PAGE
2

Memo to UW-Extension Family Living Agents

Preparing to Parent

UW-Extension's New Addition to the Parenting Newsletter Series

What are the Preparing to Parent newsletters?
· A series of newsletters for expectant mothers and fathers, to help them have a healthy pregnancy and baby, and become the best parents they can be.

· Four, 16-page newsletters, written at a low reading level, but not dumbed down. Issues are written for each trimester of pregnancy, and one for the time around birth.

· Information on topics such as prenatal care, healthy eating and exercise, choosing a doctor or nurse, avoiding drugs and other environmental hazards, breastfeeding, family and money matters, quality child care, and the physical and emotional changes that occur during pregnancy.

· Written by University of Wisconsin professors, with an advisory panel including specialists from medicine and nursing, psychology and nutrition, environmental health, consumer economics, Extension education, and other fields.

How can you get Preparing to Parent to expectant parents in your county?

As you may have guessed, a different distribution system will be needed for Preparing to Parent than is used for the Parenting the First Year or Parenting the Second and Third Years newsletters. With the other newsletters, the hospitals or health departments provide mailing lists of new parents (or parents sign up for e-delivery). In distributing Preparing to Parent, you need to reach parents-to-be early on, long before the birth of the baby.

In order to reach this population, you will need to develop partnerships with health care providers, such as obstetricians and family practitioners, who serve pregnant women in their practices. Many of you already have established relationships with your local maternity hospitals in distributing Parenting the First Year to new parents. You can build on these relationships in making contacts with health services.

A partnership with health practitioners is like any partnership, in that both partners get something from cooperating. What does each partner get here?

The health practice can gain a better price on the publication by partnering with you, and they may get your assistance with an eventual evaluation (if you wish to do the evaluation we are preparing).

What do you get from the partnership? From the small amount of up-front work to get distribution started, you get to count all the families reached each year as part of your annual accomplishment report. The health care providers will do all the actual work of distribution, but you will have set them up, and those families will not have been reached without your work. We see this as a very “efficient” Extension project, in that a little work on your part can lead to years and years of educational outreach to families with little additional work by you. Another thing you might get is your county Extension offices’ name on every issue of the newsletter delivered to many families each year. The health organization gets to modify the entire back page with organizational logos, referral numbers, etc. We strongly urge you to insist on your county Extension office putting its name and logo on that back page as well.

When you begin to talk with local physicians, you can emphasize how the newsletters can be a useful supplement to clinic visits in these ways:

· Reinforce the “anticipatory guidance” provided by the health care provider. (“Anticipatory guidance” is the phrase health professionals use for any kind of preventative education they provide.)

· Go into greater detail than is possible during a clinic visit, given time limitations.

· Answer questions not discussed during the visit.

· Can be taken home and shared with members of the social network.

We suggest you also emphasize that these newsletters were written with the help of an advisory panel (who reviewed the entire publication) that included health professionals. Above all, we have found that as soon as we put a copy of Preparing to Parent into their hands, the eyes of health professionals begin to light up. They really like these newsletters when they begin to page through them.

You can offer to assist your health system contacts in obtaining information about printing options for the newsletters that best fit their needs. We’ve met with a few clinics already, and they were really excited to see these newsletters. Besides the newsletters themselves, you have something else to offer them: a price discount. By partnering with you, they can purchase the newsletters or a license to reproduce them at the same price available to you.

We have a Marketing Brochure for you to give to health professionals in your local clinics and hospitals.
Other potential avenues for distributing this newsletter series may include midwife practices, and childbirth classes. (At the state level, we have already established a link with the Prenatal Care Coordination (PNCC) program, which serves high-risk pregnant women (Medicaid eligible). Your county has a Prenatal Care Coordinator, often associated with WIC, and with luck they will have already heard about the project.)

How can a health practice get copies of Preparing to Parent?
Buy a license and print them.

A. Have a printer make the copies.

B. Print them from a CD on their own office computer, as needed.

If they buy a license, how can they print the newsletters?

When two of our Extension agents (Bev Baker and Tedi Winnett) asked medical practices in their counties how they would like to receive the Preparing to Parent newsletters, the health professionals were excited at the possibility of being able to print copies in their offices as needed, rather than keeping boxes of the newsletters on hand (this is called “just-in-time inventory”). Extension Publications took this information and, indeed, created an additional way of printing the newsletters. Purchasing a 3-year license would allow the licensee to choose one of these ways of receiving the set of newsletters:

1. Receive a CD containing the publication (in software appropriate to a printer, such as Quark-Express), which can be taken to their own local printer for printing. The license would allow them to modify some parts of the publication to put their own organization's identity on it (for example, the entire back page can feature their practice or hospital's name and contact information, local referral numbers, etc.). This option allows the licensee to keep a supply of the newsletters on hand for distributing to expectant parents.

2. Receive a CD containing the publication (in software anyone can print, such as a PDF file), which they can use to produce photo-ready masters with their own customized back page (including their organization's name, referral numbers, etc.). Then they can make back-to-back, stapled copies of the publication on their office copier as needed.

How much does the license cost?

We wrote a flier (also enclosed) for you to give to a health practice when showing them this new resource, and it gives some cost estimates per family served. To create those cost estimates, we assumed the health practice will have 1,000 births in 3 years. The costs vary by number of births, and according to the type of license. This is way more complex than it ought to be, for which we apologize. We’ll walk you through some of the details here, so you will be able to answer any questions.

UW-Extension has two 3-year licenses for Preparing to Parent.

1. The first license is for you (the county Extension office) and any non-profit

that partners with you. Hospitals and many health practices will be non-

profits. HMO’s usually are not.

2. The second license is for anybody else.

The two licenses each have an initial license fee, and then also a per-unit fee for each set of newsletters printed over the 3 years:

License type

Initial License Fee

Fee per set printed

1. UW-Extension office/

$75

40 cents per set
 Nonprofit partners

2. All other organizations

$600

No fee for first 300

sets, then 80 cents/set

Therefore, as an example, if a health organization had 100 births per year for 3 years (300 births total), the total cost of the first license would be $75 + (.40 X 300) = $195. The health organization can add their estimated printing costs to that, and then they will have the total estimated cost of the project. (Divide by 300 and they will have the cost per family served.)

Using the second license, the cost for 300 total births would be just the $600 initial fee, because they need pay no “per set” fee for the first 300 sets printed. If they printed 400 instead of 300, then their total license fees paid would be $600 + (.80 X 100) = $680. As above, they can add their estimated printing costs, and they will have the overall and per-family costs.

How will promoting this newsletter series serve your goals as a county Extension agent?

By promoting distribution of Preparing to Parent, you will be helping expectant parents in your county have healthier pregnancies and babies, especially those parents-to-be who are most at risk for having problems (e.g. low birth-weight babies). You will also be helping them be better prepared in their role as new parents.

Since you will not be directly responsible for the newsletter distribution, this project will not add much additional work but will still be counted as one of the projects you sponsor in you role as Family Living Educator. You can report the annual number of families reached by this program as part of your teaching for the year.

How can you document the number of families reached annually by the newsletters?

As part of the license agreement, the licensee is required to keep track of how many sets of Preparing to Parent they print each quarter over the three-year period the license is valid. You will want to set up an agreement with the health care providers to provide the same information to you, either quarterly or annually, by email. (Or you can get the info from Extension Publications.)

What about evaluating this newsletter series?

We have developed a questionnaire that you and your partner health clinics can use to evaluate this informational intervention, if you wish. It is a very simple “consumer satisfaction” questionnaire, much like the forms we use to evaluate our other parenting newsletters. We anticipate it will be distributed and collected in the clinic waiting room. The main purposes of the evaluation will be (a) to help convince the clinic of the value of this intervention, so they will continue providing it to parents, and (b) to provide you with results that can be used in community education efforts (press releases on the project, and presentations to community groups). We will help with this evaluation, should you decide to do it.

Preparing to Parent is available in Spanish!
File=P2P/FLAmemoJuly0601b.doc

�Carol: I have substituted “health professionals” or “health system” for “physicians” because they might meet with health administrators (as we have) or nursing specialists.

�

