Title Slide
U. S. Department of Health and Human Services
Health Resources and Services Administration (HRSA)
Maternal and Child Health Bureau (MCHB)
Breastfeeding in the United States:

Current Activities of the Health Resources and Services Administration
CAPT Karen Hench
Breastfeeding DataSpeak Webcast
May 11, 2005
A picture of Karen Hench is shown in the lower right corner of the slide.
The HRSA logo is shown in the lower left corner of every slide.
Slide 2

HRSA-Supported Breastfeeding Activities
US Breastfeeding Committee (USBC)

Provider Support

Hospital Support

Work Site Support
Slide 3
Provider Support
Academy of Breastfeeding Medicine

AAP Breastfeeding Promotion in Physicians’ Office Practices (BPPOP–Phase II)
Slide 4
Hospital Support
Baby Friendly hospital project jointly funded by HHS Office on Women’s Health, CDC, and MCHB

Best Start Social Marketing, Healthy Children’s Project, and Baby-Friendly USA to identify barriers to implementing the TEN Steps to Successful Breastfeeding
Slide 5

Women at Work
There is an asterisk next to the title with a note, 2004 Women in the Labor Force: A Databook
In 2002, 63.5 million women in the U.S. were employed

75 percent worked full time
25 percent worked part time
62 percent of employed women were between 16 and 44 years of age

Employed women with children less than 3 years old
2002 equals 61percent
1977 equals 34percent
Slide 6
Employment and Breastfeeding (BF)
FT employment reduces BF duration by an average of 8 weeks

Fein & Roe, 1998
Number 1 influence on BF initiation & duration is employment (McLeod, 2002)

African-American women are more likely to:

return to work full time

return to work sooner

have lower BF rates

Cricco-Lizza, 2002; Bronner, 1996
Slide 7
Employment and Breastfeeding (cont’d)
Higher BF initiation rates are associated with greater than 6 weeks of maternity leave

Only 20 percent of mothers are covered by the Family and Medical Leave Act of 1993

Galtry, 1997
Slide 8
Legislation and Breastfeeding (BF)

Over 30 states have legislation allowing breastfeeding in public places

Several states have expanded legislation regarding the workplace:

Provision of reasonable time

Provision of private accommodations for milk expression (CRS Report for Congress, July 23, 2003)
Slide 9
The Good News About Work and BF
Breastfeeding mothers are half as likely to miss a day of work for a sick child compared to mothers of formula feeding infants

Cohen, Mrtek & Mrtek, 1995
Healthcare costs and insurance claims are significantly lower for breastfed infants

Slide 10
Breast Feeding and Health Care Expenditures
For every 1,000 babies not breastfed:

2,033 excess physician visits

212 excess hospitalization days

609 excess prescriptions for ear, respiratory, and gastrointestinal infections Ball & Wright, 1999
Slide 11
Workplace Success Stories
Annual savings attributed to BF by CIGNA:

240,000 dollars in health care expenses

62 percent fewer prescriptions

60,000 dollars saved in reduced absenteeism rates (Dickson, Hawkes, Slusser, Lange, Cohen, & Slusser, 2000)

Mutual of Omaha’s lactation support program yields:

83 percent employee retention rate versus 59percent national average

Mutual of Omaha, 2001
Slide 12
HRSA Work Site Support
The Business Case for Breastfeeding
Resource Kit for:

employers

human resource managers

lactation consultants

employees
Slide 13

Project Goals
Increase awareness among employers of the economic benefits of breastfeeding

Outline manageable, flexible, models for implementing or enhancing a worksite breastfeeding support program

Increase the number of U. S. employers that utilize a worksite breastfeeding support program
Slide 14
Project Methods
Review of the literature

Interviews with public/private sector employers

Strategy formation session with BF and employment experts

Additional concept feedback from public health professionals
Slide 15
Resource Kit Components
Outreach Marketing Guide for advocates

The Business Case for Breastfeeding for employers

Building the Lactation Support Program for workplace staff

Reproducible templates on a compact disk

Promotional Posters for the workplace
Slide 16
Additional Resources
State Title V MCH Directors

http://mchb.hrsa.gov/programs/default.htm

Maternal and Child Health Information Resource Center
http://www.mchb.hrsa.gov/mchirc/

National Center for Education in MCH

http://www.ncemch.org/

National Healthy Start Association

http://www.healthystartassoc.org

http://www.bls.gov/cps/wlf-databook.pdf
(Women in the Labor Force: A Databook, 2004)
Slide 17
CONTACT INFORMATION
Karen Hench, RN, MS

Division of Healthy Start and Perinatal Services

MCHB, HRSA, DHHS

5600 Fishers Lane, 18-12

Rockville, MD 20857

khench@hrsa.gov or 301-443-9708
