
Can c er A ustra li a
FACILITATOR’S
guide

Providing information and support to Aboriginal and
Torres Strait Islander women with breast cancer

facilitator’S Guide

Providing information and support to Aboriginal and Torres Strait Islander women with breast cancer
••
The Facilitator’s Guide was prepared and produced by Cancer Australia.

Cancer Australia
Locked Bag 3 Strawberry Hills NSw 2012
Tel: +61 2 9357 9400
Fax: +61 2 9357 9477
Freecall: 1800 624 973
Website: www.canceraustralia.gov.au

© Cancer Australia 2012

ISBN Print: 978-1-74127-184-3
ISBN Online: 978-1-74127-201-7

Design and illustration by Alex Tyers.

Paper-based publications
This work is copyright. You may reproduce the whole or part of this work in unaltered form for your own personal use or, if you are part of an organisation, for internal use within your organisation, but only if you or your organisation do not use the reproduction for any commercial purpose and retain this copyright notice and all disclaimer notices as part of that reproduction. Apart from rights to use as permitted by the Copyright Act 1968 or allowed by this copyright notice, all other rights are reserved and you are not allowed to reproduce the whole or any part of this work in any way (electronic or otherwise) without first being given the specific written permission from Cancer Australia to do so. Requests and inquiries concerning reproduction and rights are to be sent to the Publications and Copyright contact officer, Cancer Australia, Locked Bag 3, Strawberry Hills, NSW 2012, Australia.

Internet sites
This work is copyright. You may download, display, print and reproduce the whole or part of this work in unaltered form for your own personal use or, if you are part of an organisation, for internal use within your organisation, but only if you or your organisation do not use the reproduction for any commercial purpose and retain this copyright notice and all disclaimer notices as part of that reproduction. Apart from rights to use as permitted by the Copyright Act 1968 or allowed by this copyright notice, all other rights are reserved and you are not allowed to reproduce the whole or any part of this work in any way (electronic or otherwise) without first being given the specific written permission from Cancer Australia to do so. Requests and inquiries concerning reproduction and rights are to be sent to the Publications and Copyright contact officer, Cancer Australia, Locked Bag 3, Strawberry Hills, NSW 2012. Copies of this resource can be downloaded from the Cancer Australia website: www.canceraustralia.gov.au or ordered by telephone: 1800 624 973.

Disclaimer
Cancer Australia does not accept any liability for any injury, loss or damage incurred by use of or reliance on the information. Cancer Australia develops material based on the best available evidence, however it cannot guarantee and assumes no legal liability or responsibility for the currency or completeness of the information.

Recommended citation
Cancer Australia. Facilitator’s Guide, Cancer Australia, Surry Hills, NSW, 2012.

Contents

Acknowledgements	2

Accompanying Resources	22

Supporting resources	22

How to use this guide	3	 	
Cancer Australia resources for people with cancer and

Format	3
Supporting resources	3
Equipment	3
Facilitation Methods	4
Guest Presenters	4
Evaluation	4
Assessment Tool	4
Feedback	5

Facilitation tools and symbols	6

Introduction	7

1. Breast cancer: the facts	8

2. Early breast cancer journey	10

3. Awareness and early detection	11

4. Investigation and diagnosis of breast cancer 12

5. Treatment options for breast cancer	14

6. Breast cancer follow-up care	17

7. Psychosocial issues and support	19

8. Multidisciplinary team approach	21

their families	22
Cancer Australia resources for health professionals	23

Appendix A – Evaluation Forms	24

Evaluation Form A – Pre-evaluation Form	24
Evaluation Form B – Post-evaluation Form	25
Evaluation Form C	27

Appendix B – Suggested Program	29

Appendix C – Assessment Tools	31

Assessments	31
1. Supervisor’s Assessment	32
2. Written Report	34

1

facilitator’s GUIDE • Acknowledgements

Acknowledgements

Cancer Australia* gratefully acknowledges the Aboriginal and Torres Strait
Islander women who participated in the review of this document.

Cancer Australia Staff
The following staff were involved in the development of this resource:

• Hannah Nancarrow, Senior Project Officer

• Caroline Nehill, Manager

• Ornella Care, Manager

Funding
Funding for the development of this resource was provided by the Australian Government
Department of Health and Ageing.

Contact us
If you have any queries please contact Cancer Australia directly on 02 9357 9400.

*On 30 June 2011, National Breast and Ovarian Cancer Centre (NBOCC) amalgamated with Cancer Australia to form a single national agency, Cancer Australia, to provide leadership in cancer control and improve outcomes
for Australians affected by cancer.

2

How to use this guide

This Facilitator’s Guide is a training/facilitation resource and is part of a suite of resources developed by Cancer Australia to support delivery of the unit of competency HLTAHW431A Provide information and support to women with breast cancer for Aboriginal and Torres Strait Islander Health workers.

Format
The unit of competency is designed to be run as a two day course (including breaks) with the option to have an onsite visit to a teaching hospital to view the radiotherapy and chemotherapy units during or at the end of the course.
See Appendix B Suggested Program format.

The Facilitator’s Guide is developed for group instruction, and can be used via either formal
or informal methods. The guide includes a variety of facilitation methods to meet the diverse needs of participants undertaking the HLTAHW431A Provide information and support to women with breast cancer.

Supporting resources
The Cancer Australia supporting resources include:

•• Learner’s Resource: Providing information and support to Aboriginal and Torres Strait Islander women with breast cancer - Handbook.
•• Learner’s Guide: Providing information and support to Aboriginal and Torres Strait Islander women with breast cancer - Activities and assessments.
• Facilitator’s Guide: Providing information and support to Aboriginal and Torres Strait Islander
women with breast cancer - Facilitator’s notes.

•• Learner’s Presentation: Providing information and support to Aboriginal and Torres Strait Islander women with breast cancer - Facilitator's slides.

All other resources recommended in the course are provided free of charge by Cancer Australia. Resources are listed and summarised in the Accompanying Resources section on page 21.

Equipment
To deliver the unit of competency effectively the facilitator/trainer should prepare the following and test all equipment prior to the course:
• Tables/chairs for participants, suggested U-style set-up

• Access to extension cords (if required for playing DVD)

• Laptop, data projector and screen or DVD player and TV monitor

• Whiteboard, markers and eraser or easel, butcher’s paper and markers

• Pens and paper for participants.

3
 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

H
o
w

t
o

us
e

thi
s

guide
)

Facilitation Methods
A list of facilitation methods have been described on page 6 Facilitation tools and symbols. These facilitation methods include:
• Facilitator presentation

• Group discussions

• Case Studies

• Individual and group activities

• Media.

Guest Presenters
It is recommended one or two guest presenters be invited to present and facilitate sessions
relevant to their organisation. For example, inviting a professional from BreastScreen to present the
Awareness and Early Detection session.

Prior to the delivery of the course each presenter should be briefed by the main facilitator/s about how the course will run and who will be attending, as well as the need to be sensitive towards culturally-based interpretations and beliefs. Key teaching points are highlighted through the
‘Key Messages’ at the end of each section in the presentation slides.

Evaluation
Three evaluation forms are included as Appendix A – Evaluation Forms in this resource and are based on the learning outcomes relevant to this module. Evaluation Forms A and B are for course participants to complete at the beginning and conclusion of the unit, respectively. Evaluation Form C is for you, as the facilitator, to complete after the course. It is suggested that you:
• Provide a copy of Evaluation Form A for each of the participants to complete at the beginning of the module
• Provide a copy of Evaluation Form B for each of the participants to complete at the end of the module
• Complete and return Evaluation Form C to Cancer Australia.

Assessment Tool
The assessment tool has been provided as an example tool to collect the different types and sources of evidence to assess a learner’s competence. It is to be used by assessors as well as any appropriate person able to provide third party evidence about the learner’s competence.

The Assessment Tool is in two sections and is attached in Appendix C – Assessment Tools:

1. Supervisors Assessment

2. Written Report

4

Feedback
Your feedback is important to us and will help improve the quality of our resources. When you have used the resources to implement the unit of competency, please forward a copy of your evaluation form and any other comments to:

Rural and Indigenous Team
Cancer Australia
Locked Bag 3
Strawberry Hills NSW 2012.

Thank you for your assistance.

5
 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

H
o
w

t
o

us
e

thi
s

guide
)

Facilitation tools and symbols

Symbol	Meaning

Presentation of content	Refers to the facilitator presenting information to participants using the PowerPoint slides and referring to the Learner’s Resource.

Group Discussion	Refers to participants talking about and sharing understanding about the learning content in pairs or in small group work.

Case Study	Refers to a case study situation or problem from
the Learner’s Guide for participants to work through either alone or as a group.

Activity	Refers to either the activity in the Learner’s Guide
or an additional individual activity for the participants to complete.

PowerPoint slides	Refers to presentation slides that apply to the content being presented.

Learner’s Guide	 Refers to the Learner’s Guide pages.

Media	Refers to participants watching an educational DVD.

6
 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

F
a
cili
t
a
tio
n

t
ool
s

an
d

s
y
mbols
)

Introduction

content 	tool/resources	notes

 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

Introduction
)

Welcome and introductions

• Ice breaker activity	• Orientation to the building and emergency procedures.
• Ice breaker activity.

Introduction to the qualification
framework

• Check for understanding of Vocational Education and
Training (VET) system.
• Discuss Aboriginal and/or Torres Strait Islander
Primary Health Care Qualifications Framework
and how this unit of competency can contribute to
a qualification.
• Check for questions to clarify understanding.

Slides 1-3

content 	tool/resources	notes

Introduction
to the Learner’s Resource and Learner’s Guide

• Large paper pad
• Texters
• Learner’s Resource
Contents page
• Learner’s Guide - Activity 1

• Present overview of the sections and topics covered during the course using the Learner’s Resource.
• Provide information on the structure of the Learner’s
Resource and highlight the contents page.
• Ensure participants understand the use of the Learner’s Guide as a record of completed activities contributing to assessment AND the purpose of the completion.
• Check with participants if they have any questions unanswered about the course or the Learner’s Resource and Learner’s Guide.
• Participants to complete Activity 1.

Activity 1	Ask participants to form small groups and discuss their learning goals for the course.

7

1. 	Breast cancer: the facts

content 	tool/resources	notes

 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

Brea
s
t

cancer
:

th
e

f
a
cts
)

Cancer Myths	• White board
• Whiteboard marker
• Learner’s Guide - Activity 2

• Participants to complete Activity 2.

Activity 2	In a large group discuss the nature of cancer, using words that you think of, have heard of, know of or associate with the word ‘cancer’. Brainstorm on the whiteboard.

Slides 4-9

content 	tool/resources	notes

What is
breast cancer?

• Cancer Australia
& AIHW Breast
cancer in Australia:
An overview, 2012
• Understanding ductal carcinoma in situ (DCIS)
• Guide for women with early breast cancer
• Guide for women with secondary breast cancer.
• Learner’s Resource - pages 1-4
• Learner’s Guide - activities 3 & 4

• Provide copies of Breast cancer in Australia: An overview, 2012.
• Build on participants understanding of breast cancer using the diagram in the slides.
• Display copies of the resources Understanding ductal carcinoma in situ (DCIS), Guide for women with early breast cancer and Guide for women with secondary breast cancer in the class.
• Provide accurate information on incidence, survival and mortality rates of breast cancer in relation to Aboriginal and/or Torres Strait Islander women.
• Participants to complete Activities 3 & 4.

Activity 3	In your own words describe what breast cancer is, as if you were telling a group of women in your community.

Activity 4	In a small group discuss the differences between ductal carcinoma in situ, early and secondary breast cancer.

8

Slides 10-27

content 	tool/resources	notes

Breast cancer in Australia

• Projector
• Cancer Australia
& AIHW Breast
cancer in Australia:
An overview, 2012
• Cancer Australia Report to the Nation: Breast Cancer 2012
• Learner’s Resource - pages 5-12
• Learner’s Guide - activity 5

• Provide copies of Breast Cancer in Australia - An overview, 2012.
• Present an overview of the statistics of breast cancer in Australia. Definitions of the following points will assist in the understanding of the participants:
− incidence
− mortality
− survival.
• Introduce participants to the accompanying resources listed using the brief summaries provided in the Resources chapter of this guide.
• In groups of 2-3 discuss the following points:
− Do Aboriginal and Torres Strait Islander women have higher/lower incidence of breast cancer? Why?
− Are survival rates poorer amongst Aboriginal and
Torres Strait Islander women? Why?
• Participants to complete Activity 5

Activity 5	In small groups search through Breast cancer in Australia - An overview, 2012.

Summarise the evidence of incidence, mortality and survival rates of Aboriginal and Torres Strait Islander women with breast cancer into meaningful information in 1-2 sentences.

9

Slides 28-30

content 	tool/resources	notes

 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

Ear
l
y

brea
s
t

cance
r

journey
) (
Ear
l
y

b
r
e
a
s
t

c
a
n
c
e
r

j
o
ur
n
ey
) (
2.
)

Early breast cancer journey

• Projector
• Learner’s Resource - pages 13-16
• Learner’s Guide - activity 6

• Provide participants with an overview of the breast cancer journey using the slides giving a brief definition of the following stages:
− awareness and early detection
− diagnosis
− treatment
− follow-up.
• Participants to complete Activity 6.

Activity 6	Case Study provided in Learner’s Guide. Work through individually then discuss in small groups.

10

Slides 31-39

content 	tool/resources	notes

 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

A
w
arenes
s

an
d

ear
l
y

detection
) (
A
w
a
r
e
n
es
s

a
n
d

e
ar
l
y

de
t
ection
) (
3.
)

Breast cancer risk factors

• Local BreastScreen resources
• Learner’s Resource
pages 17-25
• Learner’s Guide - activities 7 & 8

• If possible, invite a guest presenter from BreastScreen to present on, or parts of, Section 3 Awareness and Early Detection.
• Present on risk factors relating to breast cancer
in the context of cultural, community, family and
individual issues.
• Provide an overview of the National BreastScreen Program, including the aim and the role of BreastScreen in the local community and cover the other ways breast cancer can be detected.
• Facilitate discussion on practical advice relating to modifiable risk factors of developing breast cancer.
• Provide information and facilitate discussion on how participants can promote breast awareness and early detection in their community.
• Participants to complete Activities 7 & 8.

Activity 7 In a small group discuss the six moderate-strong risk factors for breast cancer in the context of cultural and community, family and individual issues. Present back to the larger group.

Activity 8	Case Study.

Slides 40-49

content 	tool/resources	notes

Promotion of awareness and early detection

• DVD ‘Looking after your breasts, what every Aboriginal and Torres Strait Islander women should know’
• Learner’s Resource - pages 26-34
• Learner’s Guide - activity 9

• Present on practices for early detection of breast cancer
• Play DVD
• Participants to complete Activity 9.

Activity 9	In a small group discuss the five main signs of breast cancer and main symptom of breast cancer.

11

4. 	Investigation and diagnosis of breast cancer

Slides 51-58

content 	tool/resources	notes

 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

Inve
s
tig
a
tio
n

an
d

di
a
gnosi
s

o
f

brea
s
t

cancer
)

How is
breast cancer diagnosed?

• Learner’s Resource - pages 35-40

• Present information on breast cancer diagnostic tests, specifically explain the Triple Test, which includes:
− breast examination
− imaging tests including mammogram and ultrasound
− biopsy.
• Encourage participants to share with the wider group information about their own organisation, the service they provide and its role with other organisations.
• Facilitate discussion on types of communication between services to optimise service delivery.

Slide 59

content 	tool/resources	notes

Test results and what they mean

• The pathology reporting of breast cancer
• Learner’s Resource - pages 41-45
• Learner’s Guide
activity 11

• Present on breast cancer test results as displayed in a pathology report.
• Give a brief summary of the resource, The Pathology
Reporting of breast cancer using the summary on
the Resources chapter at the end of this guide.
• Participants to complete Activity 11.

Activity 11	Case Study provided in Learner’s Guide.

12

Slide 60

content 	tool/resources	notes

Investigation and diagnosis of breast cancer in Aboriginal and Torres Strait Islander women

• Resources from different cancer control organisations such as:
− Cancer Australia
− National Breast Cancer Foundation
− McGrath
Foundation
− Breast Cancer
Network Australia
− BreastScreen
− Cancer Council
• Learner’s Resource - pages 46-48
• Learner’s Guide –
activity 12

• Provide information to participants briefly summarising the role of different organisations in providing information, support and funding to cancer in Australia.
• Provide resources from different organisations as props (e.g. Cancer Council educational pamphlets on breast cancer).
• Participants to complete Activity 12.

Activity 12	Choose three of the following organisations:
• Cancer Australia
• National Breast Cancer Foundation
• McGrath Foundation
• Breast Cancer Network Australia
• BreastScreen
• Cancer Council.

Research and briefly outline their role and summarise the interrelationships between them.

Summarise the broad scope of their activities as they relate to your local area with the organisations in regard to service provision for clients in the context of breast cancer care issues.

13

5. 	Treatment options for breast cancer

Slides 61-67

content 	tool/resources	notes

 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

Tre
a
t
men
t

option
s

fo
r

brea
s
t

cancer
)

Treatment options for breast cancer

• Clinical Practice Guidelines: Management of early breast cancer
• Learner’s Resource - pages 49-51
• Learner’s Guide - activity 13

• Present an overview of breast cancer treatments across the breast cancer journey covering:
− surgery
− radiotherapy
− chemotherapy
− targeted therapy
− hormonal therapy.
• Provide a brief summary of the Clinical Practice Guidelines: Management of early breast cancer, highlighting its role as a resource for more detailed information and evidence for breast cancer treatments.
• Explain the difference between primary treatments for breast cancer and adjuvant therapies.
• Participants to complete Activity 13.

Activity 13	List and briefly describe the five most common types of treatment for breast cancer, highlighting the primary and adjuvant therapies.

Excursion: it is recommend as part of this session to take participants on
a trip to a local cancer treating hospital to view firsthand what radiotherapy and chemotherapy involve. It is recommended to arrange the local Breast Care Nurse or Cancer Nurse to meet the group and provide a tour ensuring patients confidentiality and privacy is adhered to.

Slides 68-75

content 	tool/resources	notes

Breast and axilla
(armpit) surgery

• Learner’s Resource - pages 52-62
• Learner’s Guide - activity 14

• Provide information on the types of surgeries for breast cancer, covering:
− types of breast surgery including breast conserving surgery and mastectomy
− axilla surgery
− side effects from each type of surgery.
• Participants to complete Activity 14.

Activity 14	Refer to Case Study provided in Learner’s Guide.

14

Slides 76-77

content 	tool/resources	notes

Breast reconstruction and prosthesis

Slides 78-94

• Learner’s Resource - pages 63-65

• Explain to participants breast reconstruction and breast prosthesis.
• Provide participants with information regarding support they can provide to women making a decision about reshaping their breasts.

content 	tool/resources	notes

Radiotherapy

Slides 78-82

• Learner’s Resource - pages 66-70

• Provide information on breast cancer treatments to participants including the definition and aim of the treatment, duration, side effects, and when treatments

 		are used for different situations. Treatments include:

Chemotherapy

Slides 83-89

Hormonal therapies

Slides 90-92

• Learner’s Resource - pages 71-84

 	
• Learner’s Resource - pages 85-89

− surgery: mastectomy and breast conserving surgery
− radiotherapy
− chemotherapy
− hormonal therapy
− targeted therapy.
• As a large group ask participants where they think each of the treatments are provided in their state

 		highlighting when patients may need to travel for

Targeted therapies

Slides 93-94

• Learner’s Resource - pages 90-92
• Learner’s Guide - activity 15 & 16

treatments and when they are able to stay home while receiving the treatment.
• Participants to complete Activities 15 & 16.

Activity 15	In small groups discuss radiotherapy, chemotherapy, hormonal therapy and targeted therapy. Comment on the positives and negatives of each type of adjuvant therapy, including side effects. Present back to the larger group.

Activity 16	What advice would you give to a client experiencing side effects of cancer treatment?

15

Slides 95-96

content 	tool/resources	notes

Complementary and alternative therapies

• Learner’s Resource - pages 93
• Learner’s Guide - activity 17

• Facilitate discussion on the use of complementary and alternative therapies including ‘bush medicine’ in cancer treatment and prevention.
• Highlight the key message being encourage open communication about traditional bush medicine between patients and doctors.
• Participants to complete Activity 17

Activity 17	What is the difference between ‘complementary’ and ‘alternative’ therapies?

What advice would you give to a client considering bush medicine or other types of complementary/ alternative therapies in their cancer treatment?

Slides 97-98

content 	tool/resources	notes

Treatment for breast cancer in Aboriginal and Torres Strait Islander women

• Learner’s Resource - pages 94-96

• Facilitate participants to identify barriers for Aboriginal and Torres Strait Islander women in accessing
cancer treatment, make sure the following topics are discussed:
− living in a remote area
− isolation from family and community
− family responsibilities
− lack of understanding
− lack of suitable culturally sensitive services
− access to Aboriginal and Torres Strait Islander
Health Workers.

Role of the Aboriginal and Torres Strait Islander Health Worker in a Multi-
 disciplinary
Team

•• Learner’s Resource - pages 97-100
•• Learner’s Resource - pages 137-143

• Facilitate discussion on participants collaborating with clients, their family/significant others and the multidisciplinary team in planning and implementing treatment of breast cancer to meet the multiple health and support needs of clients.
• Provide continuity of care for the patient, communicating regularly and work collaboratively with the multidisciplinary health care team.
• Present on the importance of maintaining confidentiality to reflect community and organisation guidelines.

16

6. 	Breast cancer follow-up care

Slides 99-105

content 	tool/resources	notes

 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

Brea
s
t

cance
r

fol
l
o
w
-u
p

care
)

Understanding follow-up care

• Learner’s Resource - pages 101-106

• Present information to participants on follow-up care in relation to the breast cancer journey, making sure to cover the topics:
− encouraging adherence to long-term treatment
− physical examination
− breast imaging
− monitor side effects of treatment
− review any further treatment needs.
• Provide practical and emotional support.

Slides 106-110

content 	tool/resources	notes

Lymphoedema	• Learner’s Resource - pages 107-108
• Learner’s Guide - activity 18

• Present on lymphoedema to participants covering:
− definition of lymphoedema
− signs and symptoms
− management of lymphoedema.
• Participants to complete Activity 18.

Activity 18	Case Study provided in Learner’s Guide with several questions.

Slides 111-115

content 	tool/resources	notes

Other issues that may come up

• Learner’s Resource - pages 109-111

• Briefly present on the following topics encouraging participants to ask questions and discuss:
− family history
− menopause
− infertility
− contraception
− financial cost of breast cancer.
• In small groups ask participants to discuss one of the above listed topics and how it might impact an Aboriginal and Torres Strait Islander women.

17

Slides 1116-117

content 	tool/resources	notes

Follow-up treatment and care for
 Aboriginal and
Torres Strait
Islander women

• Learner’s Resource - pages 112-114
• Learner’s Guide
-activity 19

• Participants to complete Activity 19.

Activity 19	Case Study provided in Learner’s Guide with several questions.

content 	tool/resources	notes

Role of the Aboriginal and Torres Strait Islander Health Worker

18

• Learner’s Resource - pages 115-116
• Learner’s Resource - pages 137-143

• Facilitate discussion on participants collaborating with clients, their family/significant others and the multidisciplinary team in planning and implementing
‘follow-up care’ to the client.

7. 	Psychosocial issues and support

Slides 118-126

content 	tool/resources	notes

 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

Ps
y
chosocia
l

issue
s

an
d

sup
p

o
r
t
)

Psychosocial issues

• Learner’s Resource - pages 117-124
• Learner’s Guide - activity 20

• Present on the key psychosocial issues for Aboriginal and Torres Strait Islander women with breast cancer including:
− emotional issues including shame
− psychological
− physical
− practical including travel and time away from family, financial and accommodation.
• Participants to complete Activity 20.

Activity 20	Case Study provided in Learner’s Guide with several questions.

Slides 127-129 and 133-141

content 	tool/resources	notes

Providing support to women

• Learner’s Resource - pages 125-131
• Learner’s Guide - activities 21 & 22

• Present on basic communication skills to support women being treated for breast cancer:
− express empathy
− listen actively
− repeat and summarise important information.
• Provide information to participants to effectively identify patients at higher risk of psychosocial distress who may benefit from additional assessment and appropriate referral for psychosocial care, including:
− psychological issues requiring special treatment
− anxiety
− depression
− traumatic symptoms
− difficulties in relationships.
• Participants to complete Activities 21 and 22.

Activity 21	Case Study provided in Learner’s Guide with several questions.

Activity 22	Case Study provided in Learner’s Guide with several questions.

In small groups of 3 ask participants to role play ‘Pauline’ using communica- tion skills with one person as the client with breast cancer, one as the health professional and one as an observer who will present back to the larger group.

19

Slides 130-132

content 	tool/resources	notes

Supporting the family

• Learner’s Resource - pages 132-134
• Learner’s Guide - activities 23

• Participants to complete Activity 23.

Activity 23	Case Study is provided in the Learner’s Guide with several questions.

Slides 142-146

content 	tool/resources	notes

Role of the Aboriginal and Torres Strait Islander Health Worker

• Learner’s Resource - pages 135-144
• Learner’s Guide - activities 24

• Provide information to participants on agencies which are able to provide support and assistance to Aboriginal and/or Torres Strait Islander women with breast cancer.
• Participants to complete Activity 24.

Activity 24	Identify three clients you have worked with recently whom you have referred to outside agencies for further support and assistance. Which agencies
did you use and for what reasons? Make a list of factors that helped and factors that hindered the referral process including your own strengths and weakness in making appropriate referrals. Identify strategies you could use to effect improvement.

20

8. 	Multidisciplinary team approach

Slides 147-150

content 	tool/resources	notes

 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

M
u
l
tidisciplina
r
y

tea
m

appr
o
a
ch
)

Multi- disciplinary team approach

• Learner’s Resource - pages 137-144
• Learner’s Guide - activity 25

• Present on multidisciplinary team approach including:
− definition
− principles of Multidisciplinary Care.
• Participants to complete Activity 25.

Activity 25	On the table provided list some of the people you interact with at work, their relationship/role and comment on your interaction with them.
Also identify some new professional relationships you could make.

21

Accompanying Resources

Supporting resources
The Cancer Australia supporting resources include:

•• Learner’s Resource: Providing information and support to Aboriginal and Torres Strait
Islander women with breast cancer - Handbook.

•• Learner’s Guide: Providing information and support to Aboriginal and Torres Strait
Islander women with breast cancer - Activities and assessments.

• Facilitator’s Guide: Providing information and support to Aboriginal and
Torres Strait Islander women with breast cancer - Facilitators notes.

•• Learner’s Presentation: Providing information and support to Aboriginal and
Torres Strait Islander women with breast cancer - Facilitator's slides.

Cancer Australia resources for people with cancer and their families

• Breast cancer in Australia: An overview, 2012: a document which brings together the most recent information available on the epidemiology, public health and health services impact of breast cancer in Australia.
• Looking after your breasts, what every Aboriginal & Torres Strait Islander women should know: a DVD about Aboriginal and Torres Strait Islander women sharing their experiences of breast cancer.
• Guide for women with early breast cancer: a resource which provides information to support women with early breast cancer in making decisions about their treatment and care, as well as advice for family and friends. The Guide walks women through every step of their breast cancer journey and is broken down into five key areas: Breast cancer: the facts, Making sense of test results, Treatment, When treatment is over, and Finding support.
• Guide for women with secondary breast cancer: a key information resource for all women diagnosed with secondary breast cancer. This resource provides information to support women with secondary breast cancer in understanding their diagnosis and options for treatment and care based on the latest available evidence.
• When the woman you love has early breast cancer (CD): an audio CD which provides information to men about supporting a woman through early breast cancer.
• When the woman you love has secondary breast cancer (CD): an audio CD which provides advice and information to men supporting a woman they love who has been diagnosed with secondary breast cancer.
• Cancer how are you travelling?: a booklet aimed to provide information to patients, their families and carers about the importance of psychosocial care in the cancer journey.
• Lymphoedema Aboriginal and Torres Strait Islander consumers (brochure): a brochure produced for Aboriginal and Torres Strait Islander women diagnosed with lymphoedema.

22
 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

A
c
c
om
p
anyin
g

resources
)

Cancer Australia resources for health professionals

• Well Women Workshop Community Education Resource: a resource designed specifically for Aboriginal and Torres Strait Islander Health Workers and health professionals who work with Aboriginal and Torres Strait Islander women. It has been developed to support Health Workers to run a Well Women Workshop to provide Aboriginal and Torres Strait Islander women with the information they should know about breast changes and breast screening to encourage and enable women to be proactive about breast health.
• Recommendations for the follow-up of women with early breast cancer: a clinical practice guideline including statements and recommendations based on available, high level evidence about follow-up care of women with early breast cancer. The guideline aims to provide health professionals with information to assist in making management recommendations for improved patient outcomes.
• The investigation of a new breast symptom: a guide for GPs: a guide which indicates steps to be taken in investigating symptoms that could be breast cancer. The individual patient history and circumstances (e.g. a very strong family history or previous personal history of breast cancer) must be taken into account and may influence the investigative process for any particular woman.
• Psychosocial care referral checklist (tear off pad): a structured template to prompt discussion of risk factors based on evidence.
• Clinical practice guidelines for the psychosocial care of adults with cancer: a clinical practice guideline developed to assist health professionals in providing optimal evidence-based psychosocial care for adults with cancer, and their families.
• Clinical practice guidelines for the psychosocial care of adults with cancer – summary:
a summary guide for psychosocial care of adults with cancer for health professionals.
This summary provides an overview of the key emotional issues to consider when treating patients with cancer.
• The management of secondary lymphoedema: a workshop module aims to provide health professionals with an understanding of best practice relating to the management of secondary lymphoedema.

23

Appendix A – Evaluation Forms

Evaluation Form A – Pre-evaluation Form

Thank you for participating in the Provide information and support to women with breast cancer
course. Your contribution to the workshop is greatly appreciated. This survey is not a test.

Please answer the following questions by placing a  in the box or circle corresponding to your answer and responding in the text boxes provided.

Your name: 	

 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

E
v
al
u
a
tio
n

fo
r

ms
)

1	Are you of Aboriginal and/or
Torres Strait Islander descent?

 Yes

4 I feel confident talking with women about breast cancer

 No

 Both

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

2 What type of health worker are you?

 Aboriginal Health Worker

 Nurse (remote, clinical)

5 There is adequate information and resources provided to Aboriginal and Torres Strait Islander women about breast cancer

 GP/Doctor

 Allied health worker (Social Worker, OT)

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

 Other – please specify

6 There is adequate supportive care provided to Aboriginal and Torres Strait Islander women with breast cancer in my community

3 How would you rate your current knowledge of the following breast cancer topics?

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

a) Breast awareness and early detection

VERY POOR 	POOR 	MODERATE 	HIGH 	VERY HIGH

Thank you. Please hand this to the course facilitator once completed.

b) Treatment

VERY POOR 	POOR 	MODERATE 	HIGH 	VERY HIGH

c) Follow-up Care

VERY POOR 	POOR 	MODERATE 	HIGH 	VERY HIGH

d) Impact of breast cancer on the woman

VERY POOR 	POOR 	MODERATE 	HIGH 	VERY HIGH

24

Evaluation Form B – Post-evaluation Form

Thank you for participating in the Provide information and support to women with breast cancer course. Your feedback about the course is greatly appreciated.

Please answer the following questions by placing a  in the box or circle corresponding to your answer and responding in the text boxes provided.

Your name: 	

1	How would you rate your current knowledge of the following breast cancer topics now?

a) Breast awareness and early detection

5 Rate the course using the statements below.

a) I developed the skills and knowledge expected from this course.

VERY POOR 	POOR 	MODERATE 	HIGH 	VERY HIGH

b) Treatment

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

VERY POOR 	POOR 	MODERATE 	HIGH 	VERY HIGH

b) The information presented can be applied
in my community/work.

c) Follow-up Care

STRONGLY D SAGREE

D SAGREE 	UNDEC DED 	AGREE 	STRONGLY AGREE

VERY POOR	POOR	MODERATE 	H GH 	VERY H GH

d) Impact of breast cancer on the woman

c) The training built on my previous skills and knowledge.

VERY POOR 	POOR 	MODERATE 	HIGH 	VERY HIGH

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

2 I feel confident talking with women about breast cancer after participating in this course

d) I could understand the information presented.

STRONGLY

DISAGREE 	UNDECIDED	AGREE 	STRONGLY

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

DISAGREE

AGREE

e) The structure and content of the course was clearly outlined.

3 There is adequate information and resources provided to Aboriginal and Torres Strait
Islander women about breast cancer

STRONGLY D SAGREE

D SAGREE 	UNDEC DED 	AGREE 	STRONGLY AGREE

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

f) The trainer/s were knowledgeable of the subject matter.

4 There is adequate supportive care provided to
Aboriginal and Torres Strait Islander women

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

with breast cancer in my community

Continued next page

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

25

g) I felt comfortable enough approaching the trainer/s if I needed help.

7 What were the best aspects of the course?

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

h) A comfortable learning environment was provided.

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

i) Assessments were explained to me and were based on realistic and achievable activities.

8 What aspects of the course are most in need of improvement?

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

6 What three important things did you learn?

1)

9 Do you have any other comments?

2)

Thank you. Please hand this to the course facilitator once completed.

3)

26

Evaluation Form C

This evaluation form is designed to capture the Registered Training Organisations and facilitators/ trainers experience in implementing the unit HLTAHW431A Provide information and support to women with breast cancer. This includes feedback on the usefulness of the supporting resources:
• Learner’s Resource

• Learner’s Guide

• Facilitator’s Guide

• PowerPoint Slides

• Assessment Tool.

Please answer the following questions by placing a  in the box or circle corresponding to your answer and responding in the text boxes provided.

1	Name of Registered Training Organisation:

5 Did you receive a grant and supporting resources from Cancer Australia to implement the unit of competency?
 No

 Yes – did receiving the grant and supporting resources support your organisation in implementing the unit of competency?
 No

 Yes
Please explain

2 Date of the course

3 Workshop location

6 Rate the course using the statements below:

a) The course was implemented successfully.

4 Facilitator/s

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

b) The Facilitator’s Guide and the Learner’s Resource provided adequate information to prepare and implement the course effectively.

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

27

c) The Facilitator’s Guide and the Learner’s Resource provided adequate information to prepare and implement the course

i) Assessments were appropriate to the level of skills and knowledge of the participants.

effectively.

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

j) The course had a good balance of structure and flexibility.

d) The Facilitator’s Guide and the Learner’s Resource provided adequate guidance and information for the content to be conveyed to the participants.

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

7 Were you able to source and invite guest speakers to present some sections of
the course?

 No

e) The PowerPoint slides were relevant to the
course material and were easy to present to the participants.

 Yes – please list

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

f) The Facilitator’s Guide and the Learner’s Resource provided adequate guidance and information for the content to be conveyed to the participants.

STRONGLy
DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLy
AGREE

8 Would your organisation implement this unit of competency again?

g) The course content was appropriate to the course participants in terms of level of detail.

 No

 Yes
Please explain

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

h) The course built on participants prior knowledge and skills gained from earlier units of competency in the HLT07 Health Training Package.

STRONGLY DISAGREE

DISAGREE 	UNDECIDED	AGREE 	STRONGLY AGREE

Thank you.

Please return this completed form to: Cancer Australia, Locked Bag 3, Strawberry Hills NSW 2012.

28

Appendix B – Suggested Program

Day 1 Program: 

Providing information and support to Aboriginal and Torres Strait Islander women with breast cancer.

time	area 	topic

8.30 am	Introduction	• Welcome
• Ice breaker
• Complete Evaluation Form A

8.50 am	Qualification	• Introduction to qualification framework

9.00 am	Breast cancer: the facts	• Cancer myths
• What is breast cancer?
• Breast cancer in Australia

10.00 am	Early breast cancer journey	• Early breast cancer journey

10.15 am	Morning tea

 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

Sugge
s
te
d

program
)

10.45 am	Breast awareness and early detection

• BreastScreen Guest Speaker (30-45 min)*
• Risk factors
• Promotion of awareness and early detection
• Awareness and early detection in Aboriginal and
Torres Strait Islander women

12.15 pm	Investigation and diagnosis of breast cancer

• How is breast cancer diagnosed?
• Test results and what they mean
• Breast cancer diagnosis in Aboriginal and
Torres Strait Islander women

1.00 pm	Lunch

1.45 pm	Treatment	• Breast and axilla (armpit) surgery
• Breast reconstruction and prosthesis
• Radiotherapy
• Chemotherapy
• Hormonal therapies
• Targeted therapies
• Complementary and alternative therapies

3.00 pm	Afternoon tea

3.30 pm	Excursion to hospital*

5.00 pm	Close

29

Day 2 Program: 

Providing information and support to Aboriginal and Torres Strait Islander women with breast cancer.

time	area 	topic

8.30 am	Recap	• Recap on topics covered on Day 1 and invite questions from participants

9.00 am	Treatment continued…	• Treatment for breast cancer in Aboriginal and
Torres Strait Islander women
• Role of the Aboriginal and Torres Strait Islander
Health Worker in a Multidisciplinary Team

10.15 am	Morning tea

10.45 am	Follow-up	• Understanding follow-up care
• Lymphoedema
• Breast cancer, menopause and fertility
• Aboriginal and Torres Strait Islander women

11.30 pm	Psychosocial issues and support

• Psychosocial issues
• Providing support to women
• Communication skills
• Supporting the family
• Role of the Aboriginal and Torres Strait Islander
Health Worker

1.00 pm	Lunch

2.00 pm	Support for Aboriginal and
Torres Strait Islander women

• Guest Speaker (30 min with additional question time)*

3.00 pm	Activities and Assessments
Evaluation

• Cover assessments and requirements for competency in the unit
• Complete Evaluation Form B

4.00 pm	Close

30

Appendix C – Assessment Tools

Assessments

In order to be found competent in this unit you must competently complete all of the following assessment tasks:

	Method of Assessment
	Due date
	Completed by

	
Supervisor’s Assessment
	
	
Your direct supervisor/manager

	Written Report
	
	You

Supervisor’s Assessment

The purpose of the Supervisors Assessment is to receive feedback on your performance and document evidence of your competence in the essential skills required to be competent in providing information and support to Aboriginal and Torres Strait Islander women with breast cancer.

You will be required to have your supervisor/manager complete a Supervisor’s
Assessment documenting evidence that he/she has seen you perform these duties.

For this part of the assessment you are required to demonstrate competence in:

• Communicating effectively with Aboriginal and/or Torres Strait Islander women, their families and carers.
• Work with groups in the community to seek input and feedback on health services.

• Maintain confidentiality according to the organisation’s policy.

• Liaise with clients, colleagues, community members and other agencies.

• Work in a multidisciplinary team, facilitating communication between the Aboriginal and
Torres Strait Islander women and the health professionals.

• Referring clients on to appropriate health professionals and services for psychosocial needs, practical needs and physical needs.

Written Report
The purpose of the written report is to document the essential knowledge required to be competent in providing information and support to Aboriginal and Torres Strait Islander women with breast cancer.

31
 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

Assessmen
t

t
ools
)

1. Supervisor’s Assessment

Candidate name:	 	

Unit of competency: 	

	Name of observer:
	 	

	Observer’s role:
	 	

	Workplace:
	 	

Instructions
As part of the assessment for the unit of competency listed above, we are seeking evidence to support a judgement about the candidate’s competence. Accordingly we require a report from the candidate’s workplace supervisor or suitably qualified persons on aspects of the candidate’s work performance. We would like you to complete this report. We value your contribution and ask that you answer the questions honestly. Your comments are critical to the success of this assessment.

Use the following criteria to evaluate whether the candidate consistently met your organisation’s performance standards (based upon your observations):

1	The candidate communicated effectively with women, their families and their carers.
 Yes

 No
Your observations

3 The candidate was able to maintain confiden- tiality according to the organisation’s policy.
 Yes

 No
Your observations

2 The candidate worked well with community groups to seek input and feedback on
health services.

 Yes

 No
Your observations

4 The candidate liaised well with clients, colleagues, community members and other agencies.
 Yes

 No
Your observations

32

5 The candidate was able to work in a multidisci- plinary team, facilitating communication between Aboriginal and Torres Strait
Islander women and health professionals.

 Yes

 No
Your observations

8 Additional feedback on candidate:

What are the candidate’s strengths in this area?

6 The candidate was able to refer clients on to appropriate health professionals and services for psychosocial needs, practical needs and physical needs.
 Yes

 No
Your observations

What are the candidate’s development opportunities?

7 Please provide signatures for both the observer and the candidate.

Observer’s signature

Candidate’s signature

33

2. Written Report

Task 1

Plan a strategy to improve early detection of breast cancer in your community.

1	Where are we now?
Is there access to mammographic screening in your community?
If so, explain how these screening services are appropriate/inappropriate?

2 Where do we want to be?
Who are the target group for mammographic screening?

What else improves early detection?

3 How do we get there?
What are the key messages I need to promote in my community?

How can I promote these?

What other organisations could I work with to do this?

34

Elsie is a single 46 year old woman living in your community. She has two nephews living with her at the moment, Jayden (11 yrs) and Jeremy (7 yrs). Elsie works at the school in the Administration Office. She has recently been
diagnosed with early breast cancer. She has been referred to you by a breast care nurse. The breast care nurse is concerned about Elsie’s understanding of what her diagnosis is and what is going to happen to her.

Imagine you are going to see Elsie for the first time:
Elsie has been diagnosed with early breast cancer. How would you describe early breast cancer to her?

Task 3

What may the breast cancer journey look like for Elsie?
In the table below note down where Elsie might need to go for each step in the breast cancer journey including diagnosis, treatment and follow-up care. Highlight some of the challenges/issues that
Elsie may face considering her life circumstances. What information and support could you provide
to Elsie to support her during the breast cancer journey?

	Diagnosis 	Treatment	Follow-up care

	
Where will Elsie need to go?
	
	
	

	Challenges/ issues that may arise.
	
	
	

	Information and support.
	
	
	

35
 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

Assessmen
t

t
ools
) (
T
a
s
k

2
)

What may the breast cancer journey look like for Elsie?
What are some services you can work with to improve the outcome for Elsie? List three services;
describe what they do and why working with them could improve health outcomes for Elsie.

 (
se
r
vice
s

wh
a
t

d
o

the
y

do
?

wh
y

w
or
k

wit
h

them?
)1.

2.

3.

36
 (
f
a
cili
t
a
t
or
’
s

GUID
E

•

Assessmen
t

t
ools
) (
T
a
s
k

4
)

•••
Notes

canceraustralia.gov.au
10 Cancer Austr alia 2012	FGIBC
image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png
Australian Government

image13.png
i
SN

ST

Ssp

image14.png
Cancer Australia

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png

image22.png

image23.png

image24.png

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png

image34.png

image35.png

image36.png

image1.png
N F w‘ A““V‘ ‘&“A“JAV AM‘ q‘AAA“V‘
xxru wﬁvﬁv HMHALILSHD

x&o ORISR LN

\ padadadieahe o3 7 h ads nx 2202 xm
(e eh

q N I PN \7- IAxv‘vM YX\MAw xonv sAxv_

W 2K
;é% hoNE SoNE RN
& IR vv}u(vv o ¢ L X 2:3 v H N G
A. T D IEERERRTUTTTNRRRRL B mueeeaeesess ' =

24
2 'Fﬁ 4 .v. > 'x b &
oD I PTRAREE A2 o8 SRLI LA G EPTC DR E C 3%

b4
NS 04 N2 20 #4¢ >
PSLNA OB I AV IS AR ,n:.rx A
QA‘ AN o < vx P4 }2‘
11‘31\7 G L8 I CCODECHY <)
)¢ y)4

L2
O MP I 4 x‘x PPN M) o
MEN S AV A v wra

image37.png

image38.png

image39.png

image40.png

image41.png

image42.png

image43.png

image44.png

image45.png

image2.png

image46.png

image47.png

image48.png

image49.png

image50.png

image51.png

image52.png

image53.png

image54.png

image3.png

image55.png

image56.png

image57.png

image58.png

image59.png

image60.png

image61.png

image62.png

image63.png

image4.png

image64.png

image65.png

image66.png

image67.png

image68.png

image69.png

image70.png

image71.png

image72.png

image5.png

image73.png

image74.png

image75.png

image76.png

image77.png

image78.png

