"IT'S BUSYBUT I LOVE IT"
THE EXPERIENCE OF NURSES PROVIDING ABORTION CARE IN A SPECIALIST SETTING
Addressing the Manager of Manager
A thesis submitted in partial fulfilment of a Master of Nursing Science (Community Health & Primary Care)
Brigid Coombe
School of Nursing
The University of Adelaide

29 November 2013

Contents Abstract	5
Chapter 1 Introduction	7
Background	8
Statement of the problem	11
Study purpose, aims and objectives.	12
Statement of the research question:	12
Significance of the study	12
Terms	13
Summary of the thesis	13
Chapter 2 Literature Review	15
Introduction	15
Literature search	15
Summary	20
Conclusion	20
Chapter 3 Methodology	21
Introduction	21
Qualitative research	21
Feminist research methodology	22
Research purpose and ethical approach	24
Summary	25
Chapter 4 Methods	26
Introduction	26
Ethical considerations in study design	27
Ethics approval	30
Study setting	30
Sample	33
Recruitment and participation	33
Interviews	34
Workshop	
Data analysis	
Summary	43
Chapter 5 Findings	44
Introduction	44
Reporting Decisions	44
Findings	46
Choosing to work in an abortion service	
With woman.	49
Finding Balance	52
Relating with care and intention.	59
Silences	64
Summary	
Chapter 6 Discussion	
Introduction	
What is it like to work as a nurse providing abortion care in a specialist setting?	72
Summary	
Study Limitations	
Recommendations for further investigation	
Conclusion	
References	88

Appendices	95
Appendix 1 Section 82A Criminal Law Consolidation Act SA 1935	96
Appendix 2 Participant Information Sheet	99
Appendix 3 Consent to Interview	104
Appendix 4 Consent to Workshop	105
Appendix 5 TQEH/LMH HREC Approval	109
Appendix 6 Summary of nurse roles and responsibilities at clinic	110
Appendix 7 Sampling Matrix	115
Appendix 8 Letter of introduction to the research	116
Appendix 9 Stepped Strategy	119
Appendix 10 Schedule of Questions	120
Appendix 11 Participant Interview Reflection	121
Appendix 12 CPD Certificate for Interview Participation	122
Appendix 13 Interview Reflection	122
Appendix 14 Confidentiality Agreement for Transcription of Interviews	124
Appendix 15 Transcription Instructions	123
Appendix 16 Consent to Use Transcript	124
Appendix 17 Workshop CPD certificate	125

Declaration of originality
This work contains no material which has been accepted for the award of any other degree or diploma in any university or tertiary institution, and to the best of my knowledge and belief, contains no material previously published or written by another person except where due reference has been made in the text.
Brigid Coombe
13/1/14

Acknowledgements

Embarking on a research journey is exciting and alarming; completing it is exciting and fulfilling. Many people assisted me along the way with mine and I appreciate the part that each willingly played.

I acknowledge and thank the nurses who agreed to participate in the research. Their willingness to take the time to contribute fully in the project made it possible for me to achieve my research goals, and for the voices of Australian nurses providing abortion care to be recorded. I also acknowledge the support and assistance given by their service managers, Bernice Gray and Ann Medcalf.

My academic supervisor, Lynette Cusack, provided guidance, encouragement and a steady hand, whilst respecting my ways of working and thinking. Sue Hetzel, who has provided professional supervision for me over many years, assisted me to see the obvious in my struggles and to remain true to myself.

Early encouragement and a belief in my capabilities from Yoni Luxford were the crucial beginnings for me to take up tertiary study. Yoni gave generously of her time, intellect and practical experience. She was an invaluable source of relevant and stimulating reading suggestions, and sounding board for ethics conundrums.

Many of my colleagues also encouraged and assisted me in practical ways and I particularly thank Ea Mulligan, Dennis Chambers, Janet Kelly, Anne and Jenny Watkins, Helen Calabretto, Barbara Baird and Wendy Abigail.

Finding my mature age student-self at the same university as my younger son Vivian proved a very happy coincidence. Without his patient assistance, I fear that the horrors of managing the IT challenges I encountered in preparing this thesis may have defeated me. Meaghan and Nick's visit to Australia in the final weeks of writing was another happy coincidence. Their confidence that the end was near; practical suggestions and fine editing helped me enormously.

The steadfast support and understanding of my family and friends throughout my time working in abortion care and doing this research made it all possible. Steve, Liam and Vivian Kenny went the miles with me. Ann-Marie Hayes, Sarah Macdonald, Vanessa Swan, Michelle Hogan and Di Jones, gave me professional counsel and insights and were unwavering in their support. My love and thanks to you all.

Abstract

Aim

This is a report of a study to understand the subjective experience of nurses whose role it is to provide nursing care for women seeking abortion services in a specialist clinic.

Background

Abortion is a very commonly provided health service in Australia but remains morally and politically controversial and associated with judgment and stigma. Nurses are integral to the provision of abortion services for women. Research attention to the subjective experience of nurses providing abortion care in specialist abortion services has been limited, particularly in Australia.

Methods

A qualitative research design, informed by feminist research principles was developed to explore the experience of nurses caring for women in a gendered and marginalised area of health care. A small sample of nurses, working in a specialist clinic in SA, participated in an in depth interview with the researcher, and a workshop to validate initial thematic data analysis.

Results

Nurses choose to work in a specialist abortion clinic for a range of reasons. A commitment to self-determination in health care decision-making facilitates the nurses' work in the contested environment of abortion. Four themes emerged from the data analysis. The participants' experience was revealed, through their voices, in the themes of: with woman, finding balance, relating with care and intention and silences.

Conclusion

Providing abortion care for women in a specialist setting is a rewarding and challenging experience for nurses. Doing important work that directly helps women is rewarding for nurses who have a wide scope of practice with organisational and team supports.

This study confirms the findings of other research of the importance of supportive frameworks for nurses working in abortion care.

Future research to develop supervisory and reflective frameworks should include the development of appropriate language to discuss the difficult aspects of work in the second trimester.

Decriminalisation of abortion laws would enable nurses to provide woman centred care based on clinical guidelines, taking account of the complexities of women's lives and responsibilities.