Public Burden Statement: An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid OMB control number. The OMB control number for this project is 0915-0281 and the expiration date is 07/31/2013. Public reporting burden for this collection of information is estimated to average .007 hours per respondent annually, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to HRSA Reports Clearance Officer, 5600 Fishers Lane, Room 10-29, Rockville, Maryland, 20857.

HRSA AIDS Education and Training Centers EVENT RECORD

1. D	ate of Event (mm/dd/yy) 2. Name of Event:	3. Training Location Zipcode
Г		
L		
	mm dd yy	
4. Topic	s (Fill in the bubble to the left of ALL topics covered in the program.)	6. What other organizations helped with this event? (Select all that apply.)
	Clinical Management	O None <u>Other Training Centers</u>
O 1.	Adherence	O Addiction Technology Transfer Center (ATTC)
O 2.	Antiretroviral Treatment	Other AETCs O Area Health Education Center (AHEC)
O 3.	Non-ART Treatment	O Delta O Prevention Training Center (PTC)
O 4.	Basic Science/Epidemiology	O FL/Caribbean O Regional Training Center (RTC)
0 5.	Clinical Manifestations of HIV Disease	O Midwest O TB Training Center
O 6.	Co-Morbidities	O Mtn. Plains
07.	HIV Routine Laboratory Tests	O New England <u>Other Agencies</u>
0 8.	Hepatitis A, B, C	O NY/NJ O AIDS Community-Based Organizations
0 9.	Nutrition	O Northwest O College/University/Health Professions School
O 10.	Opportunistic Infections	O Pacific O Faith-Based Organization
0 11.	Oral Health	O PA/Mid-Atlantic O Community Health Center
0 12.	Pediatric HIV Management/ Perinatal Transmission	O Southeast O Historically Black College or University/
0 13.	Pre/Post-Exposure Prophylaxis, (Occupational & Non-Occupational) Reproductive Health	O Tx/OK Hispanic Serving Institution/Tribal College or
O 14. O 15.	Resistance/ Genotype-Phenotype Interpretation	O Ntl. Clinicians' Consult. Ctr. University
O 16.	Routine Primary Care Screenings	(NCCC) O Hospital/Hospital-Based Clinic O Ntl. Multi-Cultural Ctr. O Agencies funded by Ryan White Program
O 10.	Health Care Organization and Delivery Issues	
O 17.	Agency Needs Assessment	O Ntl. Resource Ctr. (NRC) O Ntl. Evaluation Ctr.(NEC) O Corrections
0 18.	Community Linkages	O CBA For CHCs
O 19.	Cultural Competence	O OBATTOL OTIOS
O 20.	Education Development/Delivery	
0 21.	Grant Issues	7. # of Participants
O 22.	Health Literacy	
O 23.	Healthcare Development/ Clinical Service Coordination	
O 24.	Healthcare Organization and Finances	8. # PIFs collected
O 25.	HIPAA/Confidentiality	
O 26.	Quality Improvement	9. Length of Session
O 27.	Resource Allocation	Total Hours of Event: Fill in hours of event to the nearest quarter hour;
O 28.	Technology	$.25 = \frac{1}{4}$; $.50 = \frac{1}{2}$ hour; $.75 = \frac{3}{4}$ hour
	Prevention and Behavior Change	
O 29.	Risk Assessment	Level I Didactic Presentation .
O 30.	Risk Reduction/Harm Reduction	
O 31.	Routine HIV Testing	
0.22	Psychosocial Issues Martel Health	Level II Skills Building .
O 32. O 33.	Mental Health Substance Abuse	
U 33.	Targeted Populations	Lavel III. Olivical Training
O 24	Adolescent (Ages 13-24)	Level III Clinical Training .
O 34. O 35.	Children (Birth – 12)	
O 36.	Gay/Lesbian/Bisexual/Transgender	Level IV Group Clinical
O 30.	Homeless/Unstably Housed	Consultation
O 38.	Immigrant/Border Populations	Consultation
O 39.	Incarcerated Individuals	Level IV Individual Clinical
O 40.	People Over 50 Years of Age	Consultation
0 41.	Racial/Ethnic Minorities	
O 42.	Rural Populations	Level V Technical Assistance
O 43.	Women	
O 44	Other Population	10. Select the training modalities or technologies that were applied in the event.
(Select all that apply.)		
		O 2. Clinical Preceptorship/Mini-Residency O 7. Self-Study
0 2.	oraci ricaini ininanye O v. Notic vi nic above	O 3. Computer – based O 8. Telemedicine
		O 4. Conference call/Telephone O 9. Webcast/Webinar
		O 5. Lecture/Workshop
Office		
Use	AETC LPS Ager	
Only		