APPENDIX 1 Flagging

Flagging checklist.

1. The patient health record is flagged if the subject’s participation in the study involves:
1. Any invasive research procedure (e.g., muscle biopsy or bronchoscopy);

1. Interventions that will be used in the medical care of the subject, or that could interfere with other care the subject is receiving or may receive (e.g., administration of a medication, treatment, or use of an investigational device);

1. Clinical services that will be used in the medical care of the subject (e.g., orders for laboratory tests or x-rays ordered as a part of the study), or that could interfere with other care the subject is receiving or may receive; or

1. The use of a survey or questionnaire that may provoke undue stress or anxiety unless the IRB determines that mandatory flagging is not in the best interests of the subject (e.g., an interview study of victims of sexual assault). In other situations, the IRB determines if flagging is necessary

1200.05 §44.a

b. If IRB determines and documents that the patient health record must be electronically flagged in Computerized Patient Record System as participating in a research study, the health record:

b. Identifies the investigator, as well as contact information for a member of the research team that would be available at all times.

b. Contains information on the research study or identify where this information is available

1200.05 §44.b

To activate a new patient record flag:

1. Log in to VISTA

2. Type “PRF” to get to the flag menu

3. Select “FA”

4. Type “SP” (for “select patient”)

5. Enter patient identifiers and select patient

6. Hit “enter” after patient information box appears

7. Select “AF” (for “Assign Flag”)

8. Enter appropriate flag name

9. Hit “enter” to confirm flag title

10. If prompted, select the LOCAL flag with the appropriate flag name.

11. If prompted, for “Owner Site” hit “enter” to confirm the VANCHCS is the owner site.

12. At the prompt for “approved by”, type name of flag assigner.

13. In “Assignment Narrative Text” box, enter the following:

a. Title of Research Study

b. Name of PI

c. Pager number of PI

d. A statement regarding whether or not the study uses investigational drugs

14. Press/hold "F1", then type "E" to save and exit narrative.

15. “Enter Review Date” will appear. If 1 year is appropriate, hit “enter”, or enter new review date and hit “enter”. This is the date you will be prompted to review appropriateness of keeping the flag on this patient’s record.

16. Hit “enter” after reviewing the data to confirm information.

17. Hit “enter” to “not review again”

18. Hit “enter” to file new record flag assignment

19. Hit “enter” to finish in VISTA

20. Log out of VISTA

21. Log in to CPRS (if already logged into CPRS then you can view flag assignment under POSTINGS; however, to see PRF window pop up, you will have to log out and log back in).

22. Select appropriate patient

23. Close flag box which should appear

24. Go to the “Notes” tab

25. Select “New Note” in the lower left hand corner of the screen

26. Select “New Visit” and enter location as appropriate (if the location of the visit is not in a clinic, enter “Research & Development”.) Select “OK”

27. For the progress note title, select “Patient Record Flag Cat II – Research…” and select the note title which matches the flag name

28. Select the appropriate day and time for the note

29. Highlight Flag Assignment (new assignment) in bottom box. Click “OK”

30. The following is only if there is a template/dialog attached to the note title (Click box next to first line of text that appears in the template text box. Enter information in the blank areas as appropriate. Please use the full study title. Select the appropriate template text of the following four bullet option, and add any other text as appropriate.

31. Click “OK”

32. Add other text to the progress note as appropriate.

33. Sign progress note

You’re done!

To Deactivate a flag:

1. Log in to VISTA

2. Follow instructions above through step 6.

3. Type “EF” (edit flag assignment)

4. Select corresponding number for appropriate flag.

5. Select “I” for Inactivate Flag Assignment

6. Type “RD, Committee”

7. Enter text explaining why flag is being deactivated. Then type “F1”, then “E”

8. Hit “enter” twice

9. Hit “enter” to file flag assignment changes

10. Hit “enter” to return to flag assignment screen

11. Log out of VISTA

12. Log in to CPRS

13. Follow steps 22-26 above

14. Select the Flag name with “inactivate” in the action column.

15. Complete the progress note as appropriate.

16. Sign the progress note.

You’re done!

