

 Voluntary Medical

Male Circumcision

(VMMC) Training Kit

Facilitators Guide

© 2017

Voluntary Medical Male Circumcision (VMMC) Training Kit - Facilitators Guide ©2017 1

Voluntary Medical Male Circumcision

(VMMC) Training Kit

Facilitators Guide

Copyright © 2017

All rights reserved. No part of this publication or the associated training materials

(the penis model with 2-colour retractable foreskin) may be copied or reproduced.

The foreskin model is covered by Patent registration No: 2012/083534

 “Definitely the best model I have seen for demonstrating and explaining

medical male circumcision and its benefits.”

Dr Dirk Taljaard, Chief Executive Officer, CHAPS

Contact Details

Contact: QUANTUMED

Tel : 011 262 4888

E-mail: info@quantumed.co.za

Website: www.qzm.co.za

Objectives
• To demonstrate and clarify what medical male circumcision involves

• To explain the key benefits of medical male circumcision

• To clarify how male circumcision can reduce but not eliminate the risk of

sexual transmission of HIV

• (optional): For medical staff to practice surgical medical male circumcision

procedures

Time required: 20 - 30 minutes

Preparation
• Find out where Medical Male Circumcision is offered in the area where your

participants live.

• Make photocopies of the handout on pages 5-6 to give participants (optional).

• Practice demonstrating using the model

Voluntary Medical Male Circumcision (VMMC) Training Kit - Facilitators Guide ©2017 2

How to run this activity

Writing like this are instructions and information for facilitating this activity.

 Writing in italic like this are ideas for what you could actually say to participants,

 though it is best to put it in your own words.

Step 1. What do we know and think about circumcision?

Ask participants in turn to share one thing they each know or have heard or think

about circumcision – either technical information or to do with the tradition of

circumcision and cultural beliefs about it. Note what issues come up, and address

them through the session activities or facilitated discussion.

Step 2. Explain using the model that the risk of HIV infection during sex is higher

for an uncircumcised man

Show participants the model with the

foreskin covering the glans (the

head) of the penis (see Fig 1). Explain

that this is an uncircumcised penis.

Explain that:

During sex the foreskin is

pulled back (retracted) like

this.

 Fig 1 Fig 2 Fig 3

Gradually pull back the foreskin (see Fig 2) so that the glans is not covered at all,

and the pink area of the foreskin (the inner foreskin) is exposed (see Fig 3).

Explain:

The inner foreskin (the pink area) is more sensitive and open to HIV

infection. The inner foreskin also has a lot of cells (called Langerhans cells)

which HIV can easily infect.

If a man has unprotected sex (without a condom) with a woman living with

HIV, the inner foreskin is exposed to rubbing and HIV in the vaginal fluid.

This creates a significant risk of HIV infection. (Unprotected anal sex with

someone living with HIV also has a significant risk of infection.)

If the foreskin is removed, this reduces the risk of HIV infection by about 60%

- this is a lot, but not 100%, as there are still areas on the penis where HIV can

enter, and other methods of HIV prevention like condoms are still vital.

Voluntary Medical Male Circumcision (VMMC) Training Kit - Facilitators Guide ©2017 3

Step 3. Explain and demonstrate what VMMC involves

Pull / roll the foreskin back over the glans of the penis, so it looks like Fig 1.

Explain:

Medical Male Circumcision can be done surgically under local anesthetic

which takes about 20 minutes from start to finish. It involves cutting the

foreskin at a point just behind the glans of the penis, and removing the

foreskin.

There are some alternative non-surgical procedures available such as PrePex.

This involves placing a device which restricts the blood flow to the foreskin,

and then removing it and the dried out (necrotized) foreskin a week later.

Indicate on the model where the cut is made.

 Fig 3 Fig 4

 Retracted,

not circumcised

Fig 5 Fig 6 Fig 7:

Circumcised

Retract the foreskin so it looks like Fig 3. Then adjust the fabric foreskin as shown in

Figs 4, 5, and 6, so it looks like Fig 7, with a little of the pink inner foreskin still

exposed. Explain that:

This is now circumcised. Although the risk of HIV infection is much reduced

by VMMC, some of the skin sensitive to HIV infection is still exposed, and

there is still some risk of HIV infection. Other methods of prevention like

condoms are still vital.

Step 4. Clarify the need to abstain for 6 weeks after circumcision, using the story

of the football player

Either read this story, or tell it in your own words and language.

Two football players were both injured in a match one day.

Voluntary Medical Male Circumcision (VMMC) Training Kit - Facilitators Guide ©2017 4

One of them was very impatient, and before his wound was fully healed, he

claimed to be better and insisted on playing in the next match. He could not

play well for his team and was injured again and taken off.

The other football player waited the full 6 weeks needed for his wound to

recover completely before he played another match. He was 100% fit again,

played brilliantly and scored the winning goal.

Ask participants what this story means in terms of male circumcision. If the

answer does not come out clearly, clarify that it is important to wait for 6 weeks

after circumcision before having sex again.

Step 5. Benefits and risks

Ask participants what they think are the benefits and risks of circumcision. Then

clarify that, as well as reducing the risk of HIV infection, other benefits are:

• It is easier to wash your penis

• It makes you less likely to get syphilis, herpes and other sexually

transmitted infections (STIs)

• It reduces your risk of getting cancer of the penis

• Your female sexual partner is less likely to develop cervical cancer.

The risks are the pain and the frustration of having to abstain from sex for 6 weeks

after the operation. The operation itself, if carried out properly in medical

conditions, is simple and safe, with minimal risks.

Step 6. Establish where someone can get VMMC in the communities your

participants are from

Ask participants where someone could go to get medical male circumcision in their

communities. Inform them if they do not know, and the cost of the service. (It is

free on many government and other sponsored programmes.)

Step 7. Conclude and give hand-outs

Ask if there are any questions. Confirm the Key Learning points below.

If you have made copies of the handout on pages 5-6 on Male Circumcision and

HIV, give these to participants.

Key learning points

• Full male circumcision reduces the risk of the man contracting HIV by about

60%. This is achieved most reliably and safely by proper Medical Male

Circumcision.

• Medical Male Circumcision greatly reduces the risk of HIV infection, but other

forms of protection like condoms are still vital.

Voluntary Medical Male Circumcision (VMMC) Training Kit - Facilitators Guide ©2017 5

Handout

Male Circumcision and HIV

What is Male Circumcision?

Male circumcision is the removal of the foreskin, the skin tissue covering the head

of the penis.

 Uncircumcised: Circumcised:

Im
a

g
e

 c
o

u
rt

e
sy

 o
f

w
w

w
.s

o
c.

u
cs

b
.e

d
u

/s
e

xi
n

fo

How does male circumcision help prevent HIV transmission?

Various studies in different countries have proven conclusively that, when an

uncircumcised man has sex with a woman who is living with HIV, he at a much

greater risk of becoming infected with HIV than a man who is circumcised. The HIV

infection rate was about 60 percent less in circumcised men.

There are several possible reasons why circumcision offers protection against HIV

infection:

• the inner surface of the foreskin has a very high concentration of cells

containing HIV receptors that act has a way into the body when exposed to

HIV-infected bodily fluids such as vaginal fluid.

• the foreskin traps HIV in a moist environment near the surface of the penis,

allowing the HIV to live longer

• small foreskin tears that may occur during intercourse provide a way in for

the virus.

Voluntary Medical Male Circumcision (VMMC) Training Kit - Facilitators Guide ©2017 6

Does male circumcision provide total protection from HIV infection?

No it does not. Whether circumcised or not, men are at risk of exposure to HIV

infection during sex. Male circumcision is just part of the approach to prevention

that includes abstinence, be faithful and correct use of condoms.

How is male circumcision done?

During surgical circumcision, a cut is made through the base of the foreskin around

the head of the penis (the glans), and the foreskin removed. It is normally done

under local anaesthetic.

Non-surgical procedures such as PrePex can also be used. This uses a ring to stop

blood flow into the foreskin, so that it dries out and can be removed a week later.

Safety

Circumcision should be done in health facilities with appropriately trained

providers, adequate medical supplies and in clean conditions. Do not try it

yourself!

At what age should I be circumcised?

The procedure can be done on boys and men of any age.

Circumcision is widely practiced for religious and traditional reasons, often within

the first two weeks after birth or at the beginning of adolescence as a rite of

passage into manhood.

For circumcision it to be most effective as an HIV prevention tool, it should ideally

be done before one becomes sexually active.

Healing period

Newly circumcised males should abstain from sex for six weeks to ensure the penis

is fully healed. During this period, if the cut from the operation is not fully healed,

there could be an increased risk of infection.

Does circumcision make sex better or worse?

Some women and some men say they enjoy sex more with a circumcised penis.

Others say that it does not make a difference to sexual pleasure.

Can females get circumcised?

Female circumcision or Female Genital Mutilation (FGM) is a harmful traditional

practice common in a few communities. It has no health benefits.

Tel: 011 262 4888

E-mail: info@quantumed.co.za

Website: www.qzm.co.za

