Cultural Sensitivity: Understanding of the Latino Birth Experience

Kellee Borsberry, RN
Nurse Manager Mother/Baby Unit

Shelley Weise , RNC, BSN
Assistant Nurse Manager Mother/Baby Unit

Jenny Mitchell, RN Service Excellence

the heart of healing


BACKGROUND

National Context

Ethnic/racial population growth reshaping face of U.S.

Local Context - Oregon's Mid-Willamette Valley

- Latinos now 30% of population
- Birthing experiences need improvement:
 - Respect for dignity
 - Management of pain
 - Involvement of family/friends
 - Post-discharge care


METHODS

- Design Action Learning Project to evaluate the usefulness of an educational intervention in promoting intercultural competence of nurses caring for Latina mothers
- Setting 454-bed regional community hospital
- Sample 100 nurses in Mother/ Baby Unit


INTERVENTION

Cultural Competence Training Program using Creative Arts Approach

- Infused dramatic birthing themes with Latino culture, Spanish language & original music to highlight standards for culturally competent care
 - Cross cultural communication
 - Cross cultural practice
 - Critical reflections


MEASURES

PATIENT	STAFF
Interviews (Pre/Post) related to 4 aspects of care:	Intercultural Development Inventory (IDI)
- Respect for human dignity	Pre & post (4 months post-
- Pain management	intervention)
Involvement of family/	
friends	
- Post-discharge care	
	Focus Groups (5 months post-intervention)


RESULTS


Intercultural Development Inventory


	PRE	POST
Perceived level of understanding of Latino culture rated as 'good'	27%	57%
Perceived comfort in providing care to Latino population as 'good'	34%	43%
Perceived effectiveness in providing care to Latino population as 'very good'	16%	29%


Continuum of Intercultural Sensitivity

Milton Bennett - Developmental Model of Intercultural Sensitivity, 1993


Patient Satisfaction (Pre N=30; Post N=30)

	Satisfiers	Dissatisfiers
Respect for Human Dignity	AttentivenessRespect for privacy& cultural preferences	 Lack of explanations Communication style (impatience, frustration)
Management of Pain	Frequent pain assessmentPrompt medication	Lack of med teachingPain not managed
Involvement of Family	Nurtured presenceInvolved family in care	Family not involved
Post- Discharge Care	 Demonstration on care of baby Informative class/ questions answered 	 Distracting environment with infants Ineffective style of class presenter


NEXT STEPS

- Replicating cultural competence training for entire Family Birth Center (Antepartum, Labor & Delivery) and greater hospital community
- Developing additional training for other diverse ethnic communities such as the Russian, Pacific Islander, or African cultures
- By monthly "Lunch & Learns" were developed promoting staff participation in learning key Spanish phrases
- Development of tools for staff use


BIBLIOGRAPHY

- Berry A. (1999). Mexican American women's expressions of the meaning of culturally congruent prenatal care. *Journal Transcultural Nursing*. 10(3):203-212.
- Douglas M, Pierce J, Rosenkoetter M et al. (2009). Standards of practice for culturally competent nursing care: A request for comments. *Journal of Transcultural Nursing*, 20(3):257-269.
- Flowers D. (2004). Culturally competent nursing care: A challenge for the 21st century. *Critical Care Nurse*, 24(4):48-52.
- Khazoyan C, Anderson, N, (1994). Latinas' expectations for their partners during childbirth. *MCN* 19:226-230.
- Kinsman Dean R, (2010). Cultural competence, nursing in a multicultural society." AWHONN Nursing for Women's Health. 14 (1):51-59.
- Wilson-Stronks A, Lee K, Cordero C, et al. (2009). One size does not fit all: Meeting the health care needs of diverse populations. *Joint Commission*, funded by California Endowment.


