Pregnant Women and Infants Breakout Notes
Kobi Gomel – Recorder
Jamie Kim presents Data

Goal: To enhance the health of Kansas Women and Infants in partnership with families and communities

Joseph Kotsch:

· Need to get community interested in health of pregnant women and infants.

· Need partnerships with different agencies and groups.

· i.e. prenatal council, school nurses, FP conf., etc.

· Educating and doing best practices. Need more information sharing to pull things together to work together.

· Services for families – program wise – how are we serving them?

· (Make a different line, Case Management, using best practices like teaching)

 --
· Difference in data numbers due to ethnicity, race and insurance.

· Data presented is non Hispanic Caucasian and non Hispanic, African American women.

Joseph Kotsch:

· Preterm – low birth weight

· Recommendations from advisory committee – education for practioners and pregnant moms to slow down preterm labor.

· Data is outdated but the time we get it we need to have an electronic way to get data to practioners sooner.

· Resources to get best practices – MAD phone. March of Dimes.

· Web conference to share info

--

· MOD prematurity Campaign – brought stakeholder from across state to establish projects.
· How do we get more grant money to reduce?

Pat:

· Initiatives to support breastfeeding.

· Dropping down in continuing to BF after returning to work.

· Peer counseling in 19 counties; going to expand.

· State Breast Feeding Coalition Expanded

· Rec’d grant for training people on the benefits of allowing infants to be BF at work.

· Educating employees on benefits of BF.

· New WIC Food package – provides no formula for BF moms for 1st moms

· Including fruits, vegetables to BF moms

· Baby food and meats for BF moms at 6 months

· New training program – to work with families on BF and family Support

· BF Support and helps mothers and families

Notes for Indicator Code Page

Inf-5 – Week by week; Gestational Age, Live birth, 23 weeks – 40+ weeks

· Want 4 years data – deaths by each week and live births

· Birth weight and cause of death and ethnicity

All Indicators have communication and proxy except:

· Hospital birth practices maybe hard to communicate

· Rate of C-Sections, Supplementation, Induction – V Bach

· Pre Conceptual Health

See Jamie for Data needed

· Include ethnicity – socio-economic and foreign born moms on all indicators

· Send out to group list of requested data

· Need PRAMS

· Low birth weight and preterm birth after going up –

· Welfare Reform 1996

Indicator Code/Topic Indicator

· Inf 5 – Neonatal deaths; Pg 1 – Infants

· Inf 18 -- Interventions to prevent Pre-Term Labor; Pg 2 – Infants

· Preg 25,27,60,61: Maternal Health at Conception;
· Preconception Health – Access to Care

· Have Medical Home and Source to pay

· Wait Time Data

· Late Pre-Term Birth – Reduce

· Preg 34 - Adequacy of Prenatal Care –

· Breast Feed continuation

· Duration of BF exclusivity

· Supplementation in hospital?

· Employer Support

· Infant Mortality by Race

· Inf 22 -- Hospital Birth Practices that contribute to a negative outcome

· NICU admissions and diagnosis

· Transportation

· Inf 13 – Congenital Abnormalities

· Inf 2 – Infant Mortality

· Inf 14 – Low Birth Weight

· Single vs. Multiples

· Preg 14 – Smoking

· Mental Health – need Indicator

· Substance Abuse

· Drug use

