Spermicidal Cream, Gel, Suppositories

Foam or Film

(Based on Managing Contraception Pocket Guide 2015-2016)

Effectiveness:
· 82% with perfect use
· 72% with typical use
Action: Act as barriers to prevent entry of sperm into the female’s upper vagina. Spermicides also act like chemicals that kill the sperm.

Advantages/Benefits:

· Either partner can purchase and apply

· May be used by a woman without her partner’s knowledge

· May decrease the risk of some STIs (does not decrease risk for HIV/AIDS)

· Available over he counter and easy to use

· Foam is immediately active using

· More effective when used with a condom or diaphragm

· May be used as a back-up method

· Safe, no hormones involved

Disadvantages/Risks:

· No protection against HIV/Aids (use a condom if you or your partner are at risk)

· May be irritating to the vagina, and some persons may feel it is messy

· Some women do not like placing an applicator into the vagina to release the spermicide

· You cannot always be sure there is enough foam left in the can for protection during the next intercourse (so, keep an extra can on hand)

· The foam container is large and may be embarrassing to some persons

· Does not provide as much protection as many other birth control methods (strongly consider using with a diaphragm or condom)
Instructions:

· Consider use with a condom or diaphragm to increase effectiveness

Film and suppositories should be inserted into the vagina, on or near the cervix, not more than an hour but at least 15 minutes before intercourse
· Wash your hands with soap and water before inserting the film, and make sure your hands

are dry to keep the film from sticking to your fingers

· Foam may be placed into the vagina 20 minutes before sex, but it is also immediately effective

 FPEM-17

 Approved 7/1/2016
