Division of AIDS Safety Office
EXPEDITED ADVERSE EVENT (EAE) Form
	Please type or print in English

	To:
	DAIDS SAFETY OFFICE
	Sent By:
	     

	Fax:
	1-800-275-7619 (USA) or

+ 1-301-897-1710 (International)
	Phone:
	     
	Fax:
	     

	Phone:
	1-800-537-9979 (USA) or

+ 1-301-897-1709 (International)
	E-mail:
	     

	E-mail:
	RCCSafetyOffice@Tech-Res.com
	Date Sent:
DD/MON/YYYY
	     

	No. of Pages:
	     
	(including this cover sheet)

	
	Patient/ Volunteer ID Number:      

	REPORTER AND SITE INFORMATION

	Site Name:      
	Site Number:      

	Site Awareness Date:      
 DD/MON/YYYY
	Site Report Date:      
 DD/MON/YYYY
	

	Reporter Same as Sender? YES FORMCHECKBOX

NO FORMCHECKBOX

If YES, do not repeat contact information provided above.
	Reporter Name:      

	Phone:
	     
	Fax:      
	

	E-mail:
	     
	

	New Report:
	 FORMCHECKBOX
 (Send all pages of the completed form.)
	

	Follow-up Report:
	 FORMCHECKBOX
 (If Follow-up Report, provide Date of Original Report.)
	Date of Original Report:      

 DD/MON/YYYY

	Pages: FORMCHECKBOX
 1 FORMCHECKBOX
 2 FORMCHECKBOX
 3 FORMCHECKBOX
 4 FORMCHECKBOX
 5 FORMCHECKBOX
 6 FORMCHECKBOX
 ALL (For Follow-up Reports, submit only updated pages. Check all that apply.)

	- - - - SAFETY OFFICE USE ONLY - - - -

	Received Date Stamp:

	AE Number:
	
	Protocol Number(s): __

	Report Received By: FORMCHECKBOX
 Fax FORMCHECKBOX
 E-mail FORMCHECKBOX
 Express Mail

	Patient/Volunteer ID Number:
	     
	Site Report Date (DD/MON/YYYY) :
	     

	Is this a Serious Adverse Event (SAE) as defined by ICH* E6? (*International Conference on Harmonisation)
	 FORMCHECKBOX
 YES FORMCHECKBOX
 NO

	· Results in Death
	· Results in persistent or significant disability/incapacity

	· Life-Threatening
	· Requires inpatient hospitalization or prolongation of existing hospitalization

	· Congenital Anomaly/Birth Defect
	

	1. PROTOCOL INFORMATION

	Protocol Number:
	HPTN 035
	Protocol Number:
	     
	 FORMCHECKBOX
 N/A
	Protocol Number:
	     
	 FORMCHECKBOX
 N/A

	Network Affiliation (check one): FORMCHECKBOX
 None
	Network Affiliation (check one): FORMCHECKBOX
 None
	Network Affiliation (check one): FORMCHECKBOX
 None

	 FORMCHECKBOX
 AACTG
	 FORMCHECKBOX
 AIEDRP
	 FORMCHECKBOX
 CIPRA
	 FORMCHECKBOX
 CPCRA
	 FORMCHECKBOX
 AACTG
	 FORMCHECKBOX
 AIEDRP
	 FORMCHECKBOX
 CIPRA
	 FORMCHECKBOX
 CPCRA
	 FORMCHECKBOX
 AACTG
	 FORMCHECKBOX
 AIEDRP
	 FORMCHECKBOX
 CIPRA
	 FORMCHECKBOX
 CPCRA

	 FORMCHECKBOX
 ESPRIT
	 FORMCHECKBOX
 HPTN
	 FORMCHECKBOX
 HVTN
	 FORMCHECKBOX
 IRP
	 FORMCHECKBOX
 ESPRIT
	 FORMCHECKBOX
 HPTN
	 FORMCHECKBOX
 HVTN
	 FORMCHECKBOX
 IRP
	 FORMCHECKBOX
 ESPRIT
	 FORMCHECKBOX
 HPTN
	 FORMCHECKBOX
 HVTN
	 FORMCHECKBOX
 IRP

	 FORMCHECKBOX
 PACTG
	 FORMCHECKBOX
 SMART
	 FORMCHECKBOX
 Other Network, specify:
      
	 FORMCHECKBOX
 PACTG
	 FORMCHECKBOX
 SMART
	 FORMCHECKBOX
 Other Network, specify:

     
	 FORMCHECKBOX
 PACTG
	 FORMCHECKBOX
 SMART
	 FORMCHECKBOX
 Other Network, specify:

     

	
	
	
	
	
	

	2. SUBJECT INFORMATION For each question below, please check the appropriate box.

	Age:
	   
	 FORMCHECKBOX
 Days *
	 FORMCHECKBOX
 Months*
	 FORMCHECKBOX
 Years
	Race:
	 FORMCHECKBOX
 Native American or Alaska Native
	 FORMCHECKBOX
 Asian
	 FORMCHECKBOX
 Black or African American

	Sex at Birth:
	
	 FORMCHECKBOX
 Male
	 FORMCHECKBOX
 Female
	 FORMCHECKBOX
 Unknown
	
	 FORMCHECKBOX
 Native Hawaiian or Other Pacific Islander
	 FORMCHECKBOX
 Unknown
	 FORMCHECKBOX
 White

	Pregnant:
	
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No
	 FORMCHECKBOX
 Unknown
	
	 FORMCHECKBOX
 Other, specify      

	(If Yes) Duration:    
	week(s)
	
	* Pediatric Studies Only

	 Height*:
	NA
	 FORMCHECKBOX
cm FORMCHECKBOX
 in
	
	

	Weight:
	     
	 FORMCHECKBOX
 kg FORMCHECKBOX
 lb
	
	

	Patient/Volunteer ID Number:
	     
	Site Report Date (DD/MON/YYYY) :
	     

	3. FOR ALL STUDY AGENTS For therapeutics administered on a cyclic schedule, also complete the Supplemental DAIDS EAE Report Form and check here FORMCHECKBOX
 if attached.

	A
	Protocol Number:
	HPTN 035
	     
	     
	     
	     

	
	Study Agent:
	Agent 1
	Agent 2
	Agent 3
	Agent 4
	Agent 5

	B
	Generic/INN Name:
OR the Study Agent Name/Abbreviation as listed in the Protocol

If Combination Agent, use Study Agent name/abbreviation or list individual components
	BufferGel / PRO 2000/5 Gel (P) / Placebo Gel
	     
	     
	     
	     

	C
	Dose:
	one applicatorful
	     
	     
	     
	     

	D
	Route:
	intravaginal
	     
	     
	     
	     

	4. FOR STUDY AGENTS OTHER THAN VACCINES OR THERAPEUTIC VACCINES
	N/A FORMCHECKBOX

	*
	C
	Continued without change
	O
	Course completed or Subject Off Study Agent at AE Onset
	D
	Permanently Discontinued
	R
	Dose or Schedule Reduced
	T
	Temporarily Held
	U
	Unknown

	
	Study Agent:
	Agent 1
	Agent 2
	Agent 3
	Agent 4
	Agent 5

	A
	Schedule of Administration:
	w/vag intercourse
	     
	     
	     
	     

	B
	Date of First Dose:
 DD/MON/YYYY
	     
	     
	     
	     
	     

	C
	Date of Last Dose:
 DD/MON/YYYY
	     
	     
	     
	     
	     

	D
	Action Taken with Study Agent*:
	 
	 
	 
	 
	 

	E
	Date of Action Taken With Study Agent:
 DD/MON/YYYY
	     
	     
	     
	     
	     

	F
	Distributed by DAIDS:
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	Yes FORMCHECKBOX
 No FORMCHECKBOX

	Yes FORMCHECKBOX
 No FORMCHECKBOX

	Yes FORMCHECKBOX
 No FORMCHECKBOX

	Yes FORMCHECKBOX
 No FORMCHECKBOX

	
	If No, specify manufacturer. If unknown, specify distributor.
	NA
	     
	     
	     
	     

	Patient/Volunteer ID Number:
	     
	Site Report Date (DD/MON/YYYY) :
	     

	5. FOR VACCINES ONLY (INCLUDING THERAPEUTIC VACCINES) List all dates (DD/MON/YYYY) of vaccine administration.
	 FORMCHECKBOX
 N/A

	*
	C
	Continued without change
	O
	Course completed or Subject Off Study Agent at AE Onset
	D
	Permanently Discontinued
	R
	Dose or Schedule Reduced
	T
	Temporarily Held
	U
	Unknown

	A.      
 DD/MON/YYYY
	B.      
 DD/MON/YYYY
	C.      
 DD/MON/YYYY
	D.      
 DD/MON/YYYY
	E.      
 DD/MON/YYYY
	F.      
 DD/MON/YYYY

	Action Taken with Study Agent* (enter code for the vaccine treatment regimen from codes listed above):
	 

	6. PRIMARY ADVERSE EVENT

	Primary AE

List only one Primary AE
	Relationship to Study Agent(s) Listed in Section 3*
	Severity Grade of Primary AE
	Onset Date

DD/MON/YYYY
	Status Code* *
	Status Date

DD/MON/YYYY

	
	Agent 1
	Agent 2
	Agent 3
	Agent 4
	Agent 5
	
	
	
	

	     
	 
	 
	 
	 
	 
	 
	     
	 
	     

	
	*Relationship Code:
	
	* *Status Code at Most Recent Observation:

	
	1 – Definitely Related
2 – Probably Related
3 – Possibly Related
4 – Probably Not Related
5 – Not Related
6 – Pending (temporary assignment for death)
	
	1 – Recovered / Resolved

2 – Recovering / Resolving

3 – Not Recovered / Not Resolved

4 – Recovered / Recovered with Sequelae

5 – Death

6 – Unknown

	7. OTHER CLINICALLY SIGNIFICANT EVENTS ASSOCIATED WITH PRIMARY AE
	NONE FORMCHECKBOX

	Other Clinically Significant Events Associated with Primary AE
	Severity Grade
	Onset Date

DD/MON/YYYY

	1.      
	 
	     

	2.      
	 
	     

	3.      
	 
	     

	4.      
	 
	     

	5.      
	 
	     

	Patient/Volunteer ID Number:
	     
	Site Report Date (DD/MON/YYYY) :
	     

	8. RELEVANT LABORATORY TESTS
	List normal or abnormal tests that help explain the Primary AE. List tests below OR attach copy of test results.
	 FORMCHECKBOX
 NONE

	Test
	Collection Date

DD/MON/YYYY
	Result
	Units
	Lab Normal Range
	Lab Value Previous to this AE
	Previous Lab Collection Date

DD/MON/YYYY

	1.      
	     
	     
	     
	     
	     
	     

	2.      
	     
	     
	     
	     
	     
	     

	3.      
	     
	     
	     
	     
	     
	     

	4.      
	     
	     
	     
	     
	     
	     

	9. RELEVANT DIAGNOSTIC TESTS (NON-LAB) List tests below OR attach copy of test results
	 FORMCHECKBOX
 NONE

	Test
	Test Date

DD/MON/YYYY
	Results/Comments

	1.      
	     
	     

	2.      
	     
	     

	3.      
	     
	     

	4.      
	     
	     

	10. CONCOMITANT MEDICATIONS
	List Concomitant Medications being taken at onset of primary AE OR attach copy of concomitant medication(s) list. DO NOT list medications used to treat the AE.
	 FORMCHECKBOX
 NONE

	Concomitant Medication
	Approximate Duration of Use

	1.      
	     

	2.      
	     

	3.      
	     

	4.      
	     

	5.      
	     

	6.      
	     

	7.      
	     

	Patient/Volunteer ID Number:
	     
	Site Report Date (DD/MON/YYYY) :
	     

	11. NARRATIVE CASE SUMMARY
	Include clinical course, therapeutic measures, outcome, relevant past medical history, any other contributing factors, alternative etiologies, and other relevant information. Use additional page(s) as needed.

	     

	12. ADDITIONAL INFORMATION Check the box for each type of document attached. Check all that apply.
	 FORMCHECKBOX
 NONE

	 FORMCHECKBOX
 Autopsy Report
	 FORMCHECKBOX
 Diagnostic Imaging
	 FORMCHECKBOX
 Progress Note(s)

	 FORMCHECKBOX
 Pathology Report(s)
	 FORMCHECKBOX
 Discharge Summary
	 FORMCHECKBOX
 Laboratory Report(s)

	 FORMCHECKBOX
 Other, specify:      
	 FORMCHECKBOX
 Radiology Report(s)

	CERTIFIER INFORMATION

	I CERTIFY THAT THE DATA PROVIDED ON THIS FORM ARE ACCURATE AND COMPLETE.
	

	Study Physician Signature: __
	Date:
DD/MON/YYYY
	     

	Study Physician Name Printed:      
	

	Patient/Volunteer ID Number:
	     
	Site Report Date (DD/MON/YYYY) :
	     

SUPPLEMENTAL DAIDS EXPEDITED ADVERSE EVENT (eae) FORM
Use for therapeutic study agents administered on a cyclic schedule.

For multiple study agents on a cyclic schedule, create one page for each study agent.

Study Agent Name:      
	1. If event occurred during a dosing cycle:
	 FORMCHECKBOX
 N/A
	2. If an event did not occur during a dosing cycle:
	 FORMCHECKBOX
 N/A

	a. Highest dose in this cycle:
	     
	a. Highest dose in previous cycle:
	     

	b. Dose at time of AE onset:
	     
	b. Last dose in previous cycle:
	     

	c. Date this cycle started:

 DD/MON/YYYY
	     
	c. Date previous cycle started:

 DD/MON/YYYY
	     

	d. Date previous cycle started:

 DD/MON/YYYY
	     
	d. Number of previous cycles:
	   

	e. Number of previous cycles:
	   
	

[image: image1.jpg]

Final EAE Form v.1.1 25/OCT/2004

Page:    
Final EAE Form v1.1 25/OCT/2004

Page 1

