

Multivitamins, folic acid and neural tube defects: Knowledge, beliefs and behavior of Latinas in North Carolina

Presented by:

Leslie deRosset, MPH

Latino Campaign Coordinator

North Carolina Folic Acid Council/March of Dimes

March
of Dimes[®]

NORTH CAROLINA
FOLIC ACID
COUNCIL

American Public Health Association:

Session No.#5123

Session Title: Policy, concerns, and issues among
Latino immigrants

November 7, 2007

Neural tube defect rates in North Carolina

Latinos in North Carolina have two times the rate of babies born with neural tube defects compared with other races/ethnicities

Source: NC State Center for Health Statistics, April 2006

What is the North Carolina Folic Acid Council?

- **Program goal:**
 - Increase multivitamin consumption among young women of childbearing age in order to reduce the number of neural tube defect-affected pregnancies in the state.
- **Program elements:**
 - Community Ambassador (lay health educator) program
 - Office Champion program (health care provider education)
 - Media – television, radio and newspaper
 - **FREE** materials, videos/DVDs
 - **FREE** Folic Acid 101 course
 - **FREE** cultural awareness workshops

Survey methodology

- 2006 baseline survey to measure impact of intervention (2006 – 2008).
- 12 counties selected: 6 urban and 6 rural.
- Urban and rural counties were paired together based on similarities in population size of Latina women.
- Random selection of pairs with probability proportional to the combined size of the pair.
- Within each pair, one county was randomly assigned as the “intervention” or “comparison.”

Survey methodology

- Eligible respondents included:
 - Women, age 18 – 35
 - Born outside of the U.S. (including Puerto Rico)
 - Spoke Spanish as their first language & the majority of the time
 - Lived/resided in one of the 12 intervention counties
- More than 1,100 surveys completed; 896 eligible for analysis.
- Utilized SPSS and STATA to analyze data.

Birth defect knowledge

Have you read, seen or heard something about *birth defects*?

If yes, what have you read, seen or heard about birth defects?

- Gave a general definition of birth defects (22%)
- Babies born with missing body parts/deformities (18%)
- Mentioned spina bifida, folic acid and/or multivitamin (18%)
- Caused by parent drinking alcohol, smoking and/or taking drugs (14%)

Indicators of knowledge: birth defects

What indicators increase the odds that a Latina is more likely to have some knowledge about birth defects?

- A previous pregnancy
- Between the ages of 25 - 30
- Living in the United States for 11 years or longer
- Education of some high school or higher

Multivitamin knowledge

Have you read, seen or heard something about *multivitamins*?

If yes, what have you read, seen or heard about multivitamins?

- Good for your health (52%)
- Should be taken during pregnancy (32%)
- Should be taken before pregnancy (22%)
- For a healthy baby/baby development (9%)

Indicators of knowledge: Multivitamins

What indicators increase the odds that a Latina is more likely to have some knowledge about multivitamins?

- Born in a Latin American country other than Mexico
- A previous pregnancy
- Between the ages of 25 - 30
- Living in the United States for 11 years or longer
- Education of some high school or higher

Folic acid knowledge

Have you read, seen, or heard something about *folic acid*?

If yes, what have you read, seen or heard about folic acid?

- Prevents birth defects (36%)
- Good for a baby during pregnancy (34%)
- Should be taken before pregnancy (21%)
- Related to brain/spine/development (20%)

Indicators of knowledge: Folic acid

What indicators increase the odds that a Latina is more likely to have some knowledge about folic acid?

- A previous pregnancy
- Currently pregnant
- Between the ages of 25 - 30
- Living in the United States for 11 years or longer
- Education of some high school or higher

Latinas in North Carolina: Taking multivitamins

Percent of pregnant and non-pregnant Latina women of childbearing age in NC who take a multivitamin at least five days a week.

Planning a pregnancy and taking a multivitamin

Percent of Latina women of childbearing age in NC who are planning a pregnancy and take a multivitamin at least five days a week.

Indicators of taking a multivitamin

What indicators increase the odds that a Latina is more likely to take a multivitamin at least five days a week?

- Born in a Latin American country other than Mexico
- Between the ages of 25 – 35
- A previous pregnancy
- Currently pregnant

NORTH CAROLINA
FOLIC ACID
COUNCIL

Why don't Latinas take a multivitamin?

1. No particular reason
2. I do not think I need them
3. I forget
4. Weight gain
5. Not planning a pregnancy
6. Don't know anything about multivitamins

Does awareness translate to behavior for Latinas in NC?

Percent of pregnant and non-pregnant Latinas of childbearing age in NC who have some knowledge about a multivitamins and take a multivitamin at least five days a week.

Who can change behavior?

Latinas stated that if their health care provider told them to take a multivitamin with folic acid...they would!

Where would Latinas go for more information?

- To learn more about multivitamins/folic acid, Latinas would go to their *health care provider, doctor, nurse, and/or a medical facility, clinic, community health center, or health department.*

In summary...

- More knowledge exists about multivitamins and birth defects than folic acid.
- Evidence shows that there is a correlation between multivitamin use and education, previous pregnancies, and time in the United States.
- Latinas planning pregnancies are less likely to take a multivitamin.
- Health care providers can influence Latinas to take a multivitamin.

Next steps...

- Follow up post-test survey beginning in February 2008.
- Continuation of program elements until the completion of the evaluation.
- Change and/or modification of program elements, based on evaluation.
- Information sharing and collaboration.

For further information:

North Carolina Folic Acid Council/March of Dimes

Leslie deRosset, MPH

Iderosset@marchofdimes.com

(919) 781-2481, ext 39

www.getfolic.com

www.nacersano.org

www.marchofdimes.com

