Screening and Enrollment

page 1 of 1
PTID: __ __ __- __ __ __ __ __- __
Page 1 of 2
Visit Code: 4.0
Date: ______________________

Visit Type: Day 7 Visit

Instructions: Enter staff initials next to each procedure completed. Do not initial procedures another staff member completed. If other staff members are not available to initial next to each procedure they completed themselves, add a note on the checklist documenting who completed the procedure initial, date this entry, e.g., “done by {staff initials}” or “done by nurse.” If a procedure listed on the checklist is not performed, enter “ND” for “not done” or “NA” for “not applicable” beside the item and record the reason why (if not self-explanatory); initial and date this entry.

	Day 7 Visit Checklist

	Procedures:
	Staff

Initials
	Comments:

	1.
	Confirm identity and PTID.

	
	

	2.
	Check for co-enrollment in other studies:

· NOT enrolled in another study (CONTINUE.

· Enrolled in another study (STOP. Consult the PSRT regarding on-going product use and safety considerations.
	
	

	3.
	Review elements of informed consent as needed. Explain procedures to be performed at today’s visit.
	
	

	4.
	Collect breast milk samples that were pumped during the past week; and Participant Breast Milk Collection and Ring Use Logs from participant.
	
	

	5.
	Review/update locator information using site-specific form.
	
	

	6.
	Provide available test results from previous visit. Treat and/or refer for care as required.
	
	

	7.
	Administer Sexual Practices Assessment and Vaginal Practices CRF.
	
	

	8.
	If indicated, collect urine for dipstick urinalysis/urine culture or NAAT for GC/CT
	
	

	9.
	Collect 10ml blood for DPV levels.
· If clinically indicated, collect blood for HIV serology and syphilis serology

	
	

	10.
	Perform pelvic exam, per pelvic exam checklist.
	
	

	11.
	Collect breast milk for DPV level, lipids, and anti-viral activity.
	
	

	12.
	Complete the Follow-up PK/PD CRF and LDMS Tracking Sheet.
	
	

	13.
	Collect follow-up medical/medications history: review/update Follow-up Medical History Log and Concomitant Medications Log CRFs.
	
	

	14.
	If indicated, perform targeted physical exam – complete Physical Exam CRF
	
	

	15.
	If indicated, perform breast exam – complete Breast Exam CRF.
	
	

	16.
	Provide and document protocol adherence and collection of breast milk counseling on the appropriate counseling worksheet or [site-specific source document].

· If indicated, provide HIV pre/post-test counseling
	
	

	17.
	If indicated, provide contraceptive counseling; document per site SOPs.
	
	

	18.
	[Prescribe/provide/refer for] contraception if indicated per site SOP; document in chart notes.
	
	

	19.
	If STI/RTI/UTI/Mastitis is diagnosed, provide treatment.
	
	

	20.
	Provide and explain all available findings and results.
	
	

	21.
	Assess/document any adverse events. Complete/update AE Log CRF(s) as needed.
	
	

	22.
	Perform QC1: while participant is still present, review the following for completion:
· Follow-up PK/PD
· Sexual Practices Assessment

· Vaginal Practices

· Concomitant Medications

· Pelvic Exam

· Pelvic Exam Diagrams (non-DataFax)

· Follow-up Medical History (non-DataFax)

· Participant Breast Milk Collection and Ring Use Logs (non-DataFax)

	
	

	23.
	Schedule next visit. Provide contact information and instructions to report symptoms and/or request information, counseling, a new ring, or condoms before next visit.
	
	

	24.
	Provide reimbursement.
	
	

	25.
	Perform QC2 and fax forms to SCHARP DataFax.
Complete Required CRFs:

· Follow-up Visit Summary

· Ring Insertion and Removal
· Follow-up PK/PD

· Vaginal Specimen Storage

· Sexual Practices Assessment

· Vaginal Practices

· At-home Breast Milk Sampling Log

· Participant Ring Use Log
· Pelvic Exam

· Pelvic Exam Diagrams (Non DataFax)

Log CRFs (if newly-completed or updated):

· Adverse Experience Log

· Concomitant Medications Log

· Clinical Product Hold/Discontinuation Log

· Protocol Deviations Log
If Indicated CRFs:
· Physical Exam
· Breast Exam
· STI Test Results

· Laboratory Results
	
	

MTN 015 Visit Checklists
DRAFT Version 0.1
[DATE]
MTN-029/IPM 039 Day 7 Visit Checklist
 Draft Version
16 October 2015

