Minimum Initial Service Package (MISP) for Reproductive Health


Objective 1

Ensure health cluster/sector identifies agency to LEAD implementation of MISP

RH Officer in place

RH Kit

- · Meetings to discuss RH implementation held
- RH Officer reports back to health cluster/sector
- · RH kits and supplies available & used


Objective 5

Plan for COMPREHENSIVE RH services. integrated into primary health care

- Background data collected
- Sites identified for future delivery of comprehensive RH
- Staff capacity assessed and trainings planned
- RH equipment and supplies ordered


Objective 4

Prevent excess MATERNAL & NEWBORN morbidity & mortality

- Emergency obstetric and newborn care services available
- 24/7 referral system established
- Clean delivery kits provided to birth attendants and visibly pregnant women
- Community aware of services

RH Kit 12


GOAL

Decrease mortality, morbidity & disability in crisis-affected populations (refugees/IDPs or populations hosting them)

Objective 2

Prevent SEXUAL VIOLENCE & assist survivors

- Protection system in place especially for women & girls
- Medical services & psychosocial support available for survivors
- Community aware of services

RH Kit

RH Kit

Objective 3

Reduce transmission of HIV

- Safe and rational blood transfusion in place
- Standard precautions practiced
- · Free condoms available

RH Kit

Standard precautions through kits 1-12

RH Kit 12


RH Kit RH Kit RH Kit 10

	CRISIS	POST-CRISIS	The RH Kit is designed for use for a 3-month period for a varying population number and		
	Crude mortality rate	Mortality returns to level of		rided into three "blocks" as follows:	
	>1 death/10,000/day	surrounding populations	Block 1: Six kits to be used at the community and primary health care level for 10,000 persons / 3 months		
SUBJECT AREA	MINIMUM (MISP) RH SERVICES	COMPREHENSIVE RH SERVICES	KIT NUMBERS	KIT NAME	COLOR CODE
FAMILY PLANNING	Provide contraceptives, such as condoms, pills, injectables and IUDs, to meet demand	Source and procure contraceptive supplies Provide staff training Establish comprehensive family planning programs Provide community education	Kit 0	Administration	Orange
			Kit 1	Condom (Part A is male condoms + Part B is female condoms)	Red
			Kit 2	Clean Delivery (Individual) (Part A + B)	Dark blue
			Kit 3	Rape Treatment	Pink
			Kit 4	Oral and Injectable Contraception	White
GENDER-BASED VIOLENCE	Coordinate mechanisms to prevent sexual violence with the health and other sectors/clusters Provide clinical care for survivors of rape Inform community about services	 Expand medical, psychological, social and legal care for survivors Prevent and address other forms of GBV, including domestic violence, forced/early marriage, female genital cutting, Provide community education Engage men and boys in GBV programming 	Kit 5	STI	Turquoise
			Block 1 contains six kits. The items in these kits are intended for use by service providers delivering RH care at the community and primary care level. The kits contain mainly medicines and disposable items. Kits 1, 2 and 3 are subdivided into parts A and B, which can be ordered separately.		
			Block 2: Five kits to be used at the community and primary health care level for 30,000 persons / 3 months		
			KIT NUMBERS	KIT NAME	COLOR CODE
			Kit 6	Clinical Delivery Assistance (Part A + B)	Brown
MATERNAL AND NEWBORN CARE	Ensure availability of emergency obstetric and newborn care services Establish 24/7 referral system for obstetric and newborn emergencies Provide clean delivery packages to visibly pregnant women and birth attendants Inform community about services	Provide antenatal care Provide postnatal care Train skilled attendants (midwives, nurses, doctors) in performing emergency obstetric and newborn care Increase access to basic and comprehensive emergency obstetric and newborn care	Kit 7	IUD	Black
			Kit 8	Management of Complications of Abortion	Yellow
			Kit 9	Suture of Tears (Cervical and vaginal) and Vaginal Examination	Purple
			Kit 10	Vacuum Extraction for Delivery (Manual)	Grey
			Block 2 is composed of five kits containing disposable and reusable material. The items in these kits are intended for use by trained health care staff with additional midwifery and selected obstetric and neonatal skills at the health centre or hospital level.		
			Block 3: Two kits to be used at referral hospital level for 150,000 persons / 3 months		
STIS, INCLUDING HIV, PREVENTION & TREATMENT	Ensure safe and rational blood transfusion practice Ensure adherence to standard precautions Guarantee the availability of free condoms Provide syndromic treatment as part of routine clinical services for patients presenting for care Provide ARV treatment for patients already taking ARVs, including for	Establish comprehensive STI prevention and treatment services, including STI surveillance systems Collaborate in establishing comprehensive HIV services as appropriate Provide care, support and treatment for people living with HIV/ AIDS Raise awareness of prevention, care, treatment services of STIs	KIT NUMBERS	KIT NAME	COLOR CODE
			Kit 11	Referral level for Reproductive Health (Part A + B)	Fluorescent Green
			Kit 12	Blood Transfusion	Dark Green
			Block 3 is composed of two kits containing disposable and reusable supplies to provide comprehensive emergency obstetric and newborn care at the referral (surgical obstetrics) level. It is estimated that a hospital at this level covers a population of approximately 150,000 persons. Kit 11 has two parts, A and B, which are usually used together but which can be ordered separately.		
			NOTE: Agencies should not depend solely on the Inter-agency RH Kits and should plan to integrate the procurement of MISP/RH supplies in their routine health procurement systems.		

How to order RH Kits for Crisis Situations booklet:

PMTCT, as soon as possible

UNFPA – Contact local country offices or 220 East 42nd Street New York, NY 10017 USA Tel: + 1 212 297 5245

Fax: +1 212 297 4915 Email: <u>hru@unfpa.org</u>

www.rhrc.org/resources/rhrkit.pdf

How to order RH Kits:

procurement@unfpa.dk

UNFPA Procurement Services Section Emergency Procurement Team Midtermolen 3 2100 Copenhagen Denmark Tel: +45 3546 7368 / 7000 Fax: + 45 3546 7018 RESOURCES:

- ► Reproductive Health in Humanitarian Settings: An Inter-agency Field Manual: http://www.iawg.net/resources/field_manual.html
- ► MISP Distance Learning Module: http://misp.rhrc.org
- ► SPRINT Facilitator's Manual for SRH Coordination:

www.ippfeseaor.org/en/Resources/Publications/SPRINTFacilitatorsManual.htm

- ► UNFPA/Save the Children Adolescent Sexual and Reproductive Health Toolkit in Humanitarian Settings: A companion to the Inter-Agency Field Manual on Reproductive Health in Humanitarian Settings: www.unfpa.org/public/publications/pid/4169
- ▶ RHRC Monitoring and Evaluation Toolkit: www.rhrc.org/resources/general_fieldtools/toolkit/
- ▶ CDC RH Assessment Toolkit for Conflict-Affected Women:

http://www.cdc.gov/reproductivehealth/Refugee/RefugeesProjects.htm

- ▶ Inter-agency Working Group on Reproductive Health in Crises: <u>www.iawg.net</u>
- ▶ Reproductive Health Response in Crises (RHRC) Consortium: www.rhrc.org

April 2011 © IAWG. Based on Inter-Agency Field Manual on Reproductive Health in Humanitarian Settings.