[image: image1.wmf]

[image: image2.wmf]

ACKNOWLEDGEMENTS

The Family Planning Association of Trinidad and Tobago acknowledges the invaluable contribution of the following key stakeholders in the review of the draft sexual and reproductive Health Curriculum for Nurses – An Advanced Certificate. It is the Association’s fervent wish this collaboration will further contribute to the enhancement of the national sexual and reproductive health landscape through the institutionalizing of a national programme of training and development in sexual and reproductive health for nurses.

1. Dr. Lennox Bernard, Head, University of the West Indies, School of Continuing Studies

2. Dr. Meryl Price, Director of the School of Advanced Nursing Education

3. Ms. Onelia Alexis, Director of the Ministry of Health

4. Dr. Violet Forsythe-Duke, Coordinator of HIV/AIDS of the Ministry of Health

5. Dr. Bisram Mahabir, Queen’s Park Counselling Centre and Clinic

6. Ms. Gloria Noel, Chairperson of Registered Committee of Nursing Council of Trinidad and Tobago

7. Mrs. Gwendolyn Loobie-Snaggs, Member of Trinidad and Tobago Registered Nurses Association

FPATT would also like to extend appreciation to the Curriculum Development Committee for their invaluable contribution in developing this curriculum:

1. Dr. Gina Watson - Health Promotion Advisor, Pan American Health Organization/World Health Organization

2. Dr. Brader Brathwaite – Head of Centre for Medical Sciences Education, Faculty of Medical Sciences, University of the West Indies

3. Ms. Sheila Samiel – NGO Development Advisor, Caribbean Epidemiology Centre

4. Mrs. Dona Da Costa Martinez – Executive Director, Family planning Association of Trinidad and Tobago

The support provided by Dr. Lyba Spring in reviewing the documentation to support this programme of study cannot go unmentioned.

PROPOSAL FOR A TRAINING PROGRAMME

ON SEXUAL AND REPRODUCTIVE HEALTH CARE
INTRODUCTION

The first clinic of the Family Planning Association of Trinidad and Tobago (FPATT) was opened by Dr Beric H Wright on September 23, 1956, as a branch of the International Planned Parenthood Federation amid a controversial response from the society. By 1961, a constitution for FPATT was ratified and approved at the Western Hemisphere Regional Council of the International Planned Parenthood Federation in Barbados. Today, the Association has five clinics and an innovative programme - De Living Room for adolescents. In addition, FPATT has become a pivotal service for increasing male awareness of sexual and reproductive health and rights including a focus on increasing screening rates for prostate cancer. FPATT is currently recognised as a pioneer in the field of Sexual and Reproductive Health care within the region, reaching even the under-served in the community with services they desperately need, and helping young people make responsible sexual decisions.

Over the years FPATT has strengthened technical cooperation ties with several organizations including PAHO/WHO, CAREC, UNDP, and IPPF. This proposal is a product of the joint cooperation between FPATT and PAHO/WHO and CAREC.

MISSION STATEMENT OF FPATT

FPATT’s Mission states that the organization will: Promote optimal sexual and reproductive health and rights, by providing high quality services to men, women and young people in Trinidad and Tobago.

VISION OF FPATT

FPATT is a sustainable organization that is the leading facilitator of sexual and reproductive health services in the region driven by a superior information system and customer-oriented, results focused professionals.

FPATT Programmes

The programmes at the FPATT have indeed achieved international acclaim. FPATT also received the International Planned Parenthood Federation/Western Hemisphere Region (IPPF/WHR) Outstanding Adolescent Programme Award for De Living Room. In addition, FPATT has mounted several innovative training programmes for its staff as well as for selected groups in Trinidad and Tobago e.g. syndromic management of sexually transmitted infections (STIs), abortion advocacy, project management, electronic Integrated Management System (eIMS), comprehensive sexual and reproductive health, emergency contraception, logistics management and inventory control, pre-test and post-test counselling for HIV, HIV and AIDS sensitisation, and facilitative supervision. In 2003, FPATT had been contracted by PAHO/WHO to provide training in the delivery of comprehensive sexual and reproductive health services for nurses from the Eastern Regional Health Authority, and the Tobago Regional Health Authority in Trinidad and Tobago.

FPATT is currently involved in implementing a Project entitled Sexual & Reproductive Health: A Comprehensive Approach, of which the project objectives are as follows:

Project Objectives

· To support the development of individual, family and community capacities to achieve their full sexual and reproductive health potential; promote their reproductive health and avoid harm across the life span with a primary health care focus.

· To develop the capacities and apply skills required to appraise and ensure understanding and respect for the values and customs of population and social groups and their dynamics of change, particularly in regards to sexual and reproductive health.

· To develop and utilize skills required for the definition and management of a comprehensive reproductive health model of care that includes monitoring the physical, psychological, spiritual and social well-being of individuals throughout the life cycle.

Training Programme in Sexual and Reproductive Health Care

A sub-project on the Provision of Comprehensive Reproductive Health Services for Health Care Providers within the above Programme encompasses the Training of Nurses as support to the project. An Advanced Certificate Training in Sexual and Reproductive Health Care for Nurses at the School of Continuing Studies of the University of the West Indies- St Augustine Campus is hereby being proposed.
The training programme aims at equipping health care providers with knowledge, attitudes and competencies, in the context of recognition of individuals as persons worthy of respect for their sexual and reproductive health and rights, so that:

· they will assume responsibility and accountability for their practice.

· their decision making will be facilitated by critical thinking and use of a decision – making framework with an evidence based practice.

· they will strive to involve individuals and families in the decision making process related to their sexual and reproductive health care.

COURSE DESCRIPTIONS

The 16 credit Programme will comprise eight (8) Courses delivered in modules, and a non-credit course addressing topical issues. An Assessment will be conducted on completion of each course at the end of the semester; this will include an assessment of the Facilitators. The course descriptions with outcomes are as follows:
1.
Comprehensive Reproductive Health: A Conceptual Framework (15 hrs, 1 credit)

Providers in sexual and reproductive health will obtain the requisite knowledge, skills and attitudes from the social sciences, public health and ethics that form the basis of high quality, culturally relevant, appropriate care for individuals (from childhood through the later years) and community groups.

Specific Objectives:

i.
To describe concepts in sexual and reproductive health. Dr. Gina Watson noted we should further clarify.

ii.
To identify cultural norms, practices and the influence of socio cultural factors on the sexual and reproductive health, sexuality of individuals and communities.

iii.
To develop advocacy and empowerment strategies for men and women throughout the life cycle with the promotion of human rights and equity.

iv.
To discuss ethical and legal concepts of informed consent, autonomy and self determination, avoiding harm and ensuring equity in the provision of comprehensive sexual and reproductive health services

Content will include

· International commitments for sexual and reproductive health, relative to what Trinidad and Tobago has endorsed.

· Definition and philosophy of sexual and reproductive health

· Sexual and reproductive health rights and strategies

· Socio-cultural influence on sexuality (includes psycho-emotional and spiritual).

· Ethical and legal framework for sexual and reproductive health

· The role of nursing in sexual and reproductive health.

· Scope of sexual and reproductive health.

2.
Understanding Sexuality and Human Reproduction (15 hrs, 1 credit)
Professionals in reproductive health will be able to offer accurate, culturally sensitive health care, education and health promotion support to individuals and communities in order to achieve optimum sexual and reproductive health potential, on the basis of a comprehensive understanding of sexuality and sexual practices.

Specific Objectives:

i. To describe human development in terms of growth and maturation related to sexuality, sexual development and sexual behaviour including sexual fulfillment.

ii. To describe female and male anatomy and physiology related to genetics, conception, reproduction and sexual functioning including sexual fulfillment.
iii. To discuss the framework of gender approach and its relation to sexual practices and quality of life.

iv. To identify indicators of and methods of non-judgmental counseling/referral for interpersonal relationships, including sexual problems, domestic and gender based violence, sexual and emotional abuse, sexual harassment, and sexual assault

v. To utilize a health promotion approach targeting reproductive health including STIs, HIV/AIDS.

vi. To appraise the sexuality of children, adolescents, adults, senior adults and the disabled for healthy sexual and reproductive health status.

Content will include:

· Sexuality, sexual development and sexual behaviour including sexual orientation and fulfillment

· Human reproduction (genetics, biological and psychosocial perspectives)

· Gender approach and sexual practices

· Counselling in Sexual and reproductive health

· Domestic violence, male partner violence and gender based violence

· Health promotion approach to sexual and reproductive health

· Sexuality of special groups: children, adolescents, adults, senior adults and the disabled

3.
Family Planning Techniques (30 hrs, 2 credits)

 Health care team in reproductive health will be able to provide appropriate and culturally sensitive family services during the human reproductive cycle, including addressing family planning programmes for males and females.

Specific Objectives:

i. To provide quality reproductive health care that maximizes the potential for healthy pregnancy and management of selected complications and co-morbidity.

ii.
To evaluate the range of family planning methods for male and female and their use in the context of clients’ informed choice.

Content will include:

· Healthy pregnancy, maternal and infant mortality

· Contraceptives techniques for male and female

· High risk factors in sexual and reproductive health: teen pregnancy, elder prima gravida, co-morbidities and complications

· Monitoring and evaluating family planning programmes

4.
Sexually Transmitted Infections and HIV/ AIDS (15 hrs, 1 credit)
 Health care providers would be able to identify and provide quality first line response, primary prevention and promotion of healthy life styles related to a range of STIs and HIV/AIDS.

Specific Objectives:

i. To provide education, early detection, treatment and care and prevention for STI, HPV and HIV/AIDS, including palliative care for AIDS.

ii. To provide services that are user-friendly, devoid of stigma and discrimination and respectful of patient rights, gender and diversity.

iii. To collaborate with other related programs in order to ensure a comprehensive and integrated health care approach.

Content will include:

· Diagnosis, all evidenced based forms of care and treatment and prevention of STI, HPV and HIV/AIDS

· Palliative care and home/community based programme for AIDS

· Stigma and discrimination, quality of care and patient right in the provision of health services

· Programme coordination and integrated health care at local level for STIs and HIV/AIDS

· Prevention of Maternal to child transmission (PMTCT)

· Epidemiology of STIs and HIV/AIDS

5. Supportive Sexual and Reproductive Health Care (15 hrs, 1 credit)
 Health care providers can identify key partners and alliances in order to improve sexual and reproductive health interventions and support systems and manage a better response to the needs of individuals, families and community groups.

Specific Objectives:

i.
To establish appropriate communication and interaction with social organizations and clients along the life cycle, pertinent to sexual and reproductive health.

ii.
To practice basic counseling techniques in the delivery of comprehensive sexual and reproductive health services.

iii.
To promote healthy sexual and reproductive evidence based practices among clients in and out of the health institution.

iv.
To discuss the ethical and legal frameworks related to sexual and reproductive health care

Content will include:

· Social communication in sexual and reproductive health

· Partnership building with stakeholders

· Concept of support group strategies in sexual and reproductive health

· Counselling skills and methodology for comprehensive sexual and reproductive health services

· Evidence based practices in sexual and reproductive health

· Ethical and legal frameworks related to sexual and reproductive health care.

6.
Cancer of male and female reproductive organs (30 hrs, 2 credits)

Health care providers in sexual and reproductive health will be able to identify early risk factors of cancer of the reproductive organs, and ensure prevention, treatment rehabilitation measures including palliative care.

The health care provider will also advocate for and facilitate developing care supportive environments in and out of the health facility that will enhance the participation of community based organizations, NGOs, other state agencies and families in the process.

Specific Objectives:

i. To identify risk factors associated with cancer of the reproductive organs and utilize prevention methods for early identification of cancers of the reproductive organs.

ii. To equip health care providers with basic skills to advocate for safe, comprehensive reproductive health care and services.

iii. To manage health prevention and promotion interventions including palliative care in primary health care and community settings.

Content will include:

· Risk factors associated with male and female reproductive organs

· Prevention methods for cancer of the reproductive organs

· Advocacy and health education skills and methodology for effective and quality based sexual and reproductive health services

· Implementing health promotion strategies and prevention measures with individuals and communities for risk reduction of cancer of the reproductive organs

· Palliative care for cancer of the male and female reproductive organs in community and home settings at the primary health care level

7.
Sexual and Reproductive Health Community Based Programs (15 hrs, 1 credit)
Health care providers will be able to plan strategically, design programmatic interventions at local level and ensure proper organization, implementation, monitoring and evaluation of sexual and reproductive health programs.

Specific Objectives:

i. To develop organizational and management skills for the delivery of services and systems management including access and quality issues with a participatory approach.

ii. To define indicators utilizing those that will facilitate monitory and evaluation of sexual and reproductive health services.
iii. To utilize evidenced based practices for the provision of sexual and reproductive health care including data analyses of production of information and interpretation/utilization of results.

iv. To implement community based primary health care programs using organized health promotion and disease prevention strategies.

Content will include:

· Planning, designing and implementation of sexual and reproductive health programmes

· Monitoring and evaluating sexual and reproductive health programmes and services

· Surveillance in sexual and reproductive health

· Organizational competencies and management skills for the delivery of services and system management in sexual and reproductive health

· The role and participation of the community in sexual and reproductive health programme

· Policy formulation in sexual and reproductive health

8.
Sexual and Reproductive Health Co- Morbidity and Other Related Conditions (15 hrs, 1 credit)
Professionals in reproductive health will be able to provide comprehensive, integrated clinical care for population groups affected by non-communicable diseases (diabetes, hypertension, cardio – vascular), physical and emotional disabilities, and differently abled and sexual and reproductive high-risk behaviour.

Specific Objectives:

i. To perform physical examination and clinical investigation to identify co-morbidity related to sexual and reproductive health, for integral management and reduction of complications and harm.

ii. To practice the counseling skills that will impact behavioural modification and risk reduction related to sexual and reproductive health, STIs, HIV/AIDS and other diseases and conditions.

iii. To monitor treatment and care outcome with a minimal impact on the quality of sexual and reproductive health of the individuals.

Content will include:

· Early detection and integrated care of co-morbidities related to sexual and reproductive health

· Behavioural Change Communication (BCC), counselling and risk management in sexual and reproductive health, STIs, HIV/AIDS and other diseases and conditions.

· The concept of quality of care and sexuality of the individual.

· Sexual and reproductive health dysfunctional (erectile dysfunctions, infertility frigidity, others)

9. SRH for Nurses – Clinical Practicum (180hrs, 6 credits)
This clinical practicum consists of a minimum of 180 hours of supervised clinical practice and assessment. It will be conducted at FPATT’s clinic and is designed to provide an opportunity for nurses to develop advanced clinical skills in sexual reproductive health. Students will be able to translate theoretical knowledge in sexual reproductive health into component clinical practice.

The practicum is intended to assess the student’s capacity to deliver the service in a health care setting and will assess level of skill in the following areas:

Clinical:

· Screening for pathologies (pap smear, breast, prostate, STIs and HIV)
· Insertion of intra uterine device and diaphragms
· Contraceptive use
Patient Management:

· Counseling

· Education

· History taking

· Referral skills

Service Management:

· Management of the delivery of service

· Quality assurance

Students will be required to perform clinical procedures under the supervision of a qualified FPATT trainer. Students will be required to complete a designated number of procedures in order to obtain the required competency levels. Ongoing evaluation of the trainees’ performance will be carried out throughout the clinical attachment.

10.
Professional Seminar – Research based. (1 credit, 15hrs)

This seminar will be conducted in the form of two to three lectures geared towards ensuring that participants are able to conduct small-scale research and topics related to sexual and reproductive health. It is also expected that this will provide a forum for the expression of participants’ views about barriers to and priorities for sexual reproductive health and rights in Trinidad and Tobago.

This seminar will expose participants to:

· Research Methodology

· Data Collection and Analysis

· Monitoring and Evaluation

Students will be required to undertake a project where they will be expected to do a critical analysis of one of the topics related to the study.

Topics may include:

· Sexual and Reproductive Health in special settings

· Alcohol Foetal Syndrome

Sexual predatory practices

Duration of Programme

Duration of programme will be one year part-time as follows: The programme will be conducted as a one full day (7hr) release over 2 semesters of face- to- face instruction. During a third semester, candidates will be engaged in a supervised practicum of 8 weeks. In due course the programme will be delivered through a dual mode of face- to- face and distance education to other territories. [Alternatively, the course can be delivered in three evenings per week at 3 hours per evening (5.30 p.m. – 8.30 p.m. and on Saturdays 9.00 a.m. – 12.00 p.m.)] The layout of courses will afford time for examinations.

Semester
Course Hours

First semester

Courses 1-4

75

Second semester

Courses 5-8

75

Third semester

Seminar / Practicum

195

ENTRY REQUIREMENTS: A graduate of a Registered Nursing programme with additional field experience being desirable.

No of Students: The programme will be piloted with an initial intake of 25 students. Subsequent to formative and summative evaluation after the pilot phase, the student intake will be a minimum of 25 students and a maximum that will be then determined. When the programme is expanded into a distance education modality to other Campus and non- Campus territories, another assessment of intake will be determined.
Course Delivery and Assessment

Delivery

Teaching methods will include lectures including guest presentations on language and exposition, video or movie discussions and small group practice exercises, clinical skills training assignments including projects that would stimulate a critical analysis of sexual and reproductive health. A credit course will also be delivered with topics of a multidiscipline nature with a variety of teaching methods to enhance communications. All courses will be delivered over a minimum of 300 contact hours.

Assessment

The course will be assessed through objective tests, short answer questions, skills training laboratory exercises, and project evaluation, where relevant: periodic quizzes (tests), possibly four, will be conducted during the course of the semester. It is suggested that the course work (quizzes and labs) contribute 30% of the semester grade, with 70% coming from the end of Semester Examination.

Assessment Procedures
Course Work

40%

Final Examination

60 %

Grading Scheme

The letter grades for completed courses used in the calculation of scholastic average are the following:

A

excellent

(4 quality points)

B

good

(3 quality points)

C

satisfactory

(2 quality points)

D

passing

(1 quality point)

F

failure

(0 quality points)
The following quality points will be used in the calculation of the grade point average, GPA.

A+
4.3

A
4.0

A-
3.7

B+

3.3

B
3.0

B-
2.7

C+

2.3

C
2.0

C-
1.7

D+

1.3

D
1

F
0

Under certain circumstances the following grades may be awarded but these will not be used in the calculation of grade point average.

E

Exemption

V:

an audited course, no credit

P:

Pass/ fail

All other regulations applicable to the School of Continuing Studies will be enacted.

I. Sustainability

This post basic course in sexual and reproductive health has the potential for expanding its offer to the broader English-speaking Caribbean through the School of Continuing Studies, campus and non-campus centres. Access can be facilitated through the UWIDEC distance training programme. This strategy will expand the value of this programme in the area of health and development by strengthening the capacity of the nursing cadre in our region in the area of sexual and reproductive health. One of the greatest health challenges facing the region at this juncture is the threat of a sexually transmitted infection i.e. HIV. The capacity of the nursing staff to confront this new challenge is pivotal to our goal of providing high quality health care services to our population.

Reading List (Author, Title, Publisher, Date)

1. International Planned Parenthood Federation and Gordon et al, Preventing a Crisis: AIDS and Family Planning Work, 1989

2. JHPIEGO and Sullivan et al, Clinical Training Skills for Reproductive Health Professionals, second edition

3. World Health Organization, Pregnancy, Childbirth, Postpartum and Newborn Care: A guide for essential practice, 2003

4. World Health Organization, Emergency Contraception: A Guide for Service Delivery, 1998

5. The John Hopkins University School of Public Health and Hatcher et al,, The Essentials of Contraceptive Technology: A Handbook for Clinic Staff, 1997

6. Hatcher et al, Contraceptive Technology, seventeenth revised edition

7. World Health Organization, Medical Eligibility Criteria For Contraceptive Use, Third Edition, 2004

8. World Health Organization, Selected Practice Recommendations For Contraceptive Use, Second Edition

9. Centers for Disease Control and Prevention, Sexually Transmitted Diseases Treatment Guidelines, May 10, 2002, Vol.51, No. RR-6

10. World Health Organization, Guidelines for the Management of Sexually Transmitted Infections, 2003

11. World Health Organization, Integrating STI Management into Family Planning Services: What are the benefits? 1999.
12. World Health Organization, Reproductive Health Indicators for Global Monitoring, Report of the Second Interagency meeting, July 2004.

13. International Planned Parenthood Federation/Western Hemisphere Region, Self Assessment Module: Sexual and Reproductive Health Programs for Youth
14. World Health Organization, Making Decisions about Contraceptive Introduction: A Guide for Conducting Assessments to Broaden Contraceptive Choice and Improve Quality of Care, 2002

15. Policy Project, Health Reform, Decentralization, and Participation in Latin America: Protecting Sexual and Reproductive Health, August 2000

16. Caribbean Epidemiology Centre (CAREC)/PAHO/WHO, Behaviour Change Interventions for Sexual Health Promotion – A Manual, July 2003

17. Family Health International, YouthNet Program, Intervention Strategies that Work for Youth, Youth Issues Paper 1

18. Family Health International, YouthNet Program, Applying Social Franchising Techniques to Youth Reproductive Health/HIV Services, Youth Issues Paper 2

19. Family Health International, YouthNet Program, Reaching Out-of-School Youth with Reproductive Health and HIV/AIDS Information and Services, Youth Issues Paper 4

20. World Health Organization, Evidence for the Ten Steps to Successful Breastfeeding, 1998

Other Resources (CD’s, Video, Tapes, Audio Cassettes, Films, etc.)

CDs:

1. The WHO Reproductive Health Library, No. 1, 1997
2. The WHO Reproductive Health Library, No. 2, 1999
3. The WHO Reproductive Health Library, No. 4, 2001
4. The WHO Reproductive Health Library, No. 5, 2002
5. The WHO Reproductive Health Library, No. 6, 2003
6. The WHO Reproductive Health Library, No. 7, 2004
7. The WHO Reproductive Health Library, No. 8, Informing Best Practice in

Reproductive Health, UPDATE, 2005

8. ICPD At 10 Advocacy Toolkit including the Global Roundtable Action Agenda, Countdown 2015

9. Centers for Disease Control and Prevention, Global AIDS Program, VCT Training Curriculum

10. JHPIEGO, Care of Women with HIV Living in Limited Resource Settings, Second Edition July 2002
11. International Planned Parenthood Federation/Western Hemishphere Region, Improving the Health Sector Response to Gender-Based Violence, September 2004
12. Family Care International, Sexual and Reproductive Health: Presentation Tools

13. Men and Reproductive Health Sub committee USAID Interagency Gender Working Group, Involving men in Sexual and Reproductive Health, 2nd Edition May 2002

14. Population Action International, Access Denied:U.S. Restrictions on International Family Planning
15. Association of Reproductive Health Professionals, Reproductive Health Model Curriculum, 2nd Edition, 2005

Appendix

	Course
	Subject Area
	Hours
	Credits

	Comprehensive Reproductive Health: A Conceptual Framework
	· International commitments for sexual and reproductive health

· Definition and philosophy of sexual and reproductive health

· Sexual and reproductive health rights and strategies

· Socio-cultural influence on sexuality

· Ethical and legal framework for sexual and reproductive health
	15
	1

	Understanding Sexuality and Human Reproduction
	· Sexuality, sexual development and sexual behaviour including sexual orientation and pleasure

· Human reproduction (genetics, biological and psychosocial perspectives)

· Gender approach and sexual practices

· Counselling in Sexual and reproductive health

· Domestic violence, male partner violence and gender based violence

· Health promotion approach to sexual and reproductive health

· Sexuality of special groups: children, adolescents, adults, senior adults and the disabled
	15
	1

	Family Planning Techniques

	· Healthy pregnancy, maternal and infant mortality

· Contraceptives techniques for male and female

· High risk factors in sexual and reproductive health: teen pregnancy, older women, co-morbidities and complications

Monitoring and evaluating family planning programmes
	30

(skills)
	2

	Sexually Transmitted Infections and HIV/ AIDS
	· Diagnosis, care and treatment and prevention of STI, HPV and HIV/AIDS

· Palliative care and home/community based programme for AIDS

· Stigma and discrimination, quality of care and patient right in the provision of health services

· Programme coordination and integrated health care at local level for STIs and HIV/AIDS

· Prevention of Maternal to child transmission (PMTCT)

· Epidemiology of STIs and HIV/AIDS
	15
	1

	Supportive Sexual and Reproductive Health Care

	· Social communication in sexual and reproductive health

· Partnership building with stakeholders

· Concept of support group strategies in sexual and reproductive health

· Counselling skills and methodology for comprehensive sexual and reproductive health services

· Evidence based practices in sexual and reproductive health
	15
	1

	Cancer of male and female reproductive organs

Sexual and Reproductive Health Community Based Programs
	· Risk factors associated with male and female reproductive organs

· Prevention methods for cancer of the reproductive organs

· Advocacy and health education skills and methodology for effective and quality based sexual and reproductive health services

· Implementing health promotion strategies and prevention measures with individuals and communities for risk reduction of cancer of the reproductive organs

· Palliative care for cancer of the male and female reproductive organs in community and home settings at the primary health care level

· Planning, designing and implementation of sexual and reproductive health programmes

· Monitoring and evaluating sexual and reproductive health programmes and services

· Surveillance in sexual and reproductive health

· Organizational competencies and management skills for the delivery of services and system management in sexual and reproductive health

· The role and participation of the community in sexual and reproductive health programme

· Policy formulation in sexual and reproductive health

	30
	2

	Sexual and Reproductive Health Co- Morbidity and Other Related Conditions
	· Early detection and integrated care of co-morbidities related to sexual and reproductive health

· Behavioural Change Communication (BCC), counselling and risk management in sexual and reproductive health, STIs, HIV/AIDS and other diseases and conditions.

· The concept of quality of care and sexuality of the individual.

· Sexual and reproductive health dysfunctional (erectile dysfunctions, infertility frigidity, others)

	15
	1

	PRACTICUM
	
	180
	6

� EMBED Word.Document.8 \s ���

BNCC/DE P. 11c (ii)

2005/2006

PAGE
1

_1208780681.doc
[image: image1.jpg]Sexual & Reproductive Health
for Nurses

An Advanced Certificate Course

