Macomb County Breastfeeding Coalition
Meeting Minutes

11/15/12
Introductions:

Kristen Woudstra – Breastfeeding Peer Counselor Macomb County WIC office
Ann Norton-Krawciw – Lactation Consultant – Private Practice

Holly Wiseman – Breastfeeding Peer Counselor North Macomb WIC office
Stephanie Burmeister - Breastfeeding Peer Counselor Macomb County WIC office

Helen Calans – Providence Birth Center and new IBCLC
Adriane Bitel – Breastfeeding Coordinator and Dietitian for Macomb County WIC program

Minutes for last meeting approved with no changes
Breastfeeding Peer Counselor programs in the hospital
St. John Hospital has a peer working part-time in the hospital. The peer is also working in the WIC office too. Peers would make lactation support more available in a hospital setting. Are the current hospitals that have peers requiring the peer to be supervised by an IBCLC? It would be interesting to speak with the peer at St. John’s Morose to see how that position was developed.

Helen encourages bypassing hospital, and giving information breastfeeding peers to pediatrician regarding. It would be wonderful if Pediatrician offices had their own peers to refer patients to. Peers from WIC can’t work in a pediatrician office on WIC’s grant money. Current folders that the coalition is working on will include information about peers and other breastfeeding support.

Folders

Folders should be given to the office manager of the different pediatrician offices. There are other breastfeeding coalitions and programs that have used “milk and cookies” as their theme to sit down and talk with the office staff. They will bring milk and cookies to the doctor’s office and invite them to hear about their program.
Face to face is the best way to communicate to the offices. We want a face with the coalition for the doctors and staff to remember. It would be nice to invite them to the meeting to tell us what they think we could do to better support moms in the community. We want a face with the coalition for the doctors and staff to remember.
Folder contains - AAP statement abstract, printed resource guide, your guide to breastfeeding, Resource list (Kristen Woudstra to develop), Label, and description of Macomb County Breastfeeding Coalition. Resource list will include WIC Peer Counselor’s numbers, Breastfeeding classes, local hospital support, Doulas, LLLi, and private practice IBCLCs. Private practice list of Macomb County should be given to Kristen by 12/15/12 from Anne Norton. Websites that list private practice IBCLCs should be listed on the resource guide. Kristen will have resource guide and introductory letter done and given to Stephanie Burmeister end of December. Adriane will provide copies of AAP statement and Your Guide to Breastfeeding. Stephanie with try and work on putting folders together over Christmas break.
Next meeting we will set time aside to put folders together and assign volunteers to distribute. Stephanie will come with a list of pediatricians. If we are having trouble finding them, we could always look doctors up on hospital and health insurance’s websites.

Holly brought coalition logo designs for the group to look over. This logo will go on the front of the pediatrician folders. Holly will print logo on to a sticker/label and bring for next meeting. Around the logo it would be nice to have “Macomb County Breastfeeding Coalition” and coalition’s website.

Breastpumps

Anne Norton–Krawciw is a Medela depot and can help provide parts for Medela pumps. According to Anne Pump in Style kits are no longer available from Medela. Kits for the Lactina and Symphony may work for the Pump in Style though.
Building Bridges
The state WIC office has come up with two new dates for building bridges - 4/30/13 and 05/01/13 Oakland County Hospital and Detroit Hospital. The end of June building bridges is still open. The speakers want the two hospitals to be with in 1 ½ hour drive from each other. The state WIC office is aware that Macomb Co WIC would like to partner with a local hospital and is currently deciding who will be a part of it. Surrounding WIC programs and hospitals are invited to the Building Bridges Training, therefore hospital and WIC employees from Macomb could go to the Oakland County or Detroit training.

One improvement to building bridges that we would like to see is more networking opportunity. There was a lot of information to take home, but not many names and faces.

Birth Control
WIC Peers are seeing many moms coming in and having issues with milk supply with suspicion that it is related to the recent addition of birth control. Progesterone shots have been shown to cause issues with supply. Copper IUD is safe. Milk supply can be fixed if moms are committed and if it is caught soon.

Peers from the WIC offices are having a hard time getting clients to go to IBCLCs. They’re referring, but the client is not going. The peers aren’t sure if the reasons they are not going are related to transportation, commitment, or unfamiliarity. There is a huge need for IBCLCs with in the WIC office. The state WIC office is looking into how to get more IBCLCs in the clinics and available for clients.

Communication

Anne expressed that she would like a list of who is part of the coalition and their contact information other than Facebook. Adriane will be sending out a list of member’s e-mails and phone numbers for people to update or asked to be taken off.
Next meeting
Discuss places we could have a “rock n rest” tent set up this upcoming summer.

