
	Observer/mentor: _____________________________
	Mentee/health worker: _________________________

[image: image1.png]I-TECH

ks

INTERNATIONAL
TRAINING &
EDUCATION
CENTER ON HIV

Observation Checklist

Patient-Centered STI Screening and Syndromic Management

Scoring guide:
0—Not observed

1—Observed with beginning communication skills or partially completed tasks

2—Observed with expert patient-centered communication skills*, completed all tasks

N/A—Not applicable

	Session content
	Observed?
	Observed

w/prompt
	N/A
	Notes

	Establishing rapport

	Introduced self
	 0 1 2
	
	
	

	Used patient name
	 0 1 2
	
	
	

	Started with short non-medical interaction
	 0 1 2
	
	
	

	Negotiating an agenda for the visit

	Elicited the patient’s full agenda using multiple requests up front
	 0 1 2
	
	
	

	Requested patient prioritization
	 0 1 2
	
	
	

	Negotiated agenda including provider concerns
	 0 1 2
	
	
	

	Prioritized patient's most important concern first
	 0 1 2
	
	
	

	Offered routine HIV testing:

[] signs/symptoms of HIV/AIDS

[] pregnant woman in ANC setting

[] STI patient

[] general medical exam
	 0 1 2
	
	
	

	Gathering information and assessing risk behaviors

	Discussed confidentiality
	 0 1 2
	
	
	

	Used normalizing language when asking about sensitive behaviors or feelings
	 0 1 2
	
	
	

	Invited patient to talk about concerns, beliefs, and expectations about health condition and health behavior
	 0 1 2
	
	
	

	Used mainly open-ended, non-leading questions

	 0 1 2
	
	
	

	Used active listening techniques: eye contact, non-verbal cues, paraphrase/summarize patient concerns
	 0 1 2
	
	
	

	Elicited key information on STI history and symptoms while remaining centered on patient's perspective and concerns
	 0 1 2
	
	
	

	Session content
	Observed?
	Observed

w/prompt
	N/A
	Notes

	Gathering information and assessing risk behaviors, cont.

	Gathered info on STI risk factors:

[] vaginal discharge/LAP: age < 10 years

[] vaginal discharge/LAP: patient complains of yellow discharge

[] vaginal discharge/LAP: missed or overdue period

[] vaginal discharge/LAP: recent delivery or abortion

[] urethral discharge: believes partner unfaithful

[] urethral discharge: burning at urination
	 0 1 2

	
	
	

	HIV testing

	For those not qualifying for routine HIV testing initially, offered HIV testing to those who disclosed:

[] unprotected anal or vaginal sex with partner of unknown or discordant HIV status

[] Needle/works sharing with injection drug use
	0 1 2
	
	
	

	Physical exam

	Ensured privacy
	 0 1 2
	
	
	

	Prepared adequately for exam: hand washing, gloves, sterile instruments, light source
	 0 1 2
	
	
	

	Prepared patient for exam with description before action
	 0 1 2
	
	
	

	Performed speculum and bimanual exam gently with minimum discomfort
	 0 1 2
	
	
	

	Conducted physical exam with observation for appropriate signs:

Men and women:

 [] temp > 38o C
 [] genital ulcer

 [] vesicles

 [] abdominal mass

 [] rebound tenderness/ guarding
	Men:

 [] scrotal swelling

 [] elevated/rotated testes

Women:

 [] cervical mucopus

 [] yellow vaginal discharge

 [] cervical motion tenderness

 [] vulvar erythema/curd-like discharge

 [] vaginal bleeding
	 0 1 2

	
	
	

	Sharing information—STI diagnosis

	Used language patient could understand to describe physical findings
	 0 1 2
	
	
	

	Determined diagnosis consistent with algorithm:

[] GUD

[] vaginal discharge/LAP

[] urethral discharge

[] inguinal bubo

[] acute scrotal swelling

[] ophthalmia neonatorum

[] other: _____________________
	 0 1 2

	
	
	

	Gave diagnosis in sensitive manner, acknowledging patient cues and reactions
	0 1 2
	
	
	

	Shared information on syndromic diagnosis, starting with patient's knowledge and beliefs about the illness
	0 1 2
	
	
	

	Asked patient if (s)he had any questions about syndromic diagnosis
	 0 1 2
	
	
	

	Session content
	Observed?
	Observed

w/prompt
	N/A
	Notes

	Determining stage of change

	Explored knowledge about HIV/STI risk behaviors
	 0 1 2
	
	
	

	Clarified patient’s misperceptions in words patient could understand
	 0 1 2
	
	
	

	Assessed patient's perception of importance of changing target behavior
	 0 1 2
	
	
	

	Explored recent risk incidents and previous risk reduction attempts
	 0 1 2
	
	
	

	Assessed, summarized, and reflected back patient's motivators and concerns around behavior change
	 0 1 2
	
	
	

	Counseling for risk reduction and behavior change

	Gathered adequate information to assess initial stage of change for condom use and partner discussions about HIV/STI:

[] precontemplation

[] contemplation

[] ready for action/preparation

[] action

[] maintenance
	 0 1 2
	
	
	

	Precontemplation counseling strategies:

[] inquired about pros and cons of behavior

[] discussed impact of behavior

[] used empathic and summary reflections

[] asked if patient wanted information about health risks associated with target behavior

[] storytelling
	 0 1 2
	
	
	

	Contemplation counseling strategies:

[] explored cons for behavior change using reflection and summarization

[] explored pros for behavior change using reflection and summarization

[] demonstrated empathy and respect for patient's beliefs and feelings
	 0 1 2
	
	
	

	Ready for action/Preparation counseling strategies:

[] asked patient to brainstorm specific steps, and

[] skills required for carrying out a behavior change plan

[] helped patient create realistic plan based on resources, time and support

[] rehearsed behavior

[] predicted barriers

[] assessed confidence
	0 1 2
	
	
	

	Action counseling strategies:

[] discussed initial experience with behavior change plan

[] celebrated successes

[] refined skills (role plays or practice)

[] explored potential triggers for relapse

[] assessed confidence
	0 1 2
	
	
	

	Maintenance counseling strategies:

[] assessed patient experiences

[] celebrated successes
[] explored triggers for relapse

[] assessed confidence
	 0 1 2
	
	
	

	Session content
	Observed?
	Observed

w/prompt
	N/A
	Notes

	Reaching Common Ground—STI Treatment, Partner Management, and Risk Reduction Planning

	Recommended appropriate treatment:

[] Ceftriaxone 125 mg IM single dose

[] Ceftriaxone 250 mg IM single dose

[] Benzathine penicillin 2.4 million IU IM single dose

[] Benzathine penicillin 2.4 million IU IM q 7 days x 3 doses

[] Acyclovir 400 mg PO TID for 7 days

[] Erythromycin 500 mg PO QID for 7 days

[] Erythromycin 400 mg PO QID for 14 days

[] Erythromycin 800 mg PO QID for 7 days

[] Erythromycin 500 mg PO QID for 21 days

[] Doxycycline 100 mg PO BID 7 days

[] Doxycycline 100 mg PO BID 10 days

[] Doxycycline 100 mg PO BID for 21 days or until lesions heal
[] Doxycycline 100 mg PO BID for 21 days

[] Metronidazole 500 mg PO BID for 7 days

[] Metronidazole 500 mg PO TID for 14 days

[] Clotrimazole 100 mg vaginal tablet daily for 7 days

[] Paracetamol

[] Other: ______________________
	0 1 2
	
	
	

	Reviewed suggested treatment regimen in words patient could understand and adjusted plan to make it feasible in response to patient’s concerns
	0 1 2
	
	
	

	Reviewed suggested plan for follow-up care and adjusted plan to make it feasible in response to patient’s concerns
	 0 1 2
	
	
	

	Asked patient to describe treatment plan in own words
	 0 1 2
	
	
	

	Reached agreement with patient on specific steps to distribute and discuss contact tracing forms with sexual partner(s)
	0 1 2
	
	
	

	Agreed upon risk-reduction plan matching patient's readiness for change
	0 1 2
	
	
	

	Reinforced skills to carry out:

[] treatment plan, using

 [] role plays and [] problem solving

[] partner management plan, using

 [] role plays and [] problem solving

[] risk reduction plan, using

 [] role plays and [] problem solving
	0 1 2

	
	
	

	Providing HIV test result and posttest counseling

	Provided test results simply and clearly, discussed meaning of results
	0 1 2
	
	
	

	Assessed patient's readiness to learn result and perceived ability to cope with result, if positive
	0 1 2
	
	
	

	Provided results in calm, respectful, compassionate manner
	0 1 2
	
	
	

	HIV negative result:

 [] emphasis on skills and plans to stay negative

 [] reviewed risk reduction plans in context of results

 [] discussed partner testing
	0 1 2
	
	
	

	Session content
	Observed?
	Observed

w/prompt
	N/A
	Notes

	Providing HIV test result and posttest counseling, cont.

	HIV positive result:

 [] discussed support needed

 [] discussed testing needed for ARVs

 [] discussed partner testing

 [] reviewed risk-reduction plans in context of results

 [] discussed preventing infection to partner(s)

 [] discussed follow-up
	0 1 2
	
	
	

	Providing closure—ensuring appropriate follow-up

	Summarized and affirmed agreement with plan of action for each problem
	 0 1 2
	
	
	

	Confirmed plans to follow up for referrals
	 0 1 2
	
	
	

	Asked whether patient had any additional questions or concerns
	 0 1 2
	
	
	

	Practitioner spoke for:

0. [] More than half the time

1. [] about half the time

2. [] Less than half the time
	0 1 2
	
	
	

Total score = ______ of _____ maximum indicated = _____%

* Expert communication skills

· Maintained good eye contact

· Used active listening—nonverbal cues

· Had warm, accepting body language

· Mainly used open-ended questions

· Avoided interrupting

· Used summaries and reflections

� Management of Sexually Transmitted Infections, a Training Course for Healthcare Professionals in Botswana, Participant’s Handbook, International Training and Education Center on HIV (I-TECH), 2005�.

Observation Checklist: Patient-Centered STI Screening and Syndromic Management
5
I-TECH Clinical Mentoring Toolkit

