

AND REPRODUCTIVE HEALTH

24-28/04/2017

SPECIALIST COURSE FOR THE DOCTORAL SCHOOLS OF

- LIFE SCIENCES AND MEDICINE;
- ARTS, HUMANITIES AND LAW;
- SOCIAL AND BEHAVIOURAL SCIENCES

Campus UZ, De Pintelaan 185, entrance 75, UZP 114,9000 Gent, Belgium

AIM

SRHR is by nature a multidisciplinary topic that covers aspects from different research fields. In light of this, the organization of an inter-doctoral school course with PhD students from different disciplines is a real added value.

At the end of the course the student should be able to:

- Describe core concepts of reproduction, maternal mortality and - morbidity and sexual health in a global context
- 2. Understand sexuality and reproduction in a public health and global perspective.
- Show advanced knowledge of how socio-, political-, economic 3. - and ethical factors relate and influence SRHR
- Utilize, analyse and interpret data and measurements in SRHR 4.
- 5. Have knowledge regarding state of the art in SRHR - where are the current gaps in research

TOPICS

- Core concepts in SRHR in a global context
- Legal aspects of SRHR
- SRHR in the SDG framework and other policy initiatives
- Underlying causes of (in)equities in SRH
- Maternal health
- Adolescent SRHR
- Sexual and gender-based violence
- Family planning
- Sexual wellbeing
- Existing SRHR data sources
- Conducting SRHR research

LECTURERS

Classes will be taught by lecturers from Ghent University, Hasselt University, Karolinska Institute (Sweden) and member institutions of the Academic Network on SRHR Policy (ANSER)

REGISTRATION

<u>Fee</u>: 350 euro, includes tuition, sandwich lunches, coffee breaks and course materials. Students who are members of co-funding Doctoral Schools will be given a refund of 300 euro after successful completion of the summer school.

Registration: mail to ANSER@ugent.be by Friday 14 April, Please include your CV, a short text (max. 200 words) on your PhD / postdoc research or professional occupation and a brief statement (3-5 lines) of your key motivation to attend the course. Places are limited.

Primarily aimed at PhD students from Ghent University and other Flemish Universities and research institutions, although applications from Master students and post-doctoral fellows, as well as applicants from non-Flemish institutions will be considered. In particular, PhD students from ANSER partner institutions are encouraged to apply.

