
Focusing on
contraception care

and preventing,
screening and testing

for STIs and HIV

SEXUAL AND REPRODUCTIVE
HEALTH CARE

BEST PRACTICES FOR
ADOLESCENTS AND ADULTS

This guide sets forth best practices for sexual and reproductive
health. It focuses on contraceptive care and the prevention,
screening and testing of sexually transmitted infections (STIs)
and HIV. It is intended as a reference tool for health care providers
in settings such as Primary Care, Internal Medicine, Urgent/
Emergency Care, Family Medicine, Pediatrics, Adolescent Health,
Family Planning, Abortion Care, Gynecology, Labor and Delivery,
Obstetrics/Maternal-Fetal Medicine and Pre/Postpartum Care.
Providers are encouraged to meet these best practices while
creating their own innovative health care quality improvement
strategies that place patients’ unique cultures, experiences and
preferences at the center of care.

The following resources are useful supplements to this guide:

	 • The Centers for Disease Control and Prevention (CDC)'s 2015 Sexually
Transmitted Diseases Treatment Guidelines

 • The CDC’s United States Medical Eligibility Criteria (US MEC) for
Contraceptive Use, 2010

 • The U.S. Selected Practice Recommendations for Contraceptive
Use, 2013

 Find these and other reference materials under “Tools and Resources.”

SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES2

The New York City Health Department envisions a city where all New Yorkers can safely express their sexuality and
gender identity with dignity, possessing the knowledge, skills and resources to support healthy and fulfilling lives.

Leading with a Sexual and Reproductive Justice approach means promoting
every individual’s human right to:

 • Decide if and when to have a child and the conditions under which to give birth

 • Decide if and when to not have a child and the options for preventing or ending a pregnancy

 • Parent the children they have with the necessary social supports in safe environments and healthy communities,
and without threat of violence from individuals, organizations or the government

 • Bodily autonomy or self-expression and agency free from any form of sexual or reproductive oppression

In addition to promoting evidence-based clinical practices, this guidance stresses a commitment to the above values.

The Sexual and Reproductive Health Care Best Practices for Adolescents and
Adults were developed by the New York City Health Department and have
been endorsed by:

 • Association of Reproductive Health
Professionals (ARHP)

 • Heilbrunn Department of Population and Family
Health, Mailman School of Public Health at
Columbia University

 • National Abortion Federation (NAF)

 • New York Civil Liberties Union

 • New York State American Academy
of Pediatrics, Chapters 2 & 3

 • NYC Health + Hospitals

 • Physicians for Reproductive Health

Advancing Sexual and Reproductive Justice

3SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES

Contraception Terms in
this Guide:
Throughout this document, “hormonal
IUDs” refers to any of the device trade
names Mirena®, Skyla® and Liletta™.
The term “non-hormonal IUD” refers to
ParaGard®, also known as the copper
IUD. Unless otherwise specified, “IUD”
or “IUDs” refers to both hormonal and
non-hormonal devices. “Implant” refers
to Nexplanon®. Oral contraceptives
(either combined hormonal or progestin-
only types) refer to “the pill” or “pills,”
and “the patch” refers to Ortho Evra®.
The term “vaginal ring” refers to
NuvaRing®, and “the shot” refers to
the trade name Depo-Provera®, also
known as the contraceptive injection,
depo or DMPA.

1 Provide patient-centered and
culturally sensitive care to assess
and meet patients’ sexual and
reproductive health needs.

A. Individuals and families make decisions about
contraception, pregnancy, childbirth, breastfeeding
and birth spacing in the context of many personal
and cultural factors. Conduct patient-centered
care—care guided by patients’ unique circumstances
and preferences—while offering unbiased,
evidence-based information.

B. Refrain from making assumptions about patients'
sexual orientation and gender identity and
expression based on external appearances. This
information should come only from the patient.
Recognize that self-identification and behaviors
do not always align.

C. Use culturally responsive language, including
self-designated pronouns, to affirm patients'
gender identity and expression. This applies to
paper and electronic forms and medical records,
to the fullest extent possible.

Policy and Practice Recommendations

SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES4

D. Ensure a private setting is made available for
discussing patients’ sexual history and sexual
and reproductive health needs.

i. Robust, sensitive and inclusive sexual history-
taking is crucial to determining the sexual and
reproductive health needs of patients, particularly
LGBTQ (lesbian, gay, bisexual, transgender, queer
or questioning) patients, who may not volunteer
relevant information as readily as heterosexual
and cisgender patients.1-4

E. Take a brief sexual history at every visit, beginning
at age 12, to identify needs for education, counseling,
contraception, STI and HIV screening and testing,
and similar services.

F. Take a comprehensive sexual history at least annually.5-10

G. Use patient-centered, trauma-informed counseling
strategies that support patients in making decisions
free of provider bias, pressure or coercion.7, 8, 11, 12

H. Routinely assess adolescent and adult female
and male patients, including LGBTQ patients,
for intimate partner violence, sexual abuse and
assault. If a patient discloses these experiences,
offer resources and treat the patient or refer
for prompt treatment.

I. Screen patients for reproductive coercion in
their intimate relationships, and refer patients
to appropriate resources.13-18

J. Regardless of the initial reason for the visit,
address any identified sexual and reproductive
health needs on the day of service, without
delaying until a follow-up visit.

2 												 Ensure the confidentiality of sexual
and reproductive health care, including
contraception provision.

A. Provide sexual and reproductive health services
to adolescent patients who are capable of
consenting independently for such care without
parental permission, in accordance with applicable
laws and regulations.a

i. NY Pub. Health Law: § 2305(2); § 2504(3);
§ 2780(5); § 2781

a NY Pub. Health Law § 2305(2): A licensed physician, or in a hospital, a staff physician, may diagnose, treat or prescribe for a person under the age of twenty-one
years without the consent or knowledge of the parents or guardian of said person, where such person is infected with a sexually transmitted disease, or has
been exposed to infection with a sexually transmitted disease.

 NY Pub. Health Law § 2504(3): Any person who is pregnant may give effective consent for medical, dental, health and hospital services relating to prenatal care.

 NY Pub. Health Law § 2780(5): "Capacity to consent" means an individual's ability, determined without regard to the individual's age, to understand and
appreciate the nature and consequences of a proposed health care service, treatment, or procedure, or of a proposed disclosure of confidential HIV related
information, as the case may be, and to make an informed decision concerning the service, treatment, procedure or disclosure.

 NY Soc. Serv. Law §350(1)(e): Any inconsistent provisions of this title notwithstanding, so long as federal law and regulations require, family planning services
and supplies shall be offered and promptly furnished to eligible persons of childbearing age, including children who can be considered sexually active, who
desire such services and supplies, in accordance with the regulations of the department. In order to maximize federal financial participation, the department
may require that such services shall be furnished under title eleven of article five. No person shall be compelled or coerced to accept such services or supplies.

 NY Soc. Serv. Law 365-a(3)(d): Any inconsistent provisions of this section notwithstanding, medical assistance shall include: […](d) family planning services and
supplies for eligible persons of childbearing age, including children under twenty-one years of age who can be considered sexually active, who desire such
services and supplies, in accordance with the requirements of federal law and regulations and the regulations of the department. No person shall be compelled
or coerced to accept such services or supplies.

 See also, e.g., 42 USCA §1396d(a)(4)(C); 18 NYCRR §§463.1, 463.6 and 505.13-applicants for or recipients of public assistance, recipients of Medicaid, and
recipients of supplemental security income. See also 42 CFR §59.5(a) - Title X family planning projects.

5SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES

ii. U.S. Code Title 42: §1396d(a)(4)(C)

iii. NY Soc. Serv. Law: 350(1)(e); 365-a(3)(d)

iv. NY Codes, Rules and Regulations Title 18:
463.1; 463.6; 505.13

v. Code of Federal Regulations Title 42: 59.5(a)

B. Provide sexual and reproductive health services
to all patients in accordance with applicable laws
and regulations.19-21

C. Protect all patients’ confidentiality in
administrative, (e.g., billing, appointment
reminders, lab results reporting), registration and
other front desk procedures.

D. Routinely collect confidential contact information
from patients.19, 20, 22

E. Provide consenting patients with adequate time
alone to discuss sexual and reproductive health
and other potentially sensitive health topics.

3 Adhere to evidence-based guidance
on contraceptive counseling,
provision and follow-up care.

A. Provide patient-centered counseling and
education materials about the full range of
FDA-approved contraceptive methods and
STI and HIV prevention methods.

B. Recommend dual method use—condoms
for STI and HIV prevention and an additional
contraceptive method that the patient
determines is best for them.7, 8

C. Dispense or prescribe the full range of
FDA-approved contraceptive methods
(including condoms, oral contraceptive pills,
the patch, the ring, the shot, IUDs and
implants), and offer referrals for methods
not available on site.7, 8, 23-26

i. Provide on-site access to ample condoms
that patients can take privately and
without having to ask. Prescribe additional
condoms to patients whose insurance will
cover the cost.

ii. Order free male and female condoms from
the New York City Health Department for
dispensing in health care settings.

D. Do not require pelvic examinations as a condition
of contraception provision unless clinically
indicated; see also recommendations regarding
urine-based STI testing.7, 8

E. For patients who request an IUD and need
STI testing, the IUD insertion should not be
delayed while waiting for test results. The STI
testing specimens can be collected during the
IUD insertion.

i. If the patient has elected to receive an IUD
and the cervix shows signs of acute infection
(e.g., purulent cervical discharge), treat the
infection and delay IUD insertion.23, 25 Offer
alternative contraceptive methods until the
infection is fully treated and the IUD can be
safely inserted.

ii. IUDs may be safely used in patients with a
history of ectopic pregnancy and/or STIs.23

F. All methods of contraception, including IUDs
and the implant, may be initiated the same
day as the patient’s visit (“Quick Start”), unless
delaying insertion is clinically indicated or the
patient does not want the method initiated the
same day as the visit. Same-day contraception
initiation is safe at any point during the
menstrual cycle, as long as the provider is
reasonably sure the patient is not pregnant.7, 8, 25

SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES6

G. When prescribing contraceptives, offer the
maximum supply as dictated by patient’s
third-party payer. Additionally, prescribe refills
to last at least 12 months.25 For Depo-Provera,
an annual prescription includes one unit and
three refills. For patients without insurance,
see Best Practice #5.

H. Recommend patients who initiate a contraceptive
method to return for follow-up visits as indicated.
Work with front desk/administrative staff to
ensure that patients have the opportunity to
schedule future follow-up appointments before
they leave the office.25

i. For adolescent patients who initiate any
form of contraception, schedule a follow-
up visit within one to three months, and
schedule regular follow-up visits thereafter
to discuss patients’ satisfaction with
method, adherence, side effects and
complications.27

ii. For patients who initiate the IUD or implant,
schedule post-insertion follow-up visits
with a provider if indicated (e.g., if they
encounter problems or side effects, have
questions about the method or wish to
change methods). Encourage patients to
contact their provider if they have questions
or concerns about side effects prior to the
scheduled follow-up visit.

iii. For patients requesting an IUD or implant,
ensure that they have information about
device removal, including whether your
facility offers removal appointments.

iv. For adult patients who initiate any method,
recommend that they return if they
encounter problems or side effects, have
questions or wish to change methods.
Unless otherwise indicated, no routine
follow-up visit is necessary.25, 26

v. For patients who initiate the shot, schedule
a follow-up visit within 12 to 14 weeks for
the next injection.25

I. Adhere to current guidance on providing
emergency contraception (EC).

i. As indicated, offer advance provision of
EC, including a prescription for ulipristal
acetate (brand name ella®) to all patients.7, 8

ii. The copper IUD has been found to be
the most effective form of emergency
contraception if inserted within five days
of unprotected sex.28

J. Provide pregnancy testing as indicated and
if requested by patient, regardless of last
menstrual period.25

7SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES

4 Adhere to evidence-based guidance
on STI prevention, testing
and treatment.

A. Follow current clinical guidelines on STI
prevention, testing and treatment for patients
based on age, pregnancy status, sexual history and
other risk factors.7, 8, 29, 30

i. Annual screening for C. trachomatis (chlamydia)
and N. gonorrhoeae (gonorrhea) is recommended
for all sexually active females ages <25.

ii. Use urine-based testing when possible to
avoid unnecessary pelvic exams or urethral
swab collection.29

iii. As indicated, counsel patients on partner
notification, and discuss notification options
that protect the safety and well-being of both
the patient and their partner(s).31, 32

iv. Offer expedited partner therapy for chlamydia
when appropriate.29, 33b

• As of May 2016, New York State Department
of Health has waived the electronic
prescribing mandate for expedited partner
therapy treatment. The waiver will remain in
effect until March 26, 2017.

• See also: NY Public Health Law §2312;
§281(3); §3334 and §3337

• See also: NY Education Law §6810

• See also: NY Codes, Rules and Regulations
Title 10: §23.5

b NY Pub. Health Law §2312: Expedited partner therapy for chlamydia trachomatis infection.

 NY Pub. Health Law §281(3): Article 2-A –Prescription forms, electronic prescribing and language assistance.

 NY Pub. Health Law §3334: Emergency oral prescriptions for schedule II drugs and certain other controlled substances.

 NY Pub. Health Law §3337: Oral prescriptions schedule III, IV and V substances.

 NY Education Law §6810: Prescriptions.

 NY Codes, Rules and Regulations Title 10: §23.5:

c NY Pub. Health Law § 2781: HIV related testing.

 NY Pub. Health Law § 2781-a: Required offering of HIV related testing. 1. Every individual between the ages of thirteen and sixty-four years (or younger or older
if there is evidence or indication of risk activity) who receives health services as an inpatient or in the emergency department of a general hospital defined in
subdivision ten of section twenty-eight hundred one of this chapter or who receives primary care services in an outpatient department of such hospital or in
a diagnostic and treatment center licensed under article twenty-eight of this chapter or from a physician, physician assistant, nurse practitioner, or midwife
providing primary care shall be offered an HIV related test unless the health care practitioner providing such services reasonably believes that (a) the individual is
being treated for a life threatening emergency; or (b) the individual has previously been offered or has been the subject of an HIV related test (except that a test
shall be offered if otherwise indicated); or (c) the individual lacks capacity to consent to an HIV related test. 2. As used in this section, "primary care" means the
medical fields of family medicine, general pediatrics, primary care gynecology, without regard to board certification. 3. The offering of HIV related testing under
this section shall be culturally and linguistically appropriate in accordance with rules and regulations promulgated by the commissioner. 4. This section shall not
affect the scope of practice of any health care practitioner or diminish any authority or legal or professional obligation of any health care practitioner to offer an
HIV related test or to provide services or care for the subject of an HIV related test.

B. Adhere to current guidance on HIV prevention,
testing and treatment.7, 8, 29, 34, 35, c

i. Offer HIV testing to all patients ages 13 to 64
per NY Public Health Law §2781-a.

• Offer testing annually or more frequently
to patients determined to be at ongoing
risk of infection.7, 8, 29

ii. Offer HIV testing via oral consent process;
informed consent may now be obtained
verbally when ordering any HIV test.35, 36

iii. For patients at ongoing behavioral or
epidemiologic risk for HIV, offer pre-exposure
prophylaxis (PrEP) antiretroviral medication
or referral to a PrEP-experienced site.

SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES8

d Amendments were proposed in the November 25, 2015 New York State Register, proposing to amend Part 23 of the State Sanitary Code regarding sexually
transmitted diseases, authorizing health care practitioners to administer HPV vaccine to minors without the consent or knowledge of the minor’s parent or
guardian. [10 NYCRR §23.4]. The regulations have been filed with the Secretary of State, and they became effective upon publication of the Notice of Adoption
in the State Register on May 18, 2016.The Regulatory Impact Statement that is being published with the Part 23 regulation amendments states: “Section 23.4
permits health care providers to prescribe and administer HPV vaccine to sexually active minors during confidential sexual and reproductive health care visits
without consent or knowledge of the parent or guardian.”

5 Remove barriers to care.

A. Stock contraception and other sexual
health emergency medications (like PEP)
on site in clinical areas or pharmacies for
immediate provision.

B. Use appointment systems and patient flow
procedures to accommodate patients
(e.g., offer care during non-school hours for
adolescents, offer walk-in services, etc.).

C. Use communication technologies consistent
with patients’ preferred modes of communication
and regulations of health care facilities (e.g.,
text message appointment reminders).

D. Know where to refer the patient for free or
low-cost sexual and reproductive health care
services (e.g., Title X service sites) if there are
services you do not provide.39

i. Title X service sites can be identified through
the Office of Population Affairs Title X Family
Planning Database.

E. Facilitate uninsured patients’ enrollment in
available insurance options, including presumptive
eligibility for the New York State Family Planning
Benefit Program (FPBP), Family Planning
Extension Program (FPEP) and Medicaid (for
pregnant patients).

i. Uninsured patients may qualify for health
insurance options through the NY State of
Health insurance plan marketplace.

F. Actively manage payment and billing to cover
costs of services provided:

i. Utilize government insurance resources;
for current guidelines on health insurance
policies and programs, consult the Centers
for Medicare and Medicaid Standards and/or
NY State Department of Health information
on patient eligibility and enrollment.

iv. For HIV-negative patients who report
recent exposure to HIV, offer post-exposure
prophylaxis medication (PEP) or referral to
a PEP-experienced site.

v. As indicated, counsel patients on partner
notification, and discuss notification options
that protect the safety and well-being of
both the patient and their partner(s).31, 34, 37

C. Offer age-and population-appropriate vaccines.38

i. The HPV vaccine is recommended for:

• All youthd aged 11-12 years

• Females aged 13 to 26

• Males aged 13 to 21 who haven't previously
been vaccinated

• High-risk males (including men who have sex
with men and patients with HIV) aged 22 to
26 who haven't previously been vaccinated

ii. For more information, consult City of New
York and CDC resources.

9SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES

ii. Utilize commercial insurance.

iii. Participate in the 340B drug pricing program
to obtain contraceptive devices at discounted
prices, if your organization is eligible.

iv. Utilize self-pay options and inform patients
about device manufacturer payment plans or
patient assistance programs.

6 Build staff capacity to serve patients
of	different	ages,	cultural	backgrounds,	
sexual orientations and gender identities.

A. When hiring, include interview questions to assess
candidates’ comfort with and enthusiasm for
providing sexual and reproductive health services,
including to teens, and regardless of sexual
orientation and gender identity.

B. Prepare all staff to meet patients’ special needs
via annual training in:

i. Adolescents’ rights regarding sexual and
reproductive health and behavioral and mental
health, including confidentiality

ii. Customer service training for front-line staff
that addresses minors’ rights to sexual health
care, confidentiality, friendliness toward
teens and comprehensive, medically accurate
information about sexual and reproductive
health services

iii. Cultural competence, with emphasis on
the institutional and structural causes of
health disparities

iv. Language access services and care considerations
for patients with limited English proficiency

v. Special considerations for LGBTQ patients,
including youth

SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES10

7 Be welcoming and attentive to the
health needs of LGBTQ patients.

A. Be responsive to the health needs of patients
who are LGBTQ, including men who have sex
with men, women who have sex with women,
same-gender-loving, transgender, genderqueer,
gender fluid, intersex, asexual and/or any sexual
or gender minority.40, 41

B. Create a welcoming and inclusive environment.
This includes:

i. Requiring ongoing training for front-line,
security and clinical staff and volunteers
on LGBTQ cultural responsiveness

ii. Prominently displaying nondiscrimination
policies and patient bill of rights documents
in waiting rooms and examination rooms

iii. Ensuring that medical records and forms are
inclusive of LGBTQ patients’ sexual orientation
and gender identities

C. Be familiar with relevant terminology, such as sex,
gender identity, gender-affirming care, gender
expression, transgender, transman/transwoman,
genderqueer and gender nonconforming. For
additional terms and definitions see Box 3 in
the City Health Information document Providing
Primary Care to Transgender Adults, available on
the New York City Health Department website.

D. Discuss contraception and fertility goals with
all patients, regardless of sexual orientation
and gender identity and expression, while
being mindful of patients' identities and
lived experiences. Conversations regarding
contraception should ideally serve as an
opportunity for further discussions regarding
condoms and PrEP as tools to prevent STIs
and HIV.

E. For transgender patients, be familiar with clinical
standards of a third-party payer coverage for
gender-affirming care, including nonmedical
changes in gender expression, hormone therapy
and surgical treatment.4, 42, 43

i. Offer gender-affirming services on site or
provide referrals to health care settings
better equipped to provide these services.
When referring patients to another
provider, follow up to ensure timely
provision of services.

F. LGBTQ people, especially youth and those with
unstable housing, experience disproportionately
high rates of sexual coercion compared to the
general population.17 Ensure that information
on LGBTQ-specific resources for victims of
interpersonal and/or relationship violence are
made available to patients immediately (e.g.,
by displaying posters and brochures in waiting
areas and patient visit rooms) and by referral.

11SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES

 8 Adopt and implement policies that
support patient-centered sexual and
reproductive health care.

A. Hold staff and providers accountable for
providing high-quality care that includes
same-day initiation of contraception services.7, 8

i. Model these policies, including
confidentiality and patient care
policies, on evidence-based sexual and
reproductive health care guidelines
endorsed by professional organizations
and public health entities.

ii. Set and adhere to a schedule for
reviewing, updating and disseminating
policies (e.g., annually).

B. Conduct ongoing training in

i. Sexual and Reproductive Justice framework

ii. Trauma-informed care

iii. Patient-centered education and
counseling methods

iv. Values clarification, with emphasis on
identifying and overcoming biases

v. Updated clinical guidelines to support
evidence-based sexual and reproductive
health practices

vi. LGBTQ cultural competency, including
important health concerns for gender and
sexual minorities

vii. Provision of language access services

C. Hold training sessions to reinforce these policies

i. Ensure descriptions of current policies
are available in writing (e.g., via employee
handbook) and are accessible to all staff.

9 Use data to monitor and improve
the quality of patient care.

A. Build prompting systems (e.g., in electronic
health records) to encourage providers to offer
sexual and reproductive health screening and
service provision.44

B. Routinely monitor data to ensure patients’
needs are assessed and met (e.g., percentage
of patients whose sexual history is taken at
least annually, percentage of those screened
for STI and HIV, percentage of those offered
contraception counseling).

SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES12

Setting-Specific Contraception and
STI/HIV Prevention Care Best Practices

The preceding content should serve as
foundational recommendations for any
provider, while the additional best practices
below are specific to the abortion, pre/
postpartum and primary care settings.

 • By age 45, three out of 10 women will
have had an abortion.45 The abortion care
visit presents a timely opportunity
to offer interested patients contraception
education, counseling and provision.

 • Offering contraception care in abortion,
primary care and postpartum settings
can help reduce unintended pregnancies
and help patients space the birth of
subsequent children, which affects both
maternal and child health.46, 47

Post-Abortion Care

1 Integrate contraceptive counseling
into the abortion process.

A. Provide contraception information as part
of the registration and/or intake process.
Inform patients of the range of contraceptive
methods that will be available to them
immediately after the abortion and the
opportunity to obtain more information at
the appointment.

B. At the appointment but prior to the abortion
procedure, provide counseling and patient
education materials about the full range of
FDA-approved contraceptive methods to
help patients choose which, if any, is best
for them.48, 49

13SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES

2 Use every opportunity to assess and
meet the sexual and reproductive
health needs of patients accessing
abortion services.

A. Address identified sexual and reproductive
health needs at the same visit as the abortion,
without delaying until a follow-up visit.

B. Develop protocols for integrating post-abortion
contraception care into the visit(s) to standardize
care and support clear patient flow.

3 Apply up-to-date clinical guidelines
for post-abortion contraception care.

A. Offer the full range of FDA-approved
contraceptive methods at the abortion visit via
on-site dispensing, insertion or prescription.25

B. If the patient requests methods not available
on-site, provide referrals on the same day as the
abortion to sites that offer said methods. Develop
policies to ensure follow-up on referrals.

C. STI screening is generally not required for a
patient initiating contraception, including IUDs and
implants. If it is clinically indicated, the provider
may conduct STI testing at the abortion visit.
However, do not delay the IUD or implant insertion
while awaiting the results of STI testing.

D. If the patient desires, offer implant insertion at the
abortion visit, immediately after the procedure.25

E. If the patient desires, offer IUD insertion at the
abortion visit, immediately after the procedure.25

i. No additional prophylactic antibiotics are
needed with post-abortion IUD insertion.25

ii. If you conduct STI testing, you may insert
the IUD at the same visit as the abortion and
should follow up with the patient as indicated
by the STI test results.

SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES14

1 Integrate contraception, birth spacing
and breastfeeding counseling into all
pregnancy-related visits.

A. Provide contraception counseling and patient
education materials for the full range of FDA-
approved contraceptive methods at

i. Prenatal visits

ii. Admission for delivery

iii. Prior to discharge

iv. Follow-up/postpartum visits50-52

B. As long as patients have no pre-existing conditions
that would preclude breastfeeding an infant
(e.g., HIV infection, untreated tuberculosis,
use of certain medications or illicit drugs),53, 54
recommend that the infant be fed only breast
milk for the first six months of life. Recommend
the patient continue breast milk feeding as
complementary foods are introduced for an
additional six months or longer.53, 55

C. Choosing whether or not to breastfeed may
influence patients’ decisions to use certain types
of contraception; tailor recommendations
accordingly and refer to evidence-based guidelines.

i. For a visual representation of contraceptive
contraindications by health condition
(including pregnancy and breastfeeding
status) see the CDC MEC charts.50

D. For patients who are breastfeeding, Lactational
Amenorrhea Method (LAM) may be an effective
form of contraception for up to six months
postpartum.56, 57 Patients should only rely
on LAM for contraceptive purposes if they
are exclusively (100% of feeding episodes)
or nearly exclusively (85-90% of feeding
episodes) breastfeeding and have not yet
resumed menstruating.56

E. Counsel patients at prenatal, labor and
delivery, and follow-up/postpartum visits
about optimal interpregnancy intervals
(i.e., birth spacing) to reduce the risk of
negative maternal-child health outcomes.

Prenatal, Labor and Delivery, and Postpartum Care

15SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES

i. Evidence suggests that patients who become
pregnant less than 18-24 months after delivering
a child are at greater risk of maternal-child
health concerns, including pre-term birth,
infant low birth weight and small infant size for
gestational age. Patients who become pregnant
five years or more after their last delivery are
at increased risk of pre-eclampsia.58-60

2 Ensure the confidentiality of
postpartum contraception care.

A. Ensure that patients and providers have time
alone to speak.

B. Give patients the opportunity to have their
chosen contraceptive method provided/inserted
privately without others present.

3 Use every opportunity to assess and
meet contraception needs of patients
who are pregnant or recently gave birth.

A. Take a brief sexual history at the prenatal and
postpartum visits to identify needs for education,
contraception, STI and HIV screening/testing or
other services.

B. Educate pregnant patients on the need for
continued use of condoms to prevent transmission
of HIV and other STIs, particularly if the patient
is at elevated risk of exposure (e.g., has an HIV-

positive partner, uses intravenous drugs).61

i. Offer routine HIV testing to all prenatal care
patients; re-screen for HIV during the third
trimester of pregnancy if the patient is
determined to be at ongoing risk of infection.7, 8, 29

C. Routinely assess patients for reproductive
coercion and intimate partner violence at
prenatal, labor and delivery, and postpartum visits,
and provide prompt treatment and referrals.62

D. Address identified sexual and reproductive
health needs at the prenatal, labor and delivery,
and postpartum visits, without delaying until a
follow-up visit.

E. Develop protocols for integrating contraception
provision into labor and delivery and postpartum
visits to standardize care and support effective
patient flow.

4 Apply up-to-date clinical guidelines
for labor and delivery and postpartum
contraception services.

A. Offer contraception options to all peripartum
patients in accordance with their personal
preferences, breastfeeding intentions, medical
history and risk factors, and in alignment with
contraceptive initiation criteria.25, 50

i. Additional pelvic exams and Pap smears should
not be required for STI and HIV testing or
contraception provision.

ii. If a patient requests methods not available
during hospitalization, assist the patient in
making an appointment prior to discharge
with another clinician who can provide the
requested method. The patient should be
provided with contact information and the
date and time of the appointment.

B. Offer contraceptive methods during the maternity
stay via on-site dispensing or prescription. Assess
appropriateness of postpartum initiation based on
patients’ breastfeeding intentions, medical history
and risk factors, and other criteria.50

SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES16

i. IUDs and implants may be inserted immediately
after vaginal or Cesarean delivery if the patient has
been screened for contraindications during the
prenatal period and has no additional risk factors.50

• Insertion of an IUD is safe within 10 minutes
after delivery of the placenta. Waiting longer
than 10 minutes is associated with a higher
expulsion rate.50, 63 There is also a higher risk of
IUD expulsion among patients who have an IUD
inserted within 28 days postpartum compared to
those who opt for delayed insertion.50

• Patients who experience peripartum infection
should wait at least three months postpartum
before having an IUD placed.23, 64

C. Use of combined hormonal contraceptives (CHCs),
such as pills, the patch and the ring, sooner than
21 days postpartum is considered an unacceptable
health risk due to the elevated risk of venous
thromboembolism (VTE).

i. This recommendation is made for all patients,
regardless of breastfeeding intentions and/or
presence of additional risk factors for VTE.50

D. For non-breastfeeding patients, the following
CDC MEC guidelines on CHC use apply:50

i. Patients who are 21 to 42 days postpartum
and have additional risk factors for VTE should
generally not use CHCs, as the risks outweigh
possible benefits.

ii. For patients who are 21 to 42 days postpartum
and do not have additional risk factors for VTE, the
benefits of CHC use generally outweigh the risks.

iii. No restriction on postpartum CHC applies
to patients more than 42 days after delivery;
however, other risk factors or contraindications
for CHCs must still be considered.

E. For breastfeeding patients, the following CDC
MEC guidelines on CHC use apply:50

i. Patients who are 21 to 29 days postpartum
should generally not use CHCs, whether or not
they have additional risk factors for VTE.

ii. Patients who are 30 to 42 days postpartum
and have additional risk factors for VTE should
generally not use CHCs.

iii. For patients who are 30 to 42 days postpartum
and do not have additional risk factors for VTE, the
benefits of CHC use generally outweigh the risks.

iv. For patients who are more than 42 days
postpartum, the benefits of CHC use generally
outweigh the risks; however, other risk
factors or contraindications for CHCs must
still be considered.

F. According to the CDC MEC guidelines for the
post-partum period, the benefits of progestin-
only contraceptive methods (e.g. progestin-only
pills, the shot, the implant and the hormonal
IUD) as well as the non-hormonal IUD, generally
outweigh the risks.50

i. These methods are usually safe to use for
patients who are breastfeeding, and may
be offered before discharge from delivery
care, provided other patient risk factors or
contraindications are considered.

G. Encourage postpartum patients to use condoms
to reduce the risk of unintended pregnancy and
STIs, including HIV. Condoms may be initiated any
time postpartum.

H. Use of the cervical cap or diaphragm should be
delayed until six weeks postpartum.

I. Use the postpartum visit to reevaluate patients’
satisfaction and consistency of use of the chosen
method. If they are not satisfied, offer another
contraceptive method.

17SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES

1 Integrate preconception care,
pregnancy intention and
contraceptive counseling into
primary care visits.

A. At a minimum, initiate conversation about pregnancy
intention, preconception care and contraception
at the annual visit and whenever new diagnoses or
medications may be relevant to pregnancy risks or
contraceptive method contraindications.7, 8, 65, 66

i. Consider using the “One Key Question®” approach:

• Pose the question: “Would you like to become
pregnant in the next year?”

–	 For	patients	who	answer	“yes,”	offer	pre-
conception counseling and screenings to ensure
that they are in optimal health for a pregnancy.

– For patients who answer “no,” counsel on
the full range of contraception options to
ensure that the method they use is optimal for
their circumstances.

– Patients who are ambivalent or unsure of
their pregnancy intentions comprise a
substantial	portion	of	the	population;	offer	
these patients a combination of both services.

B. Discuss the relationship between patients’
sexual and reproductive health goals, overall
health and well-being and contraception
choices (e.g., medical conditions that affect
pregnancy risk, potential drug interactions,
contraceptive contraindications, side
effects, etc.).

C. During primary care visits, when taking a
medication history, include an inquiry about
contraception and whether the patient is satisfied
with their current contraceptive method.

i. If the patient is unhappy with their current
contraceptive method, assess method
concerns and recommend alternatives.

D. For adolescents, primary care visits should
(at a minimum) include:5, 66, 67

i. Time alone with the provider

ii. Discussion about sexual activity, including
STI and HIV prevention counseling
as appropriate

iii. Contraception and pregnancy intention
counseling and services

Primary Care

SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES18

Tools and Resources

CONTRACEPTION CARE AND PROVISION

Resource Type Title Reference

General Resource
Sexual and Reproductive Health: Information
for Providers

New York City Health
Department

General Resource
One Key Question®: Preventive Reproductive
Health is Part of High Quality Primary Care.

Bellanca, H.K., Hunter, M.S.
Contraception 2013;88:3-6.

Best Practices,
General Resource

A Guide to Taking a Sexual History
New York City Health
Department

Best Practices
U. S. Medical Eligibility Criteria for Contraceptive
Use, 2010

CDC

Best Practices

U.S. Selected Practice Recommendations for
Contraceptive Use, 2013: Adapted from the World
Health Organization selected practice recommen-
dations for contraceptive use, 2nd ed.

CDC MMWR Recomm Rep 2013;
w62:1-60

Best Practices
Providing Quality Family Planning Services:
Recommendations of CDC and the U.S. Office of
Population Affairs

Gavin, L., Moskosky, S., Carter, M.,
et al. Centers for Disease
Control and Prevention. MMWR
Recomm Rep 2014;63:1-54.

Best Practices
Update: Providing Quality Family Planning Services:
Recommendations from CDC and the U.S. Office of
Population Affairs, 2015

Gavin, L., Pazol, K. Centers for
Disease Control and Prevention.
MMwR Morb Mortal Wkly Rep
2016;65:231-4.

PATIENT-CENTERED	CARE	AND	THE	SEXUAL	AND	
REPRODUCTIVE JUSTICE FRAMEWORK

Resource Type Title Reference

General Resource What is Reproductive Justice?
Asian Communities for
Reproductive Justice

General Resource Forward Together: Resources Forward Together

General Resource
Trauma-Informed Approach and Trauma-
Specific Interventions

Substance Abuse and Mental
Health Services Administration

General Resource A 2020 Vision of Patient-Centered Primary Care
Davis, K., Schoenbaum, S.C.,
Audet, A.M. J Gen Intern Med
2005;20:953-7.

General Resource Unconscious Bias
University of California, San
Francisco	Office	of	Diversity	
and Outreach

Training Trust Black Women: Training Trust Black Women

ADOLESCENT HEALTH CARE

Resource Type Title Reference

Workshop Guide
Teens In NYC: Getting Sexual Health Services
Workshop Facilitation Guide

New York City Health
Department

Toolkit AHWG's Provider Toolkit Series
Adolescent Health
Working Group (AHWG)

Best Practices,
General Resource

Clinical Care Guidelines and Resources
Society for Adolescent
Health and Medicine

Best Practices,
General Resource

GAPS-The Guidelines for Adolescent
Preventive Services

American Academy of
Family Physicians

STI AND HIV PREVENTION AND TREATMENT

Resource Type Title Reference

Training HIV, HCV and STD Clinical Education Initiative
The New York State Department
of Health AIDS Clinical Education
Initiative (CEI)

 Best Practices
Sexually Transmitted Diseases Treatment
Guidelines, 2015

Workowski, K.A., Bolan, G.A.
MMWR Recomm Rep 2015;64:1-
137. Errata: Vol. 64, No. RR-3;
August 28, 2015 / 64(33);924.

Best Practices
Pre-exposure Prophylaxis for the Prevention of
HIV Infection in the United States–2014: A Clinical
Practice Guideline

CDC

19SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES

CONTRACEPTION CARE AND PROVISION

Resource Type Title Reference

General Resource
Sexual and Reproductive Health: Information
for Providers

New York City Health
Department

General Resource
One Key Question®: Preventive Reproductive
Health is Part of High Quality Primary Care.

Bellanca, H.K., Hunter, M.S.
Contraception 2013;88:3-6.

Best Practices,
General Resource

A Guide to Taking a Sexual History
New York City Health
Department

Best Practices
U. S. Medical Eligibility Criteria for Contraceptive
Use, 2010

CDC

Best Practices

U.S. Selected Practice Recommendations for
Contraceptive Use, 2013: Adapted from the World
Health Organization selected practice recommen-
dations for contraceptive use, 2nd ed.

CDC MMWR Recomm Rep 2013;
w62:1-60

Best Practices
Providing Quality Family Planning Services:
Recommendations of CDC and the U.S. Office of
Population Affairs

Gavin, L., Moskosky, S., Carter, M.,
et al. Centers for Disease
Control and Prevention. MMWR
Recomm Rep 2014;63:1-54.

Best Practices
Update: Providing Quality Family Planning Services:
Recommendations from CDC and the U.S. Office of
Population Affairs, 2015

Gavin, L., Pazol, K. Centers for
Disease Control and Prevention.
MMwR Morb Mortal Wkly Rep
2016;65:231-4.

PATIENT-CENTERED	CARE	AND	THE	SEXUAL	AND	
REPRODUCTIVE JUSTICE FRAMEWORK

Resource Type Title Reference

General Resource What is Reproductive Justice?
Asian Communities for
Reproductive Justice

General Resource Forward Together: Resources Forward Together

General Resource
Trauma-Informed Approach and Trauma-
Specific Interventions

Substance Abuse and Mental
Health Services Administration

General Resource A 2020 Vision of Patient-Centered Primary Care
Davis, K., Schoenbaum, S.C.,
Audet, A.M. J Gen Intern Med
2005;20:953-7.

General Resource Unconscious Bias
University of California, San
Francisco	Office	of	Diversity	
and Outreach

Training Trust Black Women: Training Trust Black Women

ADOLESCENT HEALTH CARE

Resource Type Title Reference

Workshop Guide
Teens In NYC: Getting Sexual Health Services
Workshop Facilitation Guide

New York City Health
Department

Toolkit AHWG's Provider Toolkit Series
Adolescent Health
Working Group (AHWG)

Best Practices,
General Resource

Clinical Care Guidelines and Resources
Society for Adolescent
Health and Medicine

Best Practices,
General Resource

GAPS-The Guidelines for Adolescent
Preventive Services

American Academy of
Family Physicians

STI AND HIV PREVENTION AND TREATMENT

Resource Type Title Reference

Training HIV, HCV and STD Clinical Education Initiative
The New York State Department
of Health AIDS Clinical Education
Initiative (CEI)

 Best Practices
Sexually Transmitted Diseases Treatment
Guidelines, 2015

Workowski, K.A., Bolan, G.A.
MMWR Recomm Rep 2015;64:1-
137. Errata: Vol. 64, No. RR-3;
August 28, 2015 / 64(33);924.

Best Practices
Pre-exposure Prophylaxis for the Prevention of
HIV Infection in the United States–2014: A Clinical
Practice Guideline

CDC

SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES20

LGBTQ HEALTH CARE

Resource Type Title Reference

General Resource Lesbian, Gay, Bisexual and Transgender Health CDC

Best Practices
Program Assistance Letter: Approved changes for
CY 2016 UDS Reporting. A. Sexual Orientation and
Gender Identity – Tables 3A, 3B

Health Resources and
Services Administration

Best Practices,
General Resource

Taking Routine Histories of Sexual Health:
A System-Wide Approach for Health Centers

National LGBT Health Education
Center and the National
Association of Community
Health Centers. November 2015.

Best Practices,
General Resource

Lesbian and Bisexual Health Fact Sheet Office	on	Women’s	Health

Best Practices,
General Resource

Providing Comprehensive Health Care to Men Who
Have Sex With Men (MSM)

New York City Health Department.
City Health Information 2014;33.

Best Practices,
General Resource

Center of Excellence for Transgender Health –
Learning Center Audience: Health Care Providers

University of California
San Francisco

Best Practices,
General Resource

Providing Primary Care to Transgender Adults
New York City Health Department.
City Health Information 2014;34.

Training
Webinars Sponsored by the National LGBT Health
Education Center

National LGBT Health Education
Center: A Program of The
Fenway Institute

HEALTH INSURANCE ACCESS

Resource Type Title Reference

General Resource Health Insurance Programs
New York State Department
of Health

General Resource
New York State Medicaid Family Planning Services
Frequently Asked Questions, May 2015

New York State Department
of Health

General Resource Family Planning Benefit Program (FPBP) Update
New York State Department
of Health

General Resource Family Planning Extension Program NYC Health Insurance Link

FINANCIAL ASSISTANCE AND DEVICE REIMBURSEMENT

Resource Type Title Reference

General Resource 340 B Drug Pricing Program
U.S. Department of Health
and Human Services

General Resource
ARCH Patient Assistance Program for Skyla and
Mirena

Bayer Healthcare
Pharmaceuticals Inc.

General Resource Skyla: Specialty Pharmacy Program
Bayer Healthcare
Pharmaceuticals Inc.

General Resource Liletta Patient Savings Program Actavis Pharma Inc.

General Resource
Intrauterine Devices and Implants: A Guide to
Reimbursement

Armstrong, E., Gandal-Powers,
M., Levin, S., Kelinson, A.K.,
Luchowski, A., Thompson, K.

INTIMATE PARTNER VIOLENCE AND REPRODUCTIVE COERCION

Resource Type Title Reference

Best Practices,
Toolkit

Addressing Intimate Partner Violence, Reproductive
and Sexual Coercion: A Guide for Obstetric,
Gynecologic and Reproductive Health Care Settings

Chamberlain, L., Levenson, R.
Futures Without Violence, 2012,
2nd ed. San Francisco, CA.

Toolkit
Exposing Reproductive Coercion: A Toolkit for
Awareness Raising, Assessment, and Intervention

Cappelletti, M., Gatimu, J., Shaw,
G. (2014). FWHC, NCADV.

Webinar Slides,
General Resource

Redefining Safety Planning in the Context of
Reproductive Coercion

Futures Without Violence

Journal Article
Guarding Against Coercion While Ensuring Access:
A Delicate Balance

Gold, R.B. Guttmacher Policy
Review 2014;17.

Journal Article
Celebration Meets Caution: LARC's Boons,
Potential Busts, and the Benefits of a Reproductive
Justice Approach

Higgins, J.A. Contraception
2014;89:237-41.

21SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES

LGBTQ HEALTH CARE

Resource Type Title Reference

General Resource Lesbian, Gay, Bisexual and Transgender Health CDC

Best Practices
Program Assistance Letter: Approved changes for
CY 2016 UDS Reporting. A. Sexual Orientation and
Gender Identity – Tables 3A, 3B

Health Resources and
Services Administration

Best Practices,
General Resource

Taking Routine Histories of Sexual Health:
A System-Wide Approach for Health Centers

National LGBT Health Education
Center and the National
Association of Community
Health Centers. November 2015.

Best Practices,
General Resource

Lesbian and Bisexual Health Fact Sheet Office	on	Women’s	Health

Best Practices,
General Resource

Providing Comprehensive Health Care to Men Who
Have Sex With Men (MSM)

New York City Health Department.
City Health Information 2014;33.

Best Practices,
General Resource

Center of Excellence for Transgender Health –
Learning Center Audience: Health Care Providers

University of California
San Francisco

Best Practices,
General Resource

Providing Primary Care to Transgender Adults
New York City Health Department.
City Health Information 2014;34.

Training
Webinars Sponsored by the National LGBT Health
Education Center

National LGBT Health Education
Center: A Program of The
Fenway Institute

HEALTH INSURANCE ACCESS

Resource Type Title Reference

General Resource Health Insurance Programs
New York State Department
of Health

General Resource
New York State Medicaid Family Planning Services
Frequently Asked Questions, May 2015

New York State Department
of Health

General Resource Family Planning Benefit Program (FPBP) Update
New York State Department
of Health

General Resource Family Planning Extension Program NYC Health Insurance Link

FINANCIAL ASSISTANCE AND DEVICE REIMBURSEMENT

Resource Type Title Reference

General Resource 340 B Drug Pricing Program
U.S. Department of Health
and Human Services

General Resource
ARCH Patient Assistance Program for Skyla and
Mirena

Bayer Healthcare
Pharmaceuticals Inc.

General Resource Skyla: Specialty Pharmacy Program
Bayer Healthcare
Pharmaceuticals Inc.

General Resource Liletta Patient Savings Program Actavis Pharma Inc.

General Resource
Intrauterine Devices and Implants: A Guide to
Reimbursement

Armstrong, E., Gandal-Powers,
M., Levin, S., Kelinson, A.K.,
Luchowski, A., Thompson, K.

INTIMATE PARTNER VIOLENCE AND REPRODUCTIVE COERCION

Resource Type Title Reference

Best Practices,
Toolkit

Addressing Intimate Partner Violence, Reproductive
and Sexual Coercion: A Guide for Obstetric,
Gynecologic and Reproductive Health Care Settings

Chamberlain, L., Levenson, R.
Futures Without Violence, 2012,
2nd ed. San Francisco, CA.

Toolkit
Exposing Reproductive Coercion: A Toolkit for
Awareness Raising, Assessment, and Intervention

Cappelletti, M., Gatimu, J., Shaw,
G. (2014). FWHC, NCADV.

Webinar Slides,
General Resource

Redefining Safety Planning in the Context of
Reproductive Coercion

Futures Without Violence

Journal Article
Guarding Against Coercion While Ensuring Access:
A Delicate Balance

Gold, R.B. Guttmacher Policy
Review 2014;17.

Journal Article
Celebration Meets Caution: LARC's Boons,
Potential Busts, and the Benefits of a Reproductive
Justice Approach

Higgins, J.A. Contraception
2014;89:237-41.

SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES22

 1. National LGBT Health Education Center and the National Association of Community Health Centers. Taking Routine
Histories of Sexual Health: A System-Wide Approach for Health Centers: Fenway Institute and the National Association
of Community Health Centers; November 2015.Available at: http://www.lgbthealtheducation.org/wp-content/uploads/
COM-827-sexual- history_toolkit_2015.pdf.

 2. Centers for Disease Control and Prevention. Lesbian, Gay, Bisexual and Transgender Health; 2014: Available at: http://www.
cdc.gov/lgbthealth/.

 3. New York City Department of Health and Mental Hygiene. Providing Comprehensive Health Care to Men Who Have Sex With
Men (MSM). City Health Information 2014;33. Available at: www.nyc.gov/health

 4. New York City Department of Health and Mental Hygiene. Providing Primary Care to Transgender Adults. City Health
Information 2014;34. Available at: www.nyc.gov/health

 5. American Academy of Pediatrics Committee on Adolescence. Contraception for adolescents. Pediatrics 2014;134:e1244-56.

 6. Nusbaum MR, Hamilton CD. The proactive sexual health history. Am Fam Physician 2002;66:1705-12.

 7. Gavin L, Moskosky S, Carter M, et al. Providing quality family planning services: Recommendations of CDC and the U.S. Office
of Population Affairs. MMWR Recomm Rep 2014;63:1-54.

 8. Gavin L, Pazol K. Update: Providing Quality Family Planning Services - Recommendations from CDC and the U.S. Office of
Population Affairs, 2015. MMWR Morb Mortal Wkly Rep 2016;65:231-4.

 9. American Academy of Pediatrics. Bright Futures Tool and Resource Kit. Elk Grove Village, IL: American Academy of
Pediatrics; 2010.

 10. Bellanca HK, Hunter MS. One Key Question®: Preventive reproductive health is part of high quality primary care.
Contraception 2013;88:3-6.

11. Gold RB. Guarding against coercion while ensuring access: A delicate balance. Guttmacher Policy Review 2014;17.

12. Higgins JA. Celebration meets caution: LARC's boons, potential busts, and the benefits of a reproductive justice approach.
Contraception 2014;89:237-41.

 13. New York City Department of Health and Mental Hygiene. Intimate Partner Violence: Encouraging Disclosure and Referral in
the Primary Care Setting. City Health Information 2008;27 (suppl 2). Available at: www.nyc.gov/health

14. American College of Obstetricians and Gynecologists. ACOG Committee Opinion No. 554: Reproductive and sexual coercion.
Obstet Gynecol 2013;121:411-5.

15. New York Civil Liberties Union, Feierman J, Lieberman D, et al. Teenagers, Health Care & the Law: A Guide to the Law on
Minors’ Rights in New York State; 2nd Edition. 2013: Available at http://www.nyclu.org/files/thl.pdf

16. Futures Without Violence. Redefining Safety Planning in the Context of Reproductive Coercion; 2013: Available at
http://www.futureswithoutviolence.org/redefining-reproductive-coercion/.

17. National Sexual Violence Resource Center, Pennsylvania Coalition Against Rape. Sexual Violence & Individuals Who Identify
as LGBTQ. Annotated Bibliography, 2012: Available at: http://www.nsvrc.org/sites/default/files/Publications_NSVRC_
Bibliographies_Sexual-Violence-LGBTQ.pdf.

18. Ard KL, Makadon HJ. Addressing intimate partner violence in lesbian, gay, bisexual, and transgender patients. J Gen Intern
Med 2011;26:930-3.

19. New York City Department of Health and Mental Hygiene Notice of Privacy Practices; 2016: http://www1.nyc.gov/assets/
doh/downloads/pdf/public/hipaa.pdf.

20. U.S. Department of Health & Human Services. Summary of the HIPAA Privacy Rule; 2013; Available at: http://www.hhs.gov/
hipaa/for-professionals/privacy/laws-regulations/index.html.

21. New York State Department of Health. Health Care Professionals & Patient Safety; 2015: Available at https://www.health.
ny.gov/professionals/index.htm#doctors.

22. American College of Obstetricians and Gynecologists. ACOG Committee Opinion No. 599: Committee on Adolescent Health
Care: Adolescent confidentiality and electronic health records. Obstet Gynecol 2014;123:1148-50.

References

23SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES

23. American College of Obstetricians and Gynecologists. ACOG Practice Bulletin No. 121: Long-acting reversible contraception:
Implants and intrauterine devices. Obstet Gynecol 2011;118:184-96.

24. The American College of Obstetricians and Gynecologists. ACOG Committee Opinion No. 392, December 2007. Intrauterine
device and adolescents. Obstet Gynecol 2007;110:1493-5.

25. Centers for Disease Control and Prevention. U.S. Selected Practice Recommendations for Contraceptive Use, 2013:
Adapted from the World Health Organization selected practice recommendations for contraceptive use, 2nd edition.
MMWR Recomm Rep 2013;62:1-60.

26. Centers for Disease Control and Prevention. U S. Medical Eligibility Criteria for Contraceptive Use, 2010. MMWR Recomm
Rep 2010;59:1-86. Update available July 8, 2011 at: http://www.cdc.gov/mmwr/preview/mmwrhtml/mm6026a3.htm.

27. Ott MA, Sucato GS. Contraception for adolescents. Pediatrics 2014;134:e1257-81.

28. Cleland K, Raymond EG, Westley E, Trussell J. Emergency contraception review: evidence-based recommendations for
clinicians. Clin Obstet Gynecol 2014;57:741-50.

29. Workowski KA, Bolan GA. Sexually transmitted diseases treatment guidelines, 2015. MMWR Recomm Rep 2015;64:1-137.
Errata: Vol. 64, No. RR-3; August 28, 2015 / 64(33); pg. 924.

30. LeFevre ML. Screening for Chlamydia and gonorrhea: U.S. Preventive Services Task Force recommendation statement.
Ann Intern Med 2014;161:902-10.

31. Centers for Disease Control and Prevention. Recommendations for partner services programs for HIV infection, syphilis,
gonorrhea, and chlamydial infection. MMWR Recomm Rep 2008;57:1-83; quiz CE1-4.

32. New York State Department of Health. Information on Partner Services; 2011: Available at http://www.health.ny.gov/
diseases/communicable/std/partner_services/index.htm.

33. State of New York Department of Health. Expedited Partner Therapy (EPT) guidelines for health care providers in New York
State for Chlamydia trachomatis. 2011: Available at https://www.health.ny.gov/diseases/communicable/std/ept/docs/guide-
lines_for_providers.pdf.

34. New York City Department of Health and Mental Hygiene. HIV Testing, Reporting and Partner Notification: A Guide for Providers:
New York Knows. Available at: www.nyc.gov/health

35. New York State Department of Health. Frequently Asked Questions regarding the NYS HIV Testing Law; 2015. Available at:
http://www.health.ny.gov/diseases/aids/providers/testing/law/docs/faqs.pdf.

36. New York State Department of Health. New York State HIV Testing Law update: May, 2014; 2014. Available at: http://www.
health.ny.gov/diseases/aids/providers/testing/law/docs/updates.pdf.

37. New York City Department of Health and Mental Hygiene. HIV Reporting and Partner Notification Questions and Answers:
New York Knows. Available at: https://www.health.ny.gov/diseases/aids/providers/regulations/reporting_and_notification/
question_answer.htm.

38. Centers for Disease Control and Prevention. Advisory Committee on Immunization Practices (ACIP) recommended
immunization schedules for persons aged 0 through 18 years and adults aged 19 years and olde—United States, 2013.
MMWR Surveill Summ 2013;62 Suppl 1. Erratum in MMWR Surveill Summ. 2013 Apr 5;62(13): 256:1.

39. American College of Obstetricians and Gynecologists. ACOG Committee Opinion No. 615: Access to contraception. Obstet
Gynecol 2015;125:250-5.

40. Institute of Medicine (US) Committee on Lesbian G, Bisexual, and Transgender Health Issues and Research Gaps and
Opportunities. The health of Lesbian, Gay, Bisexual, and Transgender people: Building a foundation for better understanding.
National Academies Press (US) 2011.

41. The Joint Commission. Advancing effective communication, cultural competence, and patient- and family-centered care for
the Lesbian, Gay, Bisexual, and Transgender (LGBT) community: A field guide. Oak Brook, IL 2011. Available at http://www.
jointcommission.org/assets/1/18/LGBTFieldGuide.pdf.

42. University of California San Francisco. Center of Excellence for Transgender Health—Learning Center Audience: Health Care
Providers. 2014: Available at http://transhealth.ucsf.edu/trans?page=lib-providers.

43. The World Professional Association for Transgender Health. Standards of Care for the Health of Transsexual, Transgender,
and Gender-Nonconforming People. 7th Version; 2012. Available at: http://www.wpath.org/uploaded_files/140/files/
Standards%20of%20Care,%20V7%20Full%20Book.pdf.

http://www.wpath.org/uploaded_files/140/files/Standards%20of%20Care,%20V7%20Full%20Book.pdf
http://www.wpath.org/uploaded_files/140/files/Standards%20of%20Care,%20V7%20Full%20Book.pdf

SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES24 SEXUAL AND REPRODUCTIVE HEALTH CARE BEST PRACTICES24

44. The American Congress of Obstetricians and Gynecologists. ACOG Committee Opinion No. 461: Tracking and reminder
systems. Obstet Gynecol 2010;116:464-6.

45. Guttmacher Institute. Fact Sheet: Induced abortion in the United States; 2014: Available at http://www.guttmacher.org/
pubs/fb_induced_abortion.html.

46. United States Agency for International Development (USAID). Birth spacing. Three to five saves lives. Popul Rep L 2002:1-23.

47. World Health Organization. Report of a WHO technical consultation on birth spacing. Geneva, Switzerland; 2005. Available
at: http://www.who.int/maternal_child_adolescent/documents/birth_spacing.pdf.

48. Langston AM, Joslin-Roher SL, Westhoff CL. Immediate postabortion access to IUDs, implants and DMPA reduces repeat
pregnancy within 1 year in a New York City practice. Contraception 2014;89:103-8.

49. Morse J, Freedman L, Speidel JJ, Thompson KM, Stratton L, Harper CC. Postabortion contraception: qualitative interviews
on counseling and provision of long-acting reversible contraceptive methods. Perspect Sex Reprod Health 2012;44:100-6.

50. Centers for Disease Control and Prevention. Update to CDC's U.S. Medical Eligibility Criteria for Contraceptive Use, 2010:
Revised recommendations for the use of contraceptive methods during the postpartum period. MMWR Morb Mortal Wkly
Rep 2011;60:878-83.

51. Lopez LM, Hiller JE, Grimes DA. Education for contraceptive use by women after childbirth. Cochrane Database Syst Rev
2010:CD001863.

52. Speroff L, Mishell DR, Jr. The postpartum visit: It's time for a change in order to optimally initiate contraception. Contraception
2008;78:90-8.

53. American Academy of Pediatrics. Breastfeeding and the use of human milk. Pediatrics 2012;129:e827-41.

54. American Academy of Pediatrics. Transfer of drugs and other chemicals into human milk. Pediatrics 2001;108:776-89.

55. American College of Obstetricians and Gynecologists. ACOG Committee Opinion No. 361: Breastfeeding: Maternal and
infant aspects. Obstet Gynecol 2007;109:479-80.

56. Labbok MH, Perez A, Valdes V, et al. The Lactational Amenorrhea Method (LAM): A postpartum introductory family planning
method with policy and program implications. Adv Contracept 1994;10:93-109.

57. Valdes V, Labbok MH, Pugin E, Perez A. The efficacy of the lactational amenorrhea method (LAM) among working women.
Contraception 2000;62:217-9.

58. Conde-Agudelo A, Rosas-Bermudez A, Castano F, Norton MH. Effects of birth spacing on maternal, perinatal, infant, and
child health: A systematic review of causal mechanisms. Stud Fam Plann 2012;43:93-114.

59. Conde-Agudelo A, Rosas-Bermudez A, Kafury-Goeta AC. Effects of birth spacing on maternal health: A systematic review.
Am J Obstet Gynecol 2007;196:297-308.

60. Conde-Agudelo A, Rosas-Bermudez A, Kafury-Goeta AC. Birth spacing and risk of adverse perinatal outcomes: A meta-analysis.
JAMA 2006;295:1809-23.

61. Wheeler R, Earnshaw VA, Kershaw T, Ickovics JR. Postpartum sexually transmitted disease: refining our understanding of the
population at risk. Sex Transm Dis 2012;39:509-13.

62. American College of Obstetricians and Gynecologists. ACOG Committee Opinion No. 518: Intimate partner violence. Obstet
Gynecol 2012;119:412-7.

63. Grimes DA, Lopez LM, Schulz KF, Van Vliet HA, Stanwood NL. Immediate post-partum insertion of intrauterine devices.
Cochrane Database Syst Rev 2010:CD003036.

64. Hardeman J, Weiss BD. Intrauterine devices: An update. Am Fam Physician 2014;89:445-50.

65. American College of Obstetricians and Gynecologists. ACOG Committee Opinion number 313, September 2005. The
importance of preconception care in the continuum of women's health care. Obstet Gynecol 2005;106:665-6.

66. American College of Obstetricians and Gynecologists. ACOG Committee Opinion No. 598: Committee on Adolescent Health
Care: The initial reproductive health visit. Obstet Gynecol 2014;123:1143-7.

67. American Academy of Family Physicians. Adolescent health care, confidentiality; 2015. Available at: http://www.aafp.org/
about/policies/all/adolescent-confidentiality.html.

http://www.aafp.org/about/policies/all/adolescent-confidentiality.html
http://www.aafp.org/about/policies/all/adolescent-confidentiality.html
http://www.guttmacher.org/pubs/fb_induced_abortion.html
http://www.guttmacher.org/pubs/fb_induced_abortion.html
http://www.who.int/maternal_child_adolescent/documents/birth_spacing.pdf

04/18

