

Content of Preconception Care

Findings from the 2007 Los Angeles Mommy and Baby (LAMB) Survey

Angie Denisse Otiniano, MPH, Eunice Muthengi, MPH, MSW, Karen M. Coller, MPH PhD, Luu Cortes Doan, Fathima Wakeel, PhD, Michael C. Lu, MD, MPH, Margaret Chao, PhD, MPH, Cynthia Harding, MPH, Chandra Higgins, MPH, Marian Eldahaby, Giannina M. Donatoni, PhD, MT(ASCP), Yvonne Y. Lau, MPH, RD, Erin Rains and Diana E. Ramos, MD, MPH APHA

**Improving pregnancy outcomes using a life course perspective:
Stepping outside traditional prenatal care borders**

APHA 2008- San Diego, CA

Presenter Disclosures

Angie Denisse Otiniano

The following personal financial relationships with commercial interests relevant to this presentation existed during the past 12 months:

No relationships to disclose.

Overview

- **Significance**
- **Theoretical Framework**
- **Objective**
- **Methods**
- **Results**
- **Limitations**
- **Public Health Implications**

Significance

- **Prenatal care** is sometimes too late to prevent adverse pregnancy outcomes
- Interest in **preconception care**
- **Low preconception care utilization**
 - Few studies have examined the **content of preconception care**

Theoretical Framework

Ecological Model

Life Course Perspective

Objective

To examine **preconception health and care** among women of diverse backgrounds in Los Angeles County.

Methods

Study Design

- Mixed mode data collection methodology similar to PRAMS
- Multistage clustered design
- Data collected for the 2007 birth cohort

Methods

Variables

Preconception care utilization

“During the six months before you got pregnant with your new baby, did you talk to a doctor, nurse or other health care worker about how to prepare for a healthy pregnancy and baby?”

Methods

Variables

Preconception care content

“Think about the times you saw a doctor or nurse in the six months before you got pregnant. Did your provider talk to you about these topics to get you ready for pregnancy?”

Multivitamin or folic acid supplements

Taking care of your medical conditions (e.g. asthma, anemia)

Healthy weight for pregnancy

Taking care of your gums and teeth

Immunizations

Domestic violence

Nutrition

Anxiety or depression

Stop smoking

Birth control

Taking care of your blood sugar

Genetic screening

Taking care of your blood pressure

Lead exposure and/or mercury

Methods

Variables

Preconception health status

“In the six months before you got pregnant, did you have any of these problems? Check all that apply.”

Depression

Heart problems

Anxiety

Problems with your gums or teeth

High blood pressure

Asthma

High blood sugar

Eat less than you felt you should because there wasn't enough money to buy food

Anemia

Additional questions on cigarette and vitamin usage, as well as height and weight were included to calculate Body Mass Index (BMI)

Methods

Data Analysis

Pearson's chi square tests used to determine if:

- **Preconception health status** varied by **race/ethnicity**
- **Preconception care content** varied by **preconception health status**

N=1,258

Results

Overall Utilization

Results

Utilization by Race/Ethnicity

*p<0.0001

Results

Preconception Care Content*

*Among women who reported preconception care utilization.

Results

Preconception Health Status and Behavior

Results

Health Concerns by Race/Ethnicity

*p<0.001

Results

Health Concerns by Race/Ethnicity

*p<0.001

Results

Health Concerns by Race/Ethnicity

*p<0.001

Results

Content by Health Status and Behavior

*p<0.001, **p<0.005, ***p<0.05, ****p<0.0001

Results

Missed Opportunities

Results

Missed Opportunities

Results

Missed Opportunities

Results

Missed Opportunities

Results

Missed Opportunities

Results

Missed Opportunities

Results

Missed Opportunities

Results

Missed Opportunities

Results

Summary

- **Overall low rates of preconception care utilization**
- **Preconception health status varied by race/ethnicity**
- **Preconception care content varied by preconception health status and behaviors**
- **Missed opportunities in preconception care**

Limitations

- **Self Report**
- **Time Order**
- **Measure of Preconception Care**

Public Health Implications

- **Address missed opportunities**
- **Address overall low rates of preconception care utilization**
- **Additional research on preconception care and content**

Acknowledgements

Los Angeles County Public Health Department

Margaret Chao, Cindy Harding, Gina Donnatoni,
Yvonne Lau, Chandra Higgins, Marian Eldahaby,
Karen Coller, Diana Liu, Cathleen Bemis, Carmen
Gutierrez, Yvornia Horton, Martha Martinez

University of California Los Angeles

Michael Lu, Eunice Muthengi, Fathima Wakeel,
Erin Rains, Luu Cortes Doan

Further Information

For further information, please visit
www.LALamb.org

Contact Information

angiedenis@ucla.edu

