Health-care Providers’ Support of
Breastfeeding in the Workplace

Prepared for the North Dakota Department of Health,
Division of Nutrition and Physical Activity

By Dmitri V. Poltavski, Ph.D. & Garth Kruger, Ph.D.
Evaluation Group, LLC, March 2011

In the fall of 2010 and the winter of 2010-2011, a baseline assessment was conducted among those health-care providers who were determined to have the most contact with new mothers: family physicians, nurse practitioners, pediatricians, obstetrician/gynecologists and physician assistants.

Sixty-two health-care providers responded to the online survey about their general breastfeeding counseling practices, level of breastfeeding counseling education, training needs and discussions with patients about breastfeeding in the workplace. The results showed that:
· The majority of the surveyed health-care practitioners (85%) were well aware of the benefits of breastfeeding and 45 percent also recommended longer breastfeeding durations for up to one year.
· The majority of the respondents (91%) reported discussing breastfeeding in the workplace with new mothers.
· Very few health-care providers (10%) reported initiating contact with the new mother’s employer about her breastfeeding in the workplace.
· Most of the surveyed practitioners (70%) were unaware of the federal legislation regarding support for breastfeeding in the workplace, but 61 percent were aware of similar recent state legislation.
· One-third of the respondents were not confident in their ability to provide competent breastfeeding counseling. Approximately one-third of the respondents, who reported providing breastfeeding counseling, relied on their own personal experience as the primary source of their breastfeeding counseling education.

Recommendations: The results of the survey suggest that there is considerable room for improvement of breastfeeding counseling practices among health-care providers. Areas for potential improvement include:
· Providing written or verbal recommendations about breastfeeding in the workplace to their patients’ employers.
· Taking greater responsibility in influencing their patients’ decision to breastfeed.
· Receiving more formal breastfeeding education.

[image: Smaller logo]

image1.jpeg
DEPARTMENT of HEALTH

\’
" NORTH DAKOTA
v

