MTN-028
Protocol and Product Adherence Counseling Worksheet
PTID: ___ ___ ___- ___ ___ ___ ___ ___-____			Visit Date: ___________________

	1. [bookmark: _GoBack]LEAVE THE RING INSERTED ALL DAY, EVERY DAY:
· The ring should remain inserted at all times, including during menses and bathing. Previous studies have shown it is not harmful to leave the ring inserted during these activities.
· If you have concerns that the ring has slipped out, you can always use your finger to check that it is still in place. It is uncommon for the ring to slip out, but this may happen (for example, during a bowel movement).
· If you have any discomfort, you can check the placement of the ring. Wash your hands and try to gently push the ring further into your vagina. It is impossible for the ring to be pushed too far up or get lost inside the body.
· If you experience discomfort that cannot be resolved, contact the clinic as soon as possible. If you have difficulties using the ring as directed, it is important that you share these experiences with study staff.

	2. IF THE RING FALLS OUT OR IS TAKEN OUT:
SOMEWHERE CLEAN:
· Rinse the ring and try to reinsert it as soon as possible.
· Do not use soap or hot water to clean the ring; rinse only in clean water which is at room temperature or cool before reinsertion.
· If you remove the ring and you will not immediately reinsert it, rinse the ring and pat dry with a paper towel. Then, place the ring in the bag provided to you (or other suitable container) until you are able to reinsert it.
SOMEWHERE DIRTY: (such as the toilet or the ground):
· DO NOT re-insert the ring. Put it in the bag provided and contact the clinic.
· If the ring falls out somewhere that is unsanitary, it is okay not to retrieve the ring. Contact or return to the clinic to get a new ring.
· Be sure to store the used ring in a secure and private area out of reach of children.

	
3. REMOVE AND RETURN: During your Day 28 visit, you will be asked to remove and return the ring.
· Try not to remove the ring prior to your day 28 visit.
· If you cannot make it to the clinic for your visit, contact the clinic as soon as possible. Site staff will work with you to reschedule your visit to the next day and provide you with other important instructions for using the ring.
· Because this is an investigational study product, it is important that study staff collect all rings.
· In the event you have removed the ring or it was expelled and not reinserted, please bring your used ring with you when you come to the clinic.

	4. AVOID: During participation in this study, the following products and practices should be avoided.
· Receptive intercourse (including vaginal, anal, or oral intercourse, finger simulation and the use of sex toys) should be avoided for duration of study
· Tampons should not be used during the first week of study participation (starting at the enrollment visit) and for 24 hours prior to each clinic visit following enrollment.
· Non-study vaginal products and other devices should be avoided. This includes, but is not limited to: spermicides, female condoms, diaphragms, contraceptive rings, vaginal medications (with the exception of single dose fluconazole (Diflucan) for the treatment of vaginal fungal infections), menstrual cups, cervical caps (or any other vaginal barrier method), douches, lubricants, and sex toys (e.g., vibrators, dildos, etc.).
· Avoid participation in other research studies involving drugs, medical devices, or vaginal products for the duration of study participation
· Avoid using certain CYP3A inhibitors and CYP3A inducers. Study staff will talk with you about medications this includes.
· Use of female-to-male transition medications during the study is prohibited.
· These products and practices are restricted to protect the integrity of the lower genital tract and reduce the possibility of side effects due to using products/medications other than the study product.
· If you cannot avoid these, please let us know so we can keep track of how the ring works in this situation.

	

	5. DO NOT SHARE:
· Insert only the ring assigned to you and do not share your ring with other women. If you do not use the ring assigned to you, it will be difficult for researchers to learn if the ring is safe.
· Women who are not a part of this study should not use the ring provided to you. They do not have the proper medical care to determine if the ring is safe for them to use.

	
6. QUESTIONS OR CONCERNS: The study staff is here to help and support you. Please contact us with any questions or concerns:
· If you have discomfort with the ring or any medical problems.
· If you need another ring, or have questions about any of the information provided to you.
· If the ring comes out or you take it out and have concerns about reinserting it or any difficulties putting it back in.
· If your study participation causes any problems with your partner, relatives, or other people or if they have any questions.

	Enrollment Visit: Discuss and assess expectations or concerns about adherence to product use. Does the participant anticipate having any difficulties or have concerns? Was she able to insert the ring? Does she have any concerns about wearing the ring at home? Would she like any additional information or instructions?

Follow-up Visits: During follow-up visits, adherence counseling should be provided if indicated. At a minimum, it is recommended that staff briefly check in with participants at regular intervals (about once per week) to see how ring use is going and if they have any questions or concerns. Document any follow-up adherence counseling provided below, initial and date after each entry.

__
__

Adherence Counseling Worksheet, Version 1.0, 24 April 2015		
Staff Initials and Date:______________

