95th percentile).	11.6%	11.7%	16.0%	38.4%	48	297	16.2%
d. Underweight (BMI less than the 5th percentile).	6.1%	6.1%	4.6%	-24.5%	12	297	4.0%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	30.6%	30.3%	31.4%	2.5%	41	132	31.1%
b. Excessive prenatal weight gain	44.8%	46.5%	45.5%	1.6%	65	132	49.2%
c. Inadequate prenatal weight gain	24.6%	23.1%	23.1%	-6.1%	26	132	19.7%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	45.0%	48.4%	50.2%	11.5%	117	218	53.7%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	29.0%	30.8%	28.8%	-0.8%	53	188	28.2%
b. Breastfeeding at 6 months of age	13.2%	13.4%	13.1%	-1.1%	25	188	13.3%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Avery

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	77.6%	73.0%	73.6%	-5.2%	54	85	63.5%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	73.9%	60.9%	65.5%	-11.3%	81	117	69.2%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	74.9%	65.8%	60.3%	-19.5%	302	466	64.8%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	50.7%	46.8%	46.7%	-7.8%	102	213	47.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	79.0%	72.2%	68.6%	-13.1%	87	115	75.7%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	100.0%	100.0%	93.2%	-6.8%	25	26	96.2%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	90.7%	83.3%	86.5%	-4.6%	32	37	86.5%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	65.7%	65.8%	62.4%	-5.0%	136	191	71.2%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	17.3%	15.6%	18.8%	8.5%	26	191	13.6%
c. Obese (BMI at or greater than the 95th percentile).	14.7%	17.2%	15.9%	8.1%	22	191	11.5%
d. Underweight (BMI less than the 5th percentile).	2.3%	1.4%	3.0%	26.9%	7	191	3.7%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	35.9%	31.4%	30.1%	-16.1%	23	75	30.7%
b. Excessive prenatal weight gain	44.0%	45.0%	46.5%	5.7%	39	75	52.0%
c. Inadequate prenatal weight gain	20.2%	23.6%	23.4%	16.2%	13	75	17.3%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	59.3%	56.9%	55.2%	-6.9%	95	152	62.5%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	37.6%	38.3%	32.5%	-13.6%	80	196	40.8%
b. Breastfeeding at 6 months of age	21.1%	28.2%	22.8%	8.2%	56	196	28.6%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Bertie

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	86.5%	82.0%	82.6%	-4.6%	158	197	80.2%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	74.8%	73.0%	72.3%	-3.4%	152	215	70.7%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	72.3%	66.0%	61.3%	-15.1%	433	706	61.3%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	42.2%	39.2%	28.3%	-33.0%	82	342	24.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	75.1%	47.4%	27.0%	-64.1%	48	192	25.0%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	90.0%	63.5%	39.2%	-56.4%	3	9	33.3%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	90.5%	71.2%	45.6%	-49.6%	34	93	36.6%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	66.2%	64.3%	63.1%	-4.7%	205	337	60.8%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	12.7%	13.0%	14.0%	10.0%	52	337	15.4%
c. Obese (BMI at or greater than the 95th percentile).	14.9%	15.3%	17.1%	14.5%	60	337	17.8%
d. Underweight (BMI less than the 5th percentile).	6.2%	7.5%	5.9%	-5.1%	20	337	5.9%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	29.7%	26.0%	29.0%	-2.2%	50	175	28.6%
b. Excessive prenatal weight gain	43.0%	51.1%	45.6%	6.1%	77	175	44.0%
c. Inadequate prenatal weight gain	27.3%	23.0%	25.4%	-7.3%	48	175	27.4%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	19.3%	26.5%	13.2%	-31.8%	26	221	11.8%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	11.9%	8.4%	6.6%	-44.4%	14	215	6.5%
b. Breastfeeding at 6 months of age	5.5%	2.9%	2.4%	-56.8%	2	215	0.9%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Camden

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	75.4%	80.0%	78.3%	3.8%	25	29	86.2%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	73.6%	69.0%	75.8%	3.0%	31	41	75.6%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	69.3%	60.2%	56.9%	-17.9%	89	137	65.0%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	38.7%	39.2%	35.4%	-8.6%	564	1,485	38.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	52.3%	34.6%	38.2%	-26.9%	311	730	42.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	80.0%	63.6%	81.8%	2.3%	2	3	66.7%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	64.5%	64.4%	53.8%	-16.5%	10	28	35.7%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	77.4%	68.6%	69.7%	-9.9%	74	116	63.8%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	3.7%	6.5%	6.3%	69.7%	13	116	11.2%
c. Obese (BMI at or greater than the 95th percentile).	5.8%	7.9%	12.9%	123.2%	21	116	18.1%
d. Underweight (BMI less than the 5th percentile).	13.2%	17.0%	11.1%	-15.4%	8	116	6.9%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	35.1%	36.8%	30.4%	-13.2%	7	30	23.3%
b. Excessive prenatal weight gain	42.9%	39.1%	42.4%	-1.1%	16	30	53.3%
c. Inadequate prenatal weight gain	22.1%	24.1%	27.2%	23.1%	7	30	23.3%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	29.0%	24.7%	21.2%	-27.0%	248	943	26.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	14.1%	9.7%	9.9%	-30.2%	107	936	11.4%
b. Breastfeeding at 6 months of age	5.8%	3.9%	3.5%	-39.2%	39	936	4.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Chowan

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	83.9%	82.0%	81.0%	-3.5%	78	97	80.4%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	85.4%	83.2%	84.0%	-1.6%	101	121	83.5%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	70.6%	67.5%	65.2%	-7.7%	332	478	69.5%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	38.7%	39.2%	35.4%	-8.6%	564	1,485	38.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	52.3%	34.6%	38.2%	-26.9%	311	730	42.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	90.0%	88.9%	75.4%	-16.3%	8	9	88.9%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	62.4%	84.7%	85.4%	36.8%	65	72	90.3%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	65.8%	63.7%	65.6%	-0.3%	142	217	65.4%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	13.9%	17.9%	15.2%	9.7%	33	217	15.2%
c. Obese (BMI at or greater than the 95th percentile).	14.3%	16.7%	15.6%	9.0%	32	217	14.7%
d. Underweight (BMI less than the 5th percentile).	6.0%	1.6%	3.5%	-41.2%	10	217	4.6%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	34.8%	33.3%	34.7%	-0.3%	28	87	32.2%
b. Excessive prenatal weight gain	40.9%	41.4%	43.6%	6.8%	37	87	42.5%
c. Inadequate prenatal weight gain	24.3%	25.3%	21.6%	-11.0%	22	87	25.3%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	29.0%	24.7%	21.2%	-27.0%	248	943	26.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	14.1%	9.7%	9.9%	-30.2%	107	936	11.4%
b. Breastfeeding at 6 months of age	5.8%	3.9%	3.5%	-39.2%	39	936	4.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Currituck

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	77.5%	78.1%	71.9%	-7.2%	48	65	73.8%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.2%	75.5%	67.0%	-10.8%	74	108	68.5%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	67.6%	56.5%	51.3%	-24.1%	256	483	53.0%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	38.7%	39.2%	35.4%	-8.6%	564	1,485	38.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	52.3%	34.6%	38.2%	-26.9%	311	730	42.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	91.2%	89.3%	82.7%	-9.3%	11	11	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	65.9%	83.6%	81.9%	24.2%	30	38	78.9%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	63.5%	67.0%	65.5%	3.1%	111	177	62.7%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	19.3%	16.9%	15.4%	-20.2%	28	177	15.8%
c. Obese (BMI at or greater than the 95th percentile).	13.5%	13.4%	16.0%	19.3%	33	177	18.6%
d. Underweight (BMI less than the 5th percentile).	3.7%	2.7%	3.1%	-17.4%	5	177	2.8%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.9%	36.8%	27.7%	-15.9%	18	52	34.6%
b. Excessive prenatal weight gain	50.3%	45.8%	50.3%	0.0%	17	52	32.7%
c. Inadequate prenatal weight gain	16.8%	17.4%	22.0%	31.2%	17	52	32.7%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	29.0%	24.7%	21.2%	-27.0%	248	943	26.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	14.1%	9.7%	9.9%	-30.2%	107	936	11.4%
b. Breastfeeding at 6 months of age	5.8%	3.9%	3.5%	-39.2%	39	936	4.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Gates

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	82.1%	81.1%	80.0%	-2.6%	14	20	70.0%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.7%	73.4%	73.7%	-2.7%	54	71	76.1%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	67.5%	59.8%	60.6%	-10.3%	206	326	63.2%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	28.3%	28.4%	28.0%	-1.1%	21	90	23.3%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	80.3%	45.4%	57.9%	-27.9%	49	67	73.1%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	94.9%	86.7%	92.3%	-2.7%	4	4	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	91.7%	85.1%	90.6%	-1.3%	43	46	93.5%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	64.9%	63.7%	65.1%	0.3%	90	140	64.3%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	17.1%	16.6%	14.1%	-17.6%	20	140	14.3%
c. Obese (BMI at or greater than the 95th percentile).	14.1%	15.7%	17.0%	20.7%	26	140	18.6%
d. Underweight (BMI less than the 5th percentile).	3.9%	3.9%	3.7%	-3.1%	4	140	2.9%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	30.1%	28.8%	37.7%	25.0%	9	21	42.9%
b. Excessive prenatal weight gain	41.1%	41.3%	46.8%	13.8%	10	21	47.6%
c. Inadequate prenatal weight gain	28.8%	30.0%	15.6%	-45.8%	2	21	9.5%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	25.9%	29.8%	30.7%	18.5%	22	82	26.8%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	12.9%	12.2%	10.6%	-17.7%	14	104	13.5%
b. Breastfeeding at 6 months of age	4.3%	5.7%	3.2%	-24.6%	3	104	2.9%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Granville

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	78.3%	78.1%	73.4%	-6.2%	202	268	75.4%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	76.5%	78.7%	74.8%	-2.2%	278	372	74.7%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	63.9%	61.0%	58.1%	-9.1%	940	1,547	60.8%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	36.7%	32.6%	32.7%	-10.8%	495	1,426	34.7%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	78.5%	81.7%	77.8%	-0.9%	626	822	76.2%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	93.8%	92.6%	93.0%	-0.8%	30	31	96.8%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	94.2%	93.1%	90.1%	-4.3%	119	133	89.5%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	64.1%	61.2%	63.0%	-1.6%	370	611	60.6%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	16.5%	18.2%	18.2%	9.9%	123	611	20.1%
c. Obese (BMI at or greater than the 95th percentile).	15.8%	16.8%	16.3%	2.9%	107	611	17.5%
d. Underweight (BMI less than the 5th percentile).	3.6%	3.9%	2.6%	-28.7%	11	611	1.8%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.5%	27.3%	31.0%	-1.6%	86	310	27.7%
b. Excessive prenatal weight gain	42.1%	37.4%	44.4%	5.6%	154	310	49.7%
c. Inadequate prenatal weight gain	26.4%	35.3%	24.6%	-7.0%	70	310	22.6%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	47.9%	43.3%	52.9%	10.5%	587	1,025	57.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	26.9%	28.7%	34.5%	27.9%	480	1,069	44.9%
b. Breastfeeding at 6 months of age	18.3%	20.9%	22.5%	22.9%	317	1,069	29.7%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Martin

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	81.9%	75.9%	81.8%	-0.1%	177	211	83.9%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	80.0%	74.7%	68.0%	-15.0%	175	265	66.0%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	61.9%	61.7%	56.6%	-8.6%	549	919	59.7%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	41.1%	37.4%	32.3%	-21.3%	292	859	34.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	77.5%	79.1%	82.0%	5.8%	321	384	83.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	92.1%	91.1%	92.7%	0.6%	21	22	95.5%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	94.7%	92.0%	90.1%	-4.8%	126	134	94.0%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	68.0%	64.4%	64.4%	-5.3%	227	361	62.9%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	13.5%	14.8%	16.2%	20.2%	56	361	15.5%
c. Obese (BMI at or greater than the 95th percentile).	13.2%	14.3%	15.5%	17.6%	62	361	17.2%
d. Underweight (BMI less than the 5th percentile).	5.3%	6.5%	3.9%	-26.8%	16	361	4.4%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.0%	31.5%	31.5%	-1.7%	63	185	34.1%
b. Excessive prenatal weight gain	41.2%	41.6%	41.4%	0.4%	73	185	39.5%
c. Inadequate prenatal weight gain	26.8%	26.9%	27.2%	1.4%	49	185	26.5%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	31.5%	41.3%	38.1%	20.8%	170	456	37.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	16.0%	24.6%	23.3%	45.2%	105	505	20.8%
b. Breastfeeding at 6 months of age	8.4%	11.9%	11.4%	35.7%	51	505	10.1%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

McDowell

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	76.6%	66.3%	73.5%	-4.0%	227	305	74.4%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	74.4%	70.9%	73.7%	-1.1%	312	411	75.9%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	67.3%	64.8%	62.7%	-6.8%	992	1,523	65.1%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	32.8%	32.5%	35.2%	7.5%	843	2,282	36.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	74.6%	69.9%	72.4%	-3.0%	796	1,087	73.2%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	96.3%	85.7%	100.0%	3.8%	3	3	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	91.0%	87.6%	86.2%	-5.3%	54	67	80.6%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.5%	68.6%	68.0%	-2.1%	422	603	70.0%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.1%	14.0%	15.6%	10.5%	89	603	14.8%
c. Obese (BMI at or greater than the 95th percentile).	11.8%	12.4%	13.1%	11.3%	78	603	12.9%
d. Underweight (BMI less than the 5th percentile).	4.6%	5.0%	3.3%	-29.0%	14	603	2.3%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	33.2%	35.4%	29.5%	-11.3%	85	301	28.2%
b. Excessive prenatal weight gain	39.6%	34.1%	41.1%	3.8%	143	301	47.5%
c. Inadequate prenatal weight gain	27.1%	30.5%	29.4%	8.3%	73	301	24.3%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	40.4%	46.4%	54.4%	34.8%	697	1,258	55.4%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	25.4%	28.1%	31.1%	22.7%	360	1,196	30.1%
b. Breastfeeding at 6 months of age	11.5%	14.7%	14.5%	26.4%	163	1,196	13.6%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Mitchell

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	78.9%	77.5%	75.6%	-4.2%	67	96	69.8%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	74.1%	67.0%	63.3%	-14.6%	84	133	63.2%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	78.0%	72.8%	60.8%	-22.1%	287	474	60.5%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	45.7%	38.1%	41.9%	-8.2%	85	212	40.1%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	73.1%	70.9%	72.4%	-1.0%	95	127	74.8%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	91.4%	96.8%	75.0%	-18.0%			
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	83.7%	92.8%	97.1%	16.0%	8	8	100.0%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	71.9%	69.1%	71.2%	-1.0%	113	156	72.4%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	13.7%	12.6%	12.6%	-8.2%	17	156	10.9%
c. Obese (BMI at or greater than the 95th percentile).	9.1%	14.9%	11.7%	28.3%	21	156	13.5%
d. Underweight (BMI less than the 5th percentile).	5.2%	3.4%	4.5%	-14.1%	5	156	3.2%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	33.8%	37.6%	35.6%	5.3%	26	85	30.6%
b. Excessive prenatal weight gain	44.9%	41.3%	45.6%	1.6%	39	85	45.9%
c. Inadequate prenatal weight gain	21.3%	21.1%	18.8%	-11.7%	20	85	23.5%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	57.7%	53.0%	63.8%	10.6%	113	158	71.5%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	38.5%	43.5%	42.5%	10.5%	64	132	48.5%
b. Breastfeeding at 6 months of age	22.2%	24.8%	25.8%	16.1%	35	132	26.5%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Pasquotank

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	79.4%	81.0%	60.6%	-23.7%	153	272	56.3%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	76.4%	74.4%	71.2%	-6.8%	271	385	70.4%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	64.3%	57.7%	53.2%	-17.1%	795	1,399	56.8%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	38.7%	39.2%	35.4%	-8.6%	564	1,485	38.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	52.3%	34.6%	38.2%	-26.9%	311	730	42.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	68.2%	63.8%	63.6%	-6.7%	96	135	71.1%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	47.3%	66.3%	65.3%	38.3%	201	283	71.0%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	70.0%	66.2%	65.1%	-7.0%	315	473	66.6%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	7.4%	15.0%	15.3%	106.0%	72	473	15.2%
c. Obese (BMI at or greater than the 95th percentile).	7.6%	13.8%	16.5%	117.0%	81	473	17.1%
d. Underweight (BMI less than the 5th percentile).	15.0%	5.0%	3.1%	-79.3%	5	473	1.1%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.8%	34.0%	32.7%	2.6%	59	201	29.4%
b. Excessive prenatal weight gain	45.6%	42.2%	42.9%	-6.1%	93	201	46.3%
c. Inadequate prenatal weight gain	22.5%	23.8%	24.5%	8.6%	49	201	24.4%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	29.0%	24.7%	21.2%	-27.0%	248	943	26.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	14.1%	9.7%	9.9%	-30.2%	107	936	11.4%
b. Breastfeeding at 6 months of age	5.8%	3.9%	3.5%	-39.2%	39	936	4.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Perquimans

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	79.9%	78.9%	71.2%	-10.9%	46	66	69.7%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	77.2%	76.8%	71.3%	-7.6%	64	89	71.9%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	68.9%	65.0%	53.9%	-21.8%	260	461	56.4%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	38.7%	39.2%	35.4%	-8.6%	564	1,485	38.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	52.3%	34.6%	38.2%	-26.9%	311	730	42.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	86.2%	85.1%	82.9%	-3.9%	9	10	90.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	49.7%	72.8%	82.5%	66.0%	49	55	89.1%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	63.6%	62.9%	62.3%	-2.0%	98	156	62.8%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.9%	16.2%	18.0%	20.4%	33	156	21.2%
c. Obese (BMI at or greater than the 95th percentile).	16.6%	17.4%	18.4%	10.8%	23	156	14.7%
d. Underweight (BMI less than the 5th percentile).	4.9%	3.4%	1.3%	-72.9%	2	156	1.3%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	32.6%	35.3%	34.7%	6.5%	17	35	48.6%
b. Excessive prenatal weight gain	43.6%	34.0%	44.6%	2.2%	11	35	31.4%
c. Inadequate prenatal weight gain	23.8%	30.7%	20.7%	-13.0%	7	35	20.0%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	29.0%	24.7%	21.2%	-27.0%	248	943	26.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	14.1%	9.7%	9.9%	-30.2%	107	936	11.4%
b. Breastfeeding at 6 months of age	5.8%	3.9%	3.5%	-39.2%	39	936	4.2%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Polk

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	57.0%	67.7%	55.8%	-2.0%	47	84	56.0%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	62.8%	66.3%	65.5%	4.3%	81	125	64.8%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	58.4%	54.9%	54.1%	-7.3%	241	444	54.3%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	32.8%	32.5%	35.2%	7.5%	843	2,282	36.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	74.6%	69.9%	72.4%	-3.0%	796	1,087	73.2%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	86.4%	86.4%	100.0%	15.8%	1	1	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	92.0%	85.6%	82.6%	-10.3%	33	36	91.7%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	66.2%	64.2%	69.6%	5.0%	99	145	68.3%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.9%	18.3%	15.9%	6.7%	26	145	17.9%
c. Obese (BMI at or greater than the 95th percentile).	16.1%	15.8%	12.5%	-22.6%	17	145	11.7%
d. Underweight (BMI less than the 5th percentile).	2.8%	1.8%	2.1%	-23.7%	3	145	2.1%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	34.1%	33.3%	23.9%	-29.9%	16	65	24.6%
b. Excessive prenatal weight gain	42.2%	40.4%	42.8%	1.3%	29	65	44.6%
c. Inadequate prenatal weight gain	23.7%	26.3%	33.3%	40.7%	20	65	30.8%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	40.4%	46.4%	54.4%	34.8%	697	1,258	55.4%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	25.4%	28.1%	31.1%	22.7%	360	1,196	30.1%
b. Breastfeeding at 6 months of age	11.5%	14.7%	14.5%	26.4%	163	1,196	13.6%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Rutherford

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	79.2%	67.0%	64.0%	-19.2%	337	428	78.7%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	79.4%	79.2%	80.9%	1.9%	466	569	81.9%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	63.3%	61.5%	60.0%	-5.3%	1,467	2,322	63.2%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	32.8%	32.5%	35.2%	7.5%	843	2,282	36.9%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	74.6%	69.9%	72.4%	-3.0%	796	1,087	73.2%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	98.5%	92.3%	93.9%	-4.7%	31	31	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	95.8%	93.4%	93.7%	-2.2%	233	249	93.6%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.7%	68.2%	66.3%	-4.8%	539	806	66.9%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.6%	14.9%	15.6%	6.9%	137	806	17.0%
c. Obese (BMI at or greater than the 95th percentile).	11.8%	12.8%	13.7%	16.5%	102	806	12.7%
d. Underweight (BMI less than the 5th percentile).	3.9%	4.1%	4.4%	11.0%	28	806	3.5%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	30.4%	31.7%	30.4%	0.0%	109	378	28.8%
b. Excessive prenatal weight gain	41.0%	39.5%	39.5%	-3.7%	173	378	45.8%
c. Inadequate prenatal weight gain	28.5%	28.8%	30.1%	5.3%	96	378	25.4%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	40.4%	46.4%	54.4%	34.8%	697	1,258	55.4%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	25.4%	28.1%	31.1%	22.7%	360	1,196	30.1%
b. Breastfeeding at 6 months of age	11.5%	14.7%	14.5%	26.4%	163	1,196	13.6%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Tyrrell

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	90.8%	80.3%	83.7%	-7.8%	24	29	82.8%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	73.8%	72.4%	72.7%	-1.5%	34	45	75.6%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	70.6%	66.0%	69.1%	-2.2%	124	172	72.1%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	41.1%	37.4%	32.3%	-21.3%	292	859	34.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	77.5%	79.1%	82.0%	5.8%	321	384	83.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	96.0%	97.5%	91.4%	-4.9%	52	56	92.9%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	95.3%	95.0%	93.4%	-2.0%	117	127	92.1%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	62.8%	63.3%	62.6%	-0.3%	77	114	67.5%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	16.6%	20.0%	14.1%	-14.8%	21	114	18.4%
c. Obese (BMI at or greater than the 95th percentile).	19.7%	14.9%	20.3%	3.1%	16	114	14.0%
d. Underweight (BMI less than the 5th percentile).	1.0%	1.8%	3.1%	197.4%	0	114	0.0%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	37.6%	28.2%	33.3%	-11.4%	13	41	31.7%
b. Excessive prenatal weight gain	36.6%	45.6%	47.0%	28.6%	23	41	56.1%
c. Inadequate prenatal weight gain	25.8%	26.2%	19.7%	-23.8%	5	41	12.2%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	31.5%	41.3%	38.1%	20.8%	170	456	37.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	16.0%	24.6%	23.3%	45.2%	105	505	20.8%
b. Breastfeeding at 6 months of age	8.4%	11.9%	11.4%	35.7%	51	505	10.1%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Vance

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	74.1%	69.0%	76.6%	3.4%	343	426	80.5%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	75.6%	78.0%	74.7%	-1.2%	438	558	78.5%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	62.0%	57.4%	55.9%	-9.9%	1,399	2,357	59.4%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	36.7%	32.6%	32.7%	-10.8%	495	1,426	34.7%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	78.5%	81.7%	77.8%	-0.9%	626	822	76.2%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	97.8%	90.0%	92.9%	-5.0%	14	15	93.3%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	96.8%	92.8%	91.6%	-5.4%	49	56	87.5%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	64.7%	66.6%	68.3%	5.7%	495	721	68.7%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	16.3%	14.5%	13.2%	-18.7%	84	721	11.7%
c. Obese (BMI at or greater than the 95th percentile).	16.4%	15.0%	12.0%	-27.1%	86	721	11.9%
d. Underweight (BMI less than the 5th percentile).	2.6%	3.9%	6.4%	143.6%	56	721	7.8%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	31.6%	31.5%	29.8%	-5.5%	105	330	31.8%
b. Excessive prenatal weight gain	41.3%	43.2%	42.0%	1.8%	127	330	38.5%
c. Inadequate prenatal weight gain	27.1%	25.3%	28.1%	3.7%	98	330	29.7%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	47.9%	43.3%	52.9%	10.5%	587	1,025	57.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	26.9%	28.7%	34.5%	27.9%	480	1,069	44.9%
b. Breastfeeding at 6 months of age	18.3%	20.9%	22.5%	22.9%	317	1,069	29.7%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Washington

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	78.6%	86.6%	86.4%	10.0%	103	113	91.2%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	72.3%	75.1%	73.6%	1.8%	99	140	70.7%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	68.6%	69.6%	67.9%	-1.0%	423	633	66.8%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	41.1%	37.4%	32.3%	-21.3%	292	859	34.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	77.5%	79.1%	82.0%	5.8%	321	384	83.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	95.0%	98.9%	98.0%	3.2%	80	81	98.8%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	93.1%	95.8%	93.6%	0.5%	184	200	92.0%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	60.5%	68.0%	68.1%	12.5%	169	250	67.6%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	16.1%	10.4%	9.4%	-41.6%	27	250	10.8%
c. Obese (BMI at or greater than the 95th percentile).	16.1%	10.1%	9.8%	-39.5%	29	250	11.6%
d. Underweight (BMI less than the 5th percentile).	7.3%	11.5%	12.7%	75.8%	25	250	10.0%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	25.2%	26.8%	26.7%	6.0%	25	111	22.5%
b. Excessive prenatal weight gain	51.8%	43.8%	45.1%	-12.9%	52	111	46.8%
c. Inadequate prenatal weight gain	23.0%	29.3%	28.2%	22.6%	34	111	30.6%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	31.5%	41.3%	38.1%	20.8%	170	456	37.3%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	16.0%	24.6%	23.3%	45.2%	105	505	20.8%
b. Breastfeeding at 6 months of age	8.4%	11.9%	11.4%	35.7%	51	505	10.1%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Watauga

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	83.8%	79.8%	50.9%	-39.4%	71	166	42.8%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	66.2%	60.6%	66.6%	0.7%	156	239	65.3%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	70.1%	65.3%	60.3%	-14.0%	497	812	61.2%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	56.4%	52.1%	45.2%	-19.8%	189	430	44.0%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	56.2%	58.2%	66.4%	18.2%	160	223	71.7%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	77.9%	71.7%	82.4%	5.7%	3	4	75.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	77.2%	80.6%	83.1%	7.6%	33	39	84.6%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	67.3%	66.2%	73.3%	8.9%	216	292	74.0%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	15.6%	17.6%	13.0%	-16.8%	41	292	14.0%
c. Obese (BMI at or greater than the 95th percentile).	11.8%	12.2%	10.7%	-8.6%	28	292	9.6%
d. Underweight (BMI less than the 5th percentile).	5.3%	4.0%	3.0%	-44.6%	7	292	2.4%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	29.1%	31.6%	31.8%	9.3%	45	139	32.4%
b. Excessive prenatal weight gain	49.4%	49.1%	51.6%	4.6%	66	139	47.5%
c. Inadequate prenatal weight gain	21.5%	19.3%	16.5%	-23.0%	28	139	20.1%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	54.8%	53.4%	63.1%	15.1%	178	275	64.7%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	41.1%	42.7%	46.5%	13.2%	116	229	50.7%
b. Breastfeeding at 6 months of age	28.6%	27.7%	26.9%	-5.9%	66	229	28.8%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI<18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI >=30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.

SFY 2010-2011 AGREEMENT ADDENDA DATA

ATTACHMENT A: WIC QUALITY ASSURANCE DELIVERABLES

Yancey

Process Outcome Objectives	2000 to 2002	2003 to 2005	2006 to 2008	% Change from 2000 to 2008	2008 Data		
					Num	Den	Percent
1A. Percentage of pregnant women enrolled in Medicaid who received prenatal WIC Program services. (1) (2)	73.2%	68.5%	68.7%	-6.2%	59	82	72.0%
1B. Percentage of children less than 12 months of age enrolled in Medicaid who received WIC Program services.	62.0%	62.1%	62.0%	0.0%	84	133	63.2%
1C. Percentage of children 1 to 5 years of age enrolled in Medicaid who received WIC Program Services.	71.8%	62.3%	58.8%	-18.1%	317	505	62.8%
2A. Percentage of pregnant women who participated in WIC and received WIC Program services during the first trimester of pregnancy.	46.8%	40.0%	42.5%	-9.1%	136	301	45.2%
2B. Percentage of postpartum women who participated in WIC during pregnancy and were recertified for WIC by 6 weeks postpartum.	69.4%	69.1%	63.9%	-7.9%	89	140	63.6%
3A. Percentage of children less than 12 months of age who were served in the Child Health Clinic and received WIC Program services. (1)	83.3%	85.2%	100.0%	20.0%	8	8	100.0%
3B. Percentage of children 1 to 5 years of age who were served in the Child Health Clinic and received WIC Program Services. (1)	92.1%	92.1%	86.1%	-6.5%	26	28	92.9%
4A. Percentage of children 2 to 4 years of age who received services from the health department and who, according to their Body Mass Index (BMI) for age and gender were:							
a. At a healthy weight (BMI less than the 85th percentile but at or greater than the 5th percentile) (1)	69.2%	62.5%	70.3%	1.5%	164	231	71.0%
b. Overweight (BMI at or above the 85th percentile but less than the 95th percentile)	14.5%	20.0%	15.3%	5.2%	33	231	14.3%
c. Obese (BMI at or greater than the 95th percentile).	12.4%	15.2%	11.0%	-11.6%	29	231	12.6%
d. Underweight (BMI less than the 5th percentile).	3.8%	2.3%	3.5%	-9.7%	5	231	2.2%
4B. Percentage of women with live term singleton births who received WIC Program services during pregnancy and who gained recommended/excessive/inadequate weight according to the National Academy of Sciences - Institute of Medicine 2009 recommended total weight gain ranges during pregnancy. (3)							
a. Recommended prenatal weight gain	33.8%	32.1%	32.9%	-2.6%	19	70	27.1%
b. Excessive prenatal weight gain	44.7%	42.5%	46.3%	3.6%	37	70	52.9%
c. Inadequate prenatal weight gain	21.5%	25.4%	20.8%	-3.5%	14	70	20.0%
5A. Percentage of women who participated in WIC who initiated breastfeeding.	55.3%	79.2%	68.1%	23.1%	103	171	60.2%
5B. Percentage of infants who participated in WIC who were:							
a. Breastfeeding at 6 weeks of age (1)	34.9%	39.9%	34.8%	-0.3%	69	170	40.6%
b. Breastfeeding at 6 months of age	21.7%	25.7%	20.2%	-6.9%	45	170	26.5%

(1) Item appears also on other WCH Section Agreement Addenda.

(2) These data exclude women enrolled in Medicaid only for emergency delivery.

(3) Recommended total prenatal weight gain range by prepregnancy weight category is 28-40 lbs. for underweight women (BMI < 18.5); 25-35 lbs. for normal weight women (BMI 18.5 to 24.9); 15-25 lbs. for overweight women (BMI 25 to 29.9); and 11-20 lbs. for obese women (BMI ≥ 30.0): Adapted from the National Academy of Sciences. *Weight Gain During Pregnancy: Reexamining the Guidelines*. Washington, DC : National Academy Press, 2009.