

Module 3: Learning Objectives

- Understand why the PMTCT counseling cue cards were developed and how they can be used by health workers
- Discuss how the PMTCT counseling cue cards could be used in your clinic setting
- Be familiar with the key messages in each of the counseling cue cards
- Use the PMTCT counseling cue cards as an aide/guide when working with clients in various stages of the PMTCT care spectrum

3-2

How to Use the Counseling Cue Cards

- Developed to support providers who work with pregnant women living with HIV and their families
- There are 20 cue cards. Each card focuses on a specific topic important to the care and support of pregnant women living with HIV, across the PMTCT continuum of care
- Providers may use the cue cards as job aides and reminders of key information to cover during clinic visits and counseling sessions
- The cue cards do not have to be used in sequence, but instead should be used according to the client's specific situation, needs, and concerns

3-3

How the Cue Cards are Set Up

- **Key questions** are included in *italics*, and may be used to initiate discussions, learn more about what the client already knows and her specific concerns, and to gauge understanding and elicit follow-up questions
- · Notes to guide counselors are also included in *italics*
- The margins of each card contain **cross-references** to other cards on related topics

3-4

Discussion Questions

- · What are your impressions of the counseling cue cards?
- How do you think the counseling cue cards could be used in your clinic?
- Who could use the cue cards? When? In what situations?
- What next steps would you take to use the cue cards in your clinic?

Discussion Questions for Case Studies in Small Groups

- What are some of the retention, adherence, and psychosocial issues and challenges you think this client is facing?
- What are the key issues and messages you would focus on with this client?
- Which of the cue cards do you think would be helpful to guide your session with this client?

Discussion Questions for Role Plays

- What were the key issues for the client in this case study? Key retention and adherence issues? Key psychosocial issues? Other issues?
- · What did the health worker do well in the session?
- What other points do you think the health worker could have discussed with the client?
- How did the health worker use the counseling cue cards during the role play? Which cue cards did he or she use?
- For the health worker: What were your experiences using the counseling cue cards? What was easy? Challenging?

3-7

Module 3: Key Points

- All health workers should be up-to-date and knowledgeable about their national PMTCT guidelines.
- Pregnant and postpartum women and caregivers of HIVexposed and HIV-infected babies and children often have a number of retention, adherence, and psychosocial support needs that may change over time.
- Quality communication and counseling in the PMTCT setting can lead to increased retention, adherence, and psychosocial wellbeing among clients.
- Health workers can use counseling cue cards to help explain the basics of PMTCT care and remember key counseling messages for clients in different places along the PMTCT care spectrum.

Module 3: Key Points, con't.

- Each clinic should have a specific plan on how the counseling cue cards are used (who, when, where, how, etc.).
- Counseling is a part of everyone's job and all multidisciplinary team members should be familiar with and have copies of the counseling cue cards.
- When talking with clients, it is always important to use the 7 key counseling and communication skills (discussed in Supplemental Module 6).

3-9