

Breastfeeding Duration

Key Findings:

- Breastfeeding initiation is high with only about 5 percent of women reporting no breastfeeding at all. Among those women who do initiate breastfeeding, the number continuing to breastfeed decreases over time.¹
- From 2009-2011, about 74 percent of mothers breastfed their infant for 8 or more weeks while another 10 percent of mothers breastfed for 4-7 weeks.¹
- Mothers under age 25 were less likely to breastfeed for 8 or more weeks (about 59 percent), than mothers age 25 and older (about 81 percent). When looked at as a group, the youngest women, those under 20 years of age, were the least likely of all age groups to breastfeed for 8 or more weeks (about 44 percent).¹
- American Indian/Alaska Native and Pacific Islander mothers were less likely to breastfeed 8 or more weeks than mothers of other races/ethnicities.¹
- Women receiving TANF were least likely to breastfeed 8 or more weeks (about 56 percent) compared to women in other Medicaid programs and women not receiving Medicaid coverage.^{1,2,a}
- 2010 breastfeeding data released from the National Immunization Survey, indicated that 60.2% of Washington women breastfed their infants at six months of age. Compared to other states, Washington ranked 8th highest in the nation (range 74.5-19.7 percent).³
- Healthy People 2020 set a goal of 60.6% of women breastfeeding at 6 months postpartum. Washington State is very close to meeting this goal.⁴

Definition: Breastfeeding is defined as whether a woman ever breastfed or pumped milk to feed her baby. Duration is defined as the number of weeks a woman breastfed or pumped breast milk up to time of interview, and as breastfed 8 or more weeks.

Overall¹

Maternal Age¹

Race and Ethnicity ¹

Medicaid Status ^{1,2,a}

Data Sources

1. *Washington Pregnancy Risk Assessment Monitoring System (PRAMS) Phase 6m (200-2011)*[Data file]. (2013, September). Olympia, WA: Washington State Department of Health..
2. *First Steps Database 2012*[Data file]. Olympia, WA: Washington State Department of Social and Health Services, Research and Data Analysis Division.
3. Centers for Disease Control and Prevention. *2013 Breastfeeding Report Card*, July 2013. Accessed September 2013 at <http://www.cdc.gov/breastfeeding/pdf/2013BreastfeedingReportCard.pdf>
4. U.S. Department of Health and Human Services. (2011). *Healthy People 2020*. Accessed July 2011 at <http://www.healthypeople.gov/2020/default.aspx>

Endnotes

- a. Medicaid women received maternity care paid for by Medicaid. Medicaid recipients were divided into three major subgroups (from highest to lowest socioeconomic status) based on program eligibility. **Pregnancy Medical** were women eligible for the pregnancy medical assistance “S” program. These women were U.S. citizens or legal US residents, and were eligible to receive Medicaid because they were pregnant and had incomes at or below 185% the federal poverty line; **TANF** were women enrolled in the Temporary Assistance for Needy Families (TANF) program. These women were very low income (generally < 50% the federal poverty level) and received cash assistance (TANF) in addition to Medicaid; and **Undocumented**: were women who were not legally admitted for permanent residence, lack temporary residence status, or were not lawfully present in the U.S. They were eligible to receive Medicaid because they were pregnant and had incomes at or below 185% the federal poverty level. Undocumented women were not eligible for TANF although their incomes were often lower than women on TANF. All three Medicaid groups had incomes below most non-Medicaid women. Note that Medicaid eligibility status for pregnant legal residents who were not US Citizens changed in Spring 2009. Prior to Spring 2009, legal residents who were not US Citizens were grouped with Undocumented women (and called Non-Citizens).

For persons with disabilities, this document is available on request in other formats. To submit a request, please call 1-800-525-0127 (TDD/TTY 1-800-833-6388).