[bookmark: _GoBack]TOPICS
1. Contraception related reviews

a.	General (not specific to one method)

Methods:
· any method vs any other method

Management issues related to contraceptive use:
· information, counselling
· timing (interval/antenatal/postnatal/postabortion)
· materials used (direct counselling, information)
· prescription policies (over-the -counter, healthworkers)
· preprescription screening (e.g. hypertension, cervical cancer, clotting defects etc)

b. Combined contraceptive methods

Methods
· type of estrogen
· dose of estrogen
· type of progestogens
· dose of progestogens
· mono- vs, biphasics vs, triphasics vs sequential
· route of delivery (oral, transdermal, vaginal, per injection, etc)
· regimen (eg 21/7, 22/6, etc pills per month; 84/7 pills)
Management
· information, counselling
· prescription policies (over-the -counter, healthworkers)
· preprescription screening (e.g. hypertension, cervical cancer, clotting defects etc)
· management of side effects.

c. Progestogen only contraceptive methods

Methods 
· long acting: implantables
· injectable progestogens (different types of progestogens)
· progestogen only pills, ring

Management
· information, counselling
· prescription policies (over-the -counter, healthworkers)
· preprescription screening (e.g. hypertension, cervical cancer, clotting defects etc)
management of side effects

d. Intrauterine devices

Methods
· inert
· copper
· hormonal impregnated
· framed/frameless

Management
· information, counselling
· timing of insertion
· antibiotics use for IUD insertion 
· screening for STIs before IUD insertion
· management of side effects

e. Barrier methods

Methods
· types
· condoms (male/female), spermicides, diaphragm, cervical caps
 
Management
· information, counselling
· side effects

f. Natural methods

Methods
· types

Management
· information, counselling
· side effects

g. Female sterilisation 

Methods
· abdominal /vaginal entry methods
· techniques
· anaesthetic methods

Management
· information, counselling, consent
· side effects; postoperative pain relief

h. Male contraceptive methods

Methods
· hormonal
· immunological
· sterilisation

Management
· information, counselling
· side effects

i. Emergency contraception

Methods
· estrogen/progestogen
· progestogen only
· estrogen only
· antiprogestogen
· IUD

Management
· prescription policies (over-the-counter, medical prescription, school nurses)
· counselling, information (leaflets, peers etc)
· management of side effects

j. Contraception in people with specific characteristics or history of (WHO Medical Eligibility Criteria (2015):
· diabetes or other endocrinological disorders
· hypertension
· thromboembolic disease
· gynaecological cancer
· nulliparity
· sexworkers
· smokers
· perimenopausal
· adolescents
· previous history of STI
2. 
Abortion related reviews
a. First trimester induced abortion
i. General
Methods
· any method vs any other method
Management
· counselling and information
· on abortion methods
· on contraceptive methods 
· surveillance and care after the procedure (e.g. bath)
· antibiotic use
· oxytocic use
· ultrasound (routine/dates), (before/after)
· contraceptive use (immediate vs delayed/type)
· routine counselling by eg. psychiatrists

ii. Medical vs medical methods for abortion
Methods
· type, dose, route of administration of medication used

Management
· information, counselling
· analgesia used (during/after)
· contraceptive use after (timing, type)
· hospital vs home administration 
· side effects

iii. Medical vs surgical
Methods
· type, dose, route of administration of medical methods
· type of surgical method (aspiration, D&C)

Management
· anaesthesia used
· analgesia used (during/after)
· side effects

iv. Surgical vs surgical
Methods
· vacuum aspiration
· D&C
· combined
· manual vacuum aspiration
· ultrasound guided evacuation

Management
· information, counselling
· anaesthesia used
· analgesia used (during/after)
· office/vs hospital
· antibiotic use (route/dose/type,/duration of antibiotic)
· cervical ripening (type/route of administration/dose/timing)
· oxytocic use (during/after)
· side effects

b. Second trimester induced abortion
i.	General

Methods 
· any method vs any other method

Management 
· counselling and information
· on abortion methods
· on contraceptive methods 
· surveillance and care after the procedure (e.g. bath)
· routine antibiotic use
· contraceptive use (immediate vs delayed/type)
· routine counselling by eg psychiatrists
· side effects

ii.	Medical vs medical methods for abortion

Methods
· type, dose, route of administration of medication used

Management
· information, counselling
· analgesia used (during/after)
· contraceptive use after (timing, type)
· hospital vs home administration 
· ultrasound (routine/dates), (before/after)
· side effects

III.	Medical vs surgical

Methods
· type, dose, route of administration of medical methods
· type of surgical method (aspiration, D&C)

Management
· information, counselling
· anaesthesia used
· analgesia used (during/after)
· side effects

iv. Surgical vs surgical

Methods
· vacuum aspiration 
· D&C
· Combined
· manual vacuum aspiration
· ultrasound guided evacuation

Management
· information, counselling
· anaesthesia used
· analgesia used (during/after)
· office vs hospital
· routine antibiotics
· route, dose, type, duration of antibiotic
· cervical ripening (type/route of administration/dose
· [bookmark: Glossary]side effects
