


[bookmark: _Toc271030683][bookmark: _Toc271031694][bookmark: _Toc297889271][bookmark: _Toc473811273]


Central Health and Disability Ethics Committee
Annual Report
2014

	
	


Citation: New Zealand Health and Disability Ethics Committee. 2018. Central Health and Disability Ethics Committee: Annual Report 2014. Wellington: Ministry of Health.
Published in September 2018 by the Ministry of Health
PO Box 5013, Wellington 6140, New Zealand
ISBN 978-1-98-856809-6 (online)
HP 6955

This document is available on the New Zealand Health and Disability Ethics Committee website: www.ethicscommittees.health.govt.nz
	[image: CCBY]
	This work is licensed under the Creative Commons Attribution 4.0 International licence. In essence, you are free to: share ie, copy and redistribute the material in any medium or format; adapt ie, remix, transform and build upon the material. You must give appropriate credit, provide a link to the licence and indicate if changes were made.


[bookmark: _Toc525811587][bookmark: _Toc526408131]Contents
About the committee	1
Approvals and registrations	1
Chairperson’s report	2
Membership and attendance	3
Membership	3
Attendance	5
Training and conferences	5
Chairpersons’ meetings	5
Applications reviewed	6
Complaints and overdue applications	6
Complaints received	6
Overdue review	6
Appendix 1: Details of applications reviewed:	7
Applications reviewed by full committee	7
Applications reviewed by expedited review	13
Overdue full applications	18
Overdue expedited applications	19
[bookmark: _Toc271030684]
6
	Central Health and Disability Ethics Committee: Annual Report 2014
i
Central Health and Disability Ethics Committee: Annual Report 2014
[bookmark: _Toc526408132]About the committee
The Central Health and Disability Ethics Committee (HDEC) is a Ministerial committee established under section 11 of the New Zealand Public Health and Disability Act 2000. Its members are appointed by the Minister of Health through the public appointments process.

The primary function of the Committee is to provide independent ethical review of health research and innovative practice in order to safeguard the rights, health and wellbeing of consumers and research participants and, in particular, those persons with diminished autonomy.

The Committee is required by its Terms of Reference to submit an Annual Report to the Minister of Health. The Annual Report must include information on the membership of the Committee, a summary of the applications reviewed during the year, details of any complaints received (and how they were resolved), and areas of review that caused difficulty when making decisions, among other matters. 

[bookmark: _Toc526408133]Approvals and registrations
The Central HDEC is approved by the Health Research Council Ethics Committee for the purposes of section 25(1)(c) of the Health Research Council Act 1990.

The Central HDEC is registered (number IRB00008712) with the United States’ Office for Human Research Protections. This registration enables the committee to review research conducted or supported by the US Department of Health and Human Services.

[bookmark: _Toc271030685][bookmark: _Toc473811275][bookmark: _Toc526408134]
Chairperson’s report
The Central team has finished another successful year. The processes and their coordination have improved out of sight during the last year and this is in no small part due to the HDEC secretariat with their efficiency and dedication.

The Chairs meet as regularly as possible to address the short-comings of the processes and, with the guidance of the secretariat, endeavour to improve them. The online portal is continuing to make things more streamlined and is being improved where possible and when finances allow. 

The greatest improvement to the committee process is the regular attendance of most researchers at their application hearings. This occurs either personally or by teleconference. I can’t stress enough how this simple move shortens the timeframe for the approval of an application when questions can be answered immediately.
The number of first time approvals is also increasing as the quality of application increases. Those researchers or administrators applying for the first time should seek advice in the process to enable their research to get the prompt start it deserves. 

The few time over runs occurred on applications is not ideal but is explainable and it must always be remembered that the committee members also all have day jobs.
The Central Committee has a great team of dedicated members who take their roles extremely seriously to ensure the safety and respect of participants. This year we were joined by Dr Cordelia Thomas and Dr Kay de Vries, this has brought us back up to our full complement for the first time in a while. Training was undertaken by them, which they both found enlightening and extremely helpful. Thanks to the team for your hard work and support.

Each year I am impressed with the amount and quality of research that is emanating from New Zealand. It makes me proud to be a small part of this wonderful community.


[image: ]
Helen Walker
Chairperson
Central Health and Disability Ethics Committee

[bookmark: _Toc271030686][bookmark: _Toc473811276][bookmark: _Toc526408135]
Membership and attendance
[bookmark: _Toc271030687]No meetings were postponed or cancelled due to inability to make quorum. Two members joined the Committee in 2014.
[bookmark: _Toc473811277][bookmark: _Toc526408136]Membership
Lay members
	Mrs Helen Walker (Chair)

	Membership category:
	Community representative

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2015


Mrs Helen Walker is currently the Chairman of the Medical Sciences Council, Chairman of Audit for Health Hawkes Bay Ltd, a Kaitiaki/Guardian of the Turnbull Library and the owner and financial controller of Kilgaren Farming Partnership. She completed a Bachelor of Science at Massey University (1975) and a Certificate in Company Direction through the New Zealand Institute of Directors (2002). Mrs Walker is a previous Director of Unison Networks Ltd (2004-2010), the Hawke’s Bay District Health Board (2001-2007) and Chairman of the Central Hawke’s Bay Consumers Power Trust (1993-2003). On a voluntary basis she is the President of the Waipawa Musical and Dramatic Club (1999-present), a member of the Waipawa Municipal Theatre Refurbishment Trust and Trustee of the New Zealand Singing School.

	Mr Paul Barnett

	Membership category:
	The Law

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2015


Mr Paul Barnett is currently the Principal /Director at Barnett Law, Solicitor, (2004-present). Prior to this, he was a Wellington Partner at the national law firm Chapman Tripp, (1980-2004). He has completed a Master of Laws (1973) and a Bachelor of Laws with Honours (1971) at Victoria University of Wellington. He was appointed a Notary Public in 1984. He is Deputy Chair of the Board of Ronald McDonald House Wellington Trust (2005-present), a cost reviser for the Wellington branch of the New Zealand Law Society (2009-present) and was a cost reviser for the Wellington District Law Society (1990-2008). He is also a member of a Standards Committee of the New Zealand Law Society and a member of the Ethics Committee of the Wellington branch of that Society.

	Ms Sandy Gill

	Membership category:
	Community perspectives

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2015


Ms Gill has her own consulting company and also works on a voluntary basis with various community groups assisting with policy and procedure, writing programmes and evaluations, clinical supervision of staff, business plans and strategic planning. Her qualifications include an MA in Management (Massey), a MA in Criminal Justice (Victoria) along with post graduate qualifications in Dispute Resolution (Massey) and Human Resources (Victoria). She was a member of the New Zealand Parole Board from 2002 through to 2008, and has been a guest lecturer at Victoria University in the field of criminology. Prior to that she was Standards Manager at the Medical Council of New Zealand. She has also been involved in counseling and reintegration planning for offenders and youth at risk, and in the area of Māori mental health. She has a lifelong addiction to learning and loves to travel and learn about different cultures and history. She is Ngā Puhi and the proud mother of three and nana of one and an Associate Member of AMINZ.

	Dr Cordelia Thomas

	Membership category:
	The law / moral reasoning

	Date of appointment:
	19 May 2014

	Current term expires:
	19 May 2017


Dr Cordelia Thomas LLB (Otago), LLM(Hons) and PhD (VUW). Barrister and Solicitor. Cordelia is currently Associate Health and Disability Commissioner – Investigations. She was a Specialist Senior Legal Advisor to the Health and Disability Commissioner. She took up that position in 2009 after working as a Senior Legal Adviser to the Bioethics Council working at the Ministry for the Environment. Earlier, she was for many years a law lecturer at Wellington Polytechnic and then Massey University at Wellington. She is currently the New Zealand Law Society’s National Course Director of the Legal Executive Programme. Cordelia is the author of the 5th and 6th editions of Forsyth’s Outline of the Law Relating to Trusts Wills Executors & Administrators, which is the textbook recommended by the New Zealand Law Society for Estates Law and Practice. The 6th edition was published in 2009.

Non-lay members
	Dr Dean Quinn

	Membership category:
	Interventional studies

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2015


Dr Dean Quinn is a registered medical practitioner, currently the Manager of the Wellington P3 Research unit (2004-present). He has a particular interest in early phase respiratory clinical trials. Prior to this, he has completed a BSc (Hons) (1988) Victoria University of Wellington and MBChB (1993) at the University of Otago. He was formerly a member of the Central ethics committee (2009-2011) and Multi-region ethics committee (2011-2012).

	Mrs Gael Donoghue

	Membership category:
	Pharmacist/Pharmacologist

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2015


Mrs Gael Donoghue is a pharmacist working as a pharmaceutical manager at Lucanus Corporation (2004-present), and worked at the Open Polytechnic of New Zealand as a tutor and assessor (2000-2011). Prior to this she worked in the Central Districts region as a Field Educator for the Pharmaceutical Society of New Zealand (1993-2003). Mrs Donoghue is a Fellow of the Pharmaceutical Society of New Zealand, of which she was also made the first Life Member in 2010. She was a member of the Drugs Advisory Committee (1984-1988). She was also the pharmacist member on the Manawatu Well Child Health Forum (2003-2010) and a member of the Executive of the New Zealand College of Pharmacists (1995-2000). She has held the post of President of the Central Districts Pharmaceutical Society of New Zealand on a number of occasions (most recently in 2004-2005) and has a history of community service and committee membership. Gael was awarded MNZM in this year’s Queen's Birthday Honours for services to the Pharmaceutical Profession.

Dr Patries Herst
	Membership category:
	Intervention studies

	Date of appointment:
	1 July 2013

	Current term expires:
	1 July 2015


Dr Patries Herst is currently a senior lecturer at the Department of Radiation Therapy, University of Otago, Wellington and a visiting scientist at Victoria University and the Malaghan Institute. She completed a PhD in cancer cell biology at the Malaghan Institute of Medical Research/Otago University in Wellington (2006), a Master of Philosophy (microbiology) at Waikato University in Hamilton (1984) and a Master of Science (biology) at Nijmegen University (Netherlands) in 1982. Dr Herst conducts cell based medical research at the Malaghan Institute as well as clinical trials that investigate better management options for acute side effects caused by radiation therapy in various hospitals in New Zealand. She is the secretary of the New Zealand Oncological Society and the immediate past president of the Wellington Health and Biomedical Research Society. She is also a committee member of the Animal Ethics Committee at the University of Otago, Wellington and joined the Central HDEC as a non-lay member in July 2012. 

	Ms Kay de Vries

	Membership category:
	Observational studies

	Date of appointment:
	19 May 2014

	Current term expires:
	19 May 2015


Dr Kay de Vries is the Head of School for Graduate School of Nursing, Midwifery and Health at Victoria University of Wellington. Dr Vries completed her PhD at the University of Surrey. Dr Vries has experience in observational research. Her research, education and clinical interest are related to all areas of end of life care, old age and dementia care in acute, community and care home environments and in virtue ethics, with a focus on humility.

[bookmark: _Toc271030688]


[bookmark: _Toc473811278][bookmark: _Toc526408137]Attendance
The Central HDEC held 11 meetings in 2014.

	Members
	Meetings
	
Total

	
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	

	Lay members
	Cm
	Mrs Helen Walker (Chair)
	
	
	
	
	
	
	
	A
	A
	
	
	
	9/11

	
	L
	Mr Paul Barnett
	
	
	
	
	
	
	
	
	A
	
	
	
	10/11

	
	E
	Dr Cordelia Thomas
	
	
	
	
	
	
	X
	A
	
	
	
	
	5/7

	
	Cm
	Ms Sandy Gill
	
	
	
	
	
	
	
	
	
	
	
	
	11/11

	
	Cm
	Ms Raewyn Idoine (co-opted from Southern Committee)
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	Non-lay members
	P
	Mrs Gael Donoghue
	
	
	
	
	
	
	
	
	
	
	
	
	11/11

	
	HR
	Dr Kay de Vries
	
	
	
	
	
	
	
	A
	
	
	
	
	6/7

	
	HR
	Dr Dean Quinn
	
	
	
	
	
	
	
	
	
	
	
	
	11/11

	
	HR
	Dr Patries Herst

	
	
	
	
	
	
	A
	
	A
	A
	
	
	8/11


	Key:
	L
	Lawyer
	P
	Pharmacist/pharmacologist
	
	present

	
	E
	Ethicist
	B
	Biostatistician
	A
	apologies

	
	Cm
	Community representative
	HP
	Health practitioner
	X
	absent

	
	Cn
	Consumer representative
	HR
	Health researcher
	
	not applicable


[bookmark: _Toc271030689][bookmark: _Toc473811279][bookmark: _Toc526408138]Training and conferences
New members of the Central HDEC had training on how to conduct ethical review on 26 September 2014.

[bookmark: _Toc271030690][bookmark: _Toc473811280][bookmark: _Toc526408139]Chairpersons’ meetings
Mrs Helen Walker attended two Chairs’ day meetings in 2014. Both meetings were held in Wellington. 

The first Chairpersons’ meeting was held on 20 February 2014 in the Medsafe boardroom. The second Chairpersons’ meeting was held at 1 The Terrace on Level 2 on 9 June 2014.


[bookmark: _Toc473811281][bookmark: _Toc526408140]Applications reviewed
The Central HDEC received 135 applications in 2014. From the 135 applications 84 applications were reviewed by the full committee and 51 were reviewed through the expedited pathway.

	Full
	Approved
	77

	
	Declined
	3

	
	Provisional Approval (as at 31 December 2014)
	4

	
	Total (with a decision at 31 December 2014)
	84

	Expedited
	Approved
	49

	
	Declined
	1

	
	Provisional Approval (as at 31 December 2014)
	1

	
	Total (with a decision at 31 December 2014)
	51

	Total applications reviewed
	135


[bookmark: _Toc393452018]A summary of these applications can be found in Appendix 1.
[bookmark: _Toc271030694]
[bookmark: _Toc473811282][bookmark: _Toc271030695][bookmark: _Toc526408141]Complaints and overdue applications 
This section outlines complaints about decisions made by the Committee during 2014.
[bookmark: _Toc471975248][bookmark: _Toc473811283][bookmark: _Toc526408142]Complaints received
The Central Committee did not receive any complaints about the decision making process in 2014.
[bookmark: _Toc473811284][bookmark: _Toc526408143]Overdue review
During 2014, there were 14 instances where the review time was over 35 days for full applications and 35 where the review time was over 15 days for expedited applications. 

See Appendix 1 for more information.


5
Central Health and Disability Ethics Committee: Annual Report 2014
[bookmark: _Toc271030697][bookmark: _Toc473811285][bookmark: _Toc526408144]Appendix 1: Details of applications reviewed: 
[bookmark: _Toc271030698][bookmark: _Toc389555783][bookmark: _Toc473811286][bookmark: _Toc526408145]Applications reviewed by full committee
	[bookmark: _Toc271030699]Study reference
	Study status
	Short title
	Co-ordinating investigator
	Application type
	Date application validated
	Date of first decision
	Provisional response received
	Date of final decision

	14/CEN/10
	Approve
	Probiotic intervention to reduce streptococcal disease burden in NZ children
	Professor Julian Crane
	Intervention
	15/01/2014
	7/02/2014
	5/05/2014
	14/05/2014

	14/CEN/1
	Approve
	Phase II PI3K inhibitor in relapsed, indolent or aggressive NHL
	Dr J.E. Edwards
	Intervention
	16/01/2014
	7/02/2014
	14/02/2014
	14/03/2014

	14/CEN/8
	Approve
	Carrageenan Cold Prevention Spray Study
	Professor Julian Crane
	Intervention
	16/01/2014
	7/02/2014
	28/03/2014
	28/03/2014

	14/CEN/2
	Approve
	Gestational diabetes screening
	Dr Adele Barr
	Observational
	20/01/2014
	17/02/2014
	18/02/2014
	28/02/2014

	14/CEN/11
	Approve
	COG AEPI10N5:Genetic Epidemiology of Ewing Sarcoma
	Dr Mark Winstanley
	Observational
	13/02/2014
	
	
	27/02/2014

	14/CEN/13
	Approve
	COG ACNS1123
	Dr Stephen Laughton
	Intervention
	13/02/2014
	
	
	27/02/2014

	14/CEN/15
	Approve
	CRAIn II
	Ms Molly Kallesen
	Observational
	13/02/2014
	27/02/2014
	14/05/2014
	15/05/2014

	14/CEN/16
	Approve
	Children's modified onset of sleep study
	Dr Nicholas Reid
	Intervention
	13/02/2014
	27/02/2014
	24/09/2014
	21/10/2014

	14/CEN/17
	Approve
	Te Waka Oranga; bringing the recovery destination to whānau
	Dr Hinemoa Elder
	Intervention
	13/02/2014
	27/02/2014
	17/03/2014
	21/03/2014

	14/CEN/34
	Approve
	Gut Health and Glucose Tolerance
	Miss Renee Wilson
	Observational
	13/03/2014
	31/03/2014
	8/04/2014
	11/04/2014

	14/CEN/36
	Approve
	Healthy Relationships
	Dr Christine Wilson
	Intervention
	13/03/2014
	31/03/2014
	26/05/2014
	11/06/2014

	14/CEN/39
	Approve
	An Australian-lead, investigator-initiated, multi-centre, prospective, randomised, parallel group, double-blind, placebo-controlled trial to establish the effect(s) of routine administration of fluoxe
	Dr John Gommans
	Intervention
	13/03/2014
	31/03/2014
	15/04/2014
	17/04/2014

	14/CEN/40
	Approve
	Non-Suicidal Self-Injury in Rangatahi Māori
	Miss Tahlia Kingi
	Observational
	13/03/2014
	31/03/2014
	9/05/2014
	29/05/2014

	14/CEN/41
	Approve
	The transition from acute to chronic post-surgical pain - a prospective, randomised controlled trial
	Mr Campbell MacLachlan
	Intervention
	13/03/2014
	31/03/2014
	1/04/2014
	2/04/2014

	14/CEN/42
	Approve
	ORBIT 4
	Dr Conor O'Dochartaigh
	Intervention
	13/03/2014
	31/03/2014
	14/04/2014
	22/04/2014

	14/CEN/43
	Approve
	Alios BioPharma ALS-8176-503
	Dr Thorsten Stanley
	Intervention
	13/03/2014
	31/03/2014
	7/05/2014
	28/05/2014

	14/CEN/50
	Approve
	Efficacy and safety of liraglutide and metformin in children and adolescents with type 2 diabetes mellitus
	Professor Paul Hofman
	Intervention
	10/04/2014
	29/04/2014
	28/05/2014
	25/06/2014

	14/CEN/54
	Provisionally approve
	Tardive dyskinesia in rest home residents taking antipsychotics
	Dr Angela O'Brien
	Observational
	10/04/2014
	29/04/2014
	
	

	14/CEN/57
	Approve
	Endometriosis Extension Study M12-821
	Dr Dean Quinn
	Intervention
	10/04/2014
	29/04/2014
	3/06/2014
	16/06/2014

	14/CEN/58
	Approve
	Reversal of the Anticoagulant Effect of Dabigatran Using Idarucizumab
	Dr Gordon Royle
	Intervention
	10/04/2014
	29/04/2014
	18/06/2014
	4/07/2014

	14/CEN/59
	Approve
	Housing Effects About Rheumatic fever (HEART)
	Prof Philippa Howden-Chapman
	Observational
	10/04/2014
	29/04/2014
	7/07/2014
	21/08/2014

	14/CEN/60
	Approve
	A study to evaluate efficacy and safety of the combination of Ertugliflozin (MK8835) with sitagliptin compared to MK8835 alone and sitagliptin alone in adult subjects with Type II diabetes
	Dr Simon Carson
	Intervention
	10/04/2014
	29/04/2014
	8/05/2014
	15/05/2014

	14/CEN/61
	Approve
	A study evaluating MK8408 in patients with Hepatitis C
	Professor Edward Gane
	Intervention
	10/04/2014
	
	
	29/04/2014

	14/CEN/67
	Approve
	Fatigue in Inflammatory Bowel Disease
	Mr Rashid Almandhari
	Intervention
	15/05/2014
	
	
	4/06/2014

	14/CEN/72
	Approve
	Lipoprotein biomarkers in Māori and Pacific communities
	Dr Allamanda Faatoese
	Observational
	15/05/2014
	4/06/2014
	2/07/2014
	9/07/2014

	14/CEN/73
	Approve
	Abbvie Veliparib in NSCLC
	Dr David Gibbs
	Intervention
	15/05/2014
	4/06/2014
	7/07/2014
	15/07/2014

	14/CEN/74
	Approve
	The Cxbladder Repeatability Study
	Dr P Johnston
	Observational
	15/05/2014
	4/06/2014
	17/07/2014
	1/08/2014

	14/CEN/76
	Approve
	RSV in children hospitalised with lower respiratory tract infections
	Dr Tristram Ingham
	Observational
	15/05/2014
	4/06/2014
	5/06/2014
	19/06/2014

	14/CEN/77
	Approve
	SAND
	Professor Bridget Robinson
	Intervention
	15/05/2014
	4/06/2014
	20/06/2014
	11/07/2014

	14/CEN/81
	Approve
	AMG 416 Open Label Extension Study - 20130213
	Dr Chris Hood
	Intervention
	15/05/2014
	
	
	4/06/2014

	14/CEN/82
	Approve
	The impacts of cancer, chronic disease and acute health events on future employment, earnings and benefit receipt
	Ms Sarah Crichton
	Observational
	15/05/2014
	
	
	4/06/2014

	14/CEN/83
	Approve
	The relationships between obesity, lifestyle behaviours, and cardiovascular health in children
	Mr Nicholas Castro
	Observational
	15/05/2014
	4/06/2014
	11/06/2014
	26/06/2014

	14/CEN/84
	Decline
	Overflow Movements in Parkinson's Disease
	Dr Sepehr Sadeghi
	Observational
	15/05/2014
	
	
	4/06/2014

	14/CEN/100
	Approve
	The Experience of Diabulimia in People with Type I Diabetes
	Ms Lisa Hoyle
	Observational
	12/06/2014
	27/06/2014
	15/09/2014
	9/10/2014

	14/CEN/88
	Approve
	DPM-CF-303
	Prof. John Kolbe
	Intervention
	12/06/2014
	
	
	27/06/2014

	14/CEN/89
	Approve
	A Two Part, Phase I/IIa Assessment of Citramel
	Dr Chris Wynne
	Intervention
	12/06/2014
	
	
	27/06/2014

	14/CEN/90
	Approve
	AQX-1125-202/ FLAGSHIP Study
	Dr Dean Quinn
	Intervention
	12/06/2014
	
	
	27/06/2014

	14/CEN/91
	Approve
	Diamond COPD Study
	Dr Dean Quinn
	Intervention
	12/06/2014
	
	
	27/06/2014

	14/CEN/92
	Approve
	Infant TBI Genetics study
	Dr Kelly Jones
	Observational
	12/06/2014
	27/06/2014
	1/07/2014
	30/07/2014

	14/CEN/94
	Approve
	A Study of Adalimumab in Paediatric Subjects with Moderate to Severe Ulcerative Colitis.- M11-290
	Prof Andrew Day
	Intervention
	12/06/2014
	27/06/2014
	19/08/2014
	19/08/2014

	14/CEN/96
	Approve
	Total hip joint arthoplasty skin sealing with steristrips vs. skin glue
	Dr Liam Dunbar
	Intervention
	12/06/2014
	
	
	27/06/2014

	14/CEN/97
	Approve
	The STRENGTH trial
	Professor Richard Troughton
	Intervention
	12/06/2014
	27/06/2014
	30/07/2014
	18/08/2014

	14/CEN/99
	Approve
	RELIEF II Study
	Assoc Prof Peter Gilling
	Intervention
	12/06/2014
	
	
	27/06/2014

	14/CEN/107
	Approve
	FiCare
	Assoc Prof Roland Broadbent
	Intervention
	10/07/2014
	
	
	28/07/2014

	14/CEN/108
	Approve
	Pacific Islands Families: Understanding growth
	Professor Elaine Rush
	Observational
	10/07/2014
	
	
	28/07/2014

	14/CEN/109
	Approve
	A study to evaluate if the study drug refametinib in combination with sorafenib is safe and effective in patients with liver cancer carrying a specific gene mutation (RAS mutation)
	Professor Edward Gane
	Intervention
	10/07/2014
	28/07/2014
	5/08/2014
	26/08/2014

	14/CEN/110
	Approve
	Phase 3 Study of Sofosbuvir + GS-5816 Or Ribavirin in Subjects with Chronic HCV Infection
	Professor Edward Gane
	Intervention
	10/07/2014
	
	
	28/07/2014

	14/CEN/111
	Approve
	Hydros and Hydros-TA Joint Therapy for Pain associated with knee OA Associated with Knee OA
	Dr Alan Doube
	Intervention
	10/07/2014
	
	
	28/07/2014

	14/CEN/112
	Approve
	A Study assessing the efficacy and safety of PF-06410293 in patients with Rheumatoid Arthritis
	Dr Alan Doube
	Intervention
	10/07/2014
	
	
	28/07/2014

	14/CEN/113
	Approve
	Assessment of the trial drug GS-5745, following single doses in healthy adults
	Dr Chris Wynne
	Intervention
	10/07/2014
	
	
	28/07/2014

	14/CEN/114
	Approve
	Legionnaires' Disease in New Zealand - LegiNZ Study
	Prof David Murdoch
	Observational
	10/07/2014
	
	
	28/07/2014

	14/CEN/122
	Approve
	The effect on Fampyra on visual function following optic neuritis
	Dr Jennifer Taylor
	Intervention
	14/08/2014
	
	
	1/09/2014

	14/CEN/125
	Approve
	SILVERLINA
	Dr John Baker
	Intervention
	14/08/2014
	
	
	1/09/2014

	14/CEN/127
	Approve
	Social context and smoking by people experiencing mental illness
	Ms Stella McGough
	Observational
	14/08/2014
	
	
	1/09/2014

	14/CEN/128
	Approve
	A study assessing the similarity of Avastin and a new cancer drug, BS-503A (AVA-1) as compared to commercially available bevacizumab (Avastin®) from the US
	Dr Rod Ellis-Pegler
	Intervention
	14/08/2014
	
	
	1/09/2014

	14/CEN/129
	Approve
	HPV related Oropharyngeal Cancer Study
	Dr Swee T Tan
	Observational
	14/08/2014
	
	
	1/09/2014

	14/CEN/130
	Approve
	Citizens' interactions with public services
	Ms Sarah Crichton
	Observational
	14/08/2014
	2/09/2014
	8/09/2014
	16/09/2014

	14/CEN/136
	Approve
	RESPECT ESUS
	Dr. Jeremy Lanford
	Intervention
	11/09/2014
	29/09/2014
	20/10/2014
	21/10/2014

	14/CEN/145
	Decline
	MLN9708 Plus Lenalidomide and Dexamethasone Versus Placebo Plus Lenalidomide and Dexamethasone in Adult Patients With Newly Diagnosed Multiple Myeloma
	Dr Steven Gibbons
	Intervention
	11/09/2014
	
	
	29/09/2014

	14/CEN/147
	Approve
	The IMPERATIVE-HF trial
	Professor Richard Troughton
	Intervention
	11/09/2014
	29/09/2014
	2/10/2014
	21/10/2014

	14/CEN/148
	Approve
	Omega-3 fatty acids and cognition
	Miss Alexia Mengelberg
	Intervention
	11/09/2014
	29/09/2014
	14/10/2014
	28/10/2014

	14/CEN/149
	Approve
	A 52-week, double-blind, randomised, multi-centre, phase III, parallel-group study in patients 12 years and older with asthma, evaluating Symbicort Turbuhaler 160/4.5ug ‘as needed’ compared with Pulmi
	Dr Simon Carson
	Intervention
	11/09/2014
	29/09/2014
	28/10/2014
	5/11/2014

	14/CEN/150
	Approve
	Intranasal Oxytocin for the treatment of high frequency episodic and chronic migraine
	Dr Dean Quinn
	Intervention
	11/09/2014
	29/09/2014
	8/10/2014
	22/10/2014

	14/CEN/153
	Approve
	CLL14
	Dr Robert Weinkove
	Intervention
	11/09/2014
	29/09/2014
	15/10/2014
	3/11/2014

	14/CEN/157
	Approve
	COG SJMB12 - Medulloblastoma
	Dr Stephen Laughton
	Intervention
	9/10/2014
	28/10/2014
	17/11/2014
	24/11/2014

	14/CEN/162
	Approve
	ABX203-002: ABX203 therapeutic vaccine in HBeAg negative patients with chronic hepatitis B
	Professor Edward Gane
	Intervention
	9/10/2014
	28/10/2014
	3/11/2014
	17/11/2014

	14/CEN/163
	Approve
	Managing gout in the community
	Professor Lisa Stamp
	Observational
	9/10/2014
	28/10/2014
	31/10/2014
	13/11/2014

	14/CEN/166
	Approve
	Ibrutinib in Combination with Obinutuzumab versus Chlorambucil in Combination with Obinutuzumab in participants with Treatment-naive Chronic Lymphocytic Leukaemia or Small Lymphocytic Lymphoma
	Dr Gillian Corbett
	Intervention
	9/10/2014
	28/10/2014
	20/11/2014
	25/11/2014

	14/CEN/168
	Approve
	SWITCH: Short Intravenous Study for Cellulitis
	Dr Mark Birch
	Intervention
	9/10/2014
	
	
	28/10/2014

	14/CEN/169
	Approve
	Plasma CNP peptides in Parkinson’s Disease
	Dr Zoe Woodward
	Observational
	9/10/2014
	28/10/2014
	10/11/2014
	25/11/2014

	14/CEN/171
	Approve
	Safety of tofacitinib compared to etanercept in Rheumatoid Arthritis (A3921133)
	Dr Sunil Kumar
	Intervention
	9/10/2014
	28/10/2014
	13/11/2014
	24/11/2014

	14/CEN/172
	Approve
	Preterm birth and developmental outcomes
	Dr Shieak YC Tzeng
	Observational
	9/10/2014
	28/10/2014
	31/10/2014
	14/11/2014

	14/CEN/173
	Approve
	Study investigating ABT-493 and ABT-530 in Subjects with Normal and Impaired Hepatic Function
	Professor Edward Gane
	Intervention
	9/10/2014
	28/10/2014
	6/11/2014
	13/11/2014

	14/CEN/174
	Approve
	A clinical trial to evaluate safety and efficacy of combination of ertugliflozin with sitagliptin in the treatment of participants with type II diabetes with inadequate glycaemic control on diet
	Dr Michael Williams
	Intervention
	9/10/2014
	
	
	28/10/2014

	14/CEN/175
	Approve
	A study of ABT493 and ABT530 with or without RBV in patients with chronic Genotype 2 or 3 HCV
	Professor Edward Gane
	Intervention
	9/10/2014
	28/10/2014
	20/11/2014
	10/12/2014

	14/CEN/186
	Provisionally approve
	Roche RO6864018 treatment in Hepatitis B participants
	Prof Ed Gane
	Intervention
	13/11/2014
	26/11/2014
	
	

	14/CEN/187
	Provisionally approve
	Infection prophylaxis in central venous access devices – a randomized controlled trial comparing monthly tissue Plasminogen Activator with heparin locks in children with a CVAD
	Dr Peter Bradbeer
	Intervention
	13/11/2014
	26/11/2014
	
	

	14/CEN/188
	Decline
	Pediatric Vasculitis Initiative or PedVas
	Dr. Arno Ebner
	Observational
	13/11/2014
	
	
	26/11/2014

	14/CEN/189
	Approve
	Prevalence of cognitive impairment and mood disorders in patients with Type 2 Diabetes in the Older Person in the Middlemore Area
	Mr Aik Haw Tan
	Observational
	13/11/2014
	26/11/2014
	11/12/2014
	17/12/2014

	14/CEN/190
	Approve
	Prevalence of VTEC and toxigenic C. dif in the Auckland community
	Dr Arlo Upton
	Observational
	13/11/2014
	
	
	26/11/2014

	14/CEN/194
	Approve
	Protein supplementation and glucose tolerance
	Dr Lee Stoner
	Intervention
	13/11/2014
	26/11/2014
	4/12/2014
	15/12/2014

	14/CEN/198
	Provisionally approve
	Development of a tool for protein counting on a restricted carbohydrate diet
	Dr Amber Parry Strong
	Intervention
	13/11/2014
	26/11/2014
	17/12/2014
	

	14/CEN/200
	Approve
	HBV-001: A study of INO-1800 alone or in combination with INO-9112 for Chronic Hepatitis B patients to evaluate safety, tolerability, and immunogenicity
	Professor Edward Gane
	Intervention
	13/11/2014
	26/11/2014
	8/12/2014
	17/12/2014

	14/CEN/217
	Approve
	Tricyclic Antidepressant Used for Somnolence Properties in Patients with Radiculopathy
	Dr Carl Chisholm
	Intervention
	8/12/2014
	
	
	8/12/2014


[bookmark: _Toc473811287][bookmark: _Toc526408146]Applications reviewed by expedited review
	Study reference
	Study status
	Short title
	Co-ordinating Investigator
	Application type
	Date Application Validated
	Date of First Decision
	Provisional Response Received
	Date of final Decision

	14/CEN/7
	Approve
	Detection of Liver and Renal Function Abnormalities after the Fontan Procedure
	Dr Tom Gentles
	Observational
	16/01/2014
	7/02/2014
	21/02/2014
	17/09/2014

	14/CEN/12
	Approve
	Experiencing Place: People with Younger Onset Dementia (YOD) in 'Aged' Care Facilities
	Dr Brenda (B) Sally Rimkeit
	Observational
	31/01/2014
	
	
	20/02/2014

	14/CEN/24
	Approve
	T1D youth mHealth survey
	Ms Rosie Dobson
	Observational
	18/02/2014
	7/03/2014
	14/03/2014
	18/03/2014

	14/CEN/27
	Approve
	Supervised Practice of Systemic Family Therapy
	Mr Craig Whisker
	Observational
	20/02/2014
	7/03/2014
	26/03/2014
	4/04/2014

	14/CEN/28
	Approve
	The potential impact of primary HPV testing on cervical cancer in New Zealand
	Dr Naomi Brewer
	Observational
	20/02/2014
	
	
	7/03/2014

	14/CEN/31
	Approve
	Fluid-TRIPS
	Dr Paul Young
	Observational
	27/02/2014
	
	
	13/03/2014

	14/CEN/30
	Approve
	PEPTIC feasibility study
	Dr Paul Young
	Observational
	5/03/2014
	
	
	18/03/2014

	14/CEN/44
	Approve
	Massey University Biological Monitoring Study
	Dr Andrea 't Mannetje
	Observational
	14/03/2014
	18/03/2014
	11/04/2014
	5/05/2014

	14/CEN/45
	Approve
	Blackcurrant supplementation on sporting performance in adolescent hockey players
	Dr Suzanne Hurst
	Intervention
	27/03/2014
	4/04/2014
	14/04/2014
	16/04/2014

	14/CEN/55
	Approve
	Safety of screening for rheumatic heart disease
	Assoc Prof Diana Sarfati
	Observational
	10/04/2014
	15/04/2014
	9/05/2014
	23/06/2014

	14/CEN/64
	Decline
	Stability of alcohol in blood collected in evacuated tubes
	Dr Allan Stowell
	Observational
	5/05/2014
	
	
	28/05/2014

	14/CEN/66
	Approve
	Green Kiwifruit and Gut Health
	Associate Professor Richard Gearry
	Intervention
	12/05/2014
	29/05/2014
	4/06/2014
	12/06/2014

	14/CEN/79
	Approve
	HART Mortality Data Linkage Project
	Dr Andy Towers
	Observational
	19/05/2014
	22/05/2014
	29/05/2014
	26/06/2014

	14/CEN/86
	Approve
	Incidence of Acute Rheumatic Fever study
	Assoc Prof Diana Sarfati
	Observational
	27/05/2014
	23/06/2014
	25/06/2014
	4/07/2014

	14/CEN/87
	Approve
	The PATU Project
	Assoc. Prof. Rachel Forrest
	Observational
	30/05/2014
	25/06/2014
	26/06/2014
	1/07/2014

	14/CEN/95
	Approve
	An Observational Study to Evaluate the Effect of Family Start Home Visiting Program
	Prof Rhema Vaithianathan
	Observational
	11/06/2014
	
	
	25/06/2014

	14/CEN/102
	Approve
	Transitional vertebrae pelvic parameters
	Dr Richard Cowley
	Observational
	12/06/2014
	26/06/2014
	3/09/2014
	11/09/2014

	14/CEN/104
	Approve
	Bi-level Positive Airway Pressure - Efficacy and Comfort
	Mr Hamish Collie
	Intervention
	25/06/2014
	
	
	10/07/2014

	14/CEN/105
	Approve
	Antibiotic resistance and childhood hospital admissions
	Dr Sara Filoche
	Observational
	2/07/2014
	24/07/2014
	28/08/2014
	4/09/2014

	14/CEN/106
	Approve
	Ease of walking on low impact flooring
	Dr Carl Hanger
	Intervention
	7/07/2014
	
	
	24/07/2014

	14/CEN/116
	Approve
	The effects of moderate altitude on people with obesity hypoventilation syndrome and obstructive sleep apnoea
	A/Prof Lutz Beckert
	Observational
	14/07/2014
	30/07/2014
	11/08/2014
	14/08/2014

	14/CEN/117
	Approve
	Clinical effectiveness of footwear in people with gout
	Professor Keith Rome
	Intervention
	18/07/2014
	
	
	6/08/2014

	14/CEN/118
	Approve
	MRI as biomarker for rheumatoid arthritis
	Professor Fiona McQueen
	Observational
	28/07/2014
	
	
	13/08/2014

	14/CEN/119
	Approve
	Manawa a mua: the Māori cardiac rehabilitation experience
	Dr Geoffrey Kira
	Observational
	30/07/2014
	14/08/2014
	18/08/2014
	20/08/2014

	14/CEN/121
	Approve
	Mechanisms of quadriceps fatigue in knee injured patients
	Professor Peter McNair
	Observational
	6/08/2014
	18/08/2014
	20/10/2014
	23/10/2014

	14/CEN/133
	Approve
	OSA risk in a clinical paediatric cohort and their parents
	Dr Angela Campbell
	Observational
	19/08/2014
	
	
	4/09/2014

	14/CEN/134
	Approve
	Addressing avoidable harm suffered by Māori babies
	Assoc Prof Beverley Lawton
	Observational
	21/08/2014
	
	
	4/09/2014

	14/CEN/135
	Approve
	The impact of dabigatran on anticoagulant practice
	Dr Paul Harper
	Observational
	27/08/2014
	
	
	15/09/2014

	14/CEN/137
	Approve
	Mortality and cancer incidence in sawmill workers exposed to pentachlorophenol
	Dr David McLean
	Observational
	27/08/2014
	
	
	15/09/2014

	14/CEN/138
	Approve
	Describing active surveillance of patients with subclinical or borderline Rheumatic Heart Disease
	Assoc Prof Diana Sarfati
	Observational
	28/08/2014
	
	
	16/09/2014

	14/CEN/143
	Approve
	Characteristics and outcomes of Medical Emergency Team (MET) calls in New Zealand hospitals
	Dr. Alex Psirides
	Observational
	3/09/2014
	
	
	16/09/2014

	14/CEN/144
	Approve
	The resource utilization in medically unexplained physical symptoms
	Dr Frederick Sundram
	Observational
	8/09/2014
	
	
	22/09/2014

	14/CEN/154
	Approve
	Phenoxy herbicide workers cohort
	Dr Andrea Mannetje
	Observational
	16/09/2014
	15/10/2014
	23/10/2014
	24/10/2014

	14/CEN/155
	Approve
	Mortality and Cancer Incidence in Meat Workers: A 10 year extended follow-up
	Dr David McLean
	Observational
	17/09/2014
	15/10/2014
	15/10/2014
	23/10/2014

	14/CEN/159
	Approve
	Preventing Chronic Conditions: Learnings from Participatory Research with Māori
	Dr Heather Gifford
	Observational
	26/09/2014
	17/10/2014
	1/12/2014
	4/12/2014

	14/CEN/160
	Approve
	Bereaved Women Survey 2014
	Mrs Katrina Magill
	Observational
	29/09/2014
	
	
	17/10/2014

	14/CEN/158
	Provisionally approve
	Wellington Lions Keratoconus Study (WeLKS)
	Mr Reece Hall
	Observational
	30/09/2014
	17/10/2014
	17/12/2014
	

	14/CEN/176
	Approve
	Knowledge, attitudes and beliefs in the prevention of HPV-related cancer. Factors affecting HPV vaccination uptake
	Ms Karen Howard
	Observational
	9/10/2014
	
	
	24/10/2014

	14/CEN/179
	Approve
	National Diabetes baseline - renal measure
	Dr Nick Polaschek
	Observational
	14/10/2014
	
	
	31/10/2014

	14/CEN/180
	Approve
	The Garden to Table project evaluation
	Dr Amber Parry Strong
	Intervention
	16/10/2014
	31/10/2014
	4/11/2014
	17/11/2014

	14/CEN/181
	Approve
	Hyperglycaemia and teen drivers with type 1 diabetes
	Dr Joanna McClintock
	Intervention
	28/10/2014
	13/11/2014
	1/12/2014
	4/12/2014

	14/CEN/182
	Approve
	The Investigation of Jupiter Full Face Mask for Positive Pressure Therapy
	Bhavi Ogra
	Intervention
	28/10/2014
	
	
	12/11/2014

	14/CEN/185
	Approve
	Rotavirus Vaccine – Impact on Paediatric Hospital Admissions with Gastroenteritis in Hawke’s Bay.
	Dr Debra Gibb
	Observational
	4/11/2014
	
	
	19/11/2014

	14/CEN/206
	Approve
	The burden of asbestos-related cancer in New Zealand
	Dr Amanda Eng
	Observational
	17/11/2014
	
	
	4/12/2014

	14/CEN/196
	Approve
	Use of t-PA/DNase via indwelling pleural catheters to relieve loculated malignant pleural effusions
	Dr Samantha Herath
	Observational
	25/11/2014
	
	
	10/12/2014

	14/CEN/208
	Approve
	Development of a patient-focused app for managing rheumatoid arthritis
	Dr Rebecca Grainger
	Observational
	25/11/2014
	10/12/2014
	18/12/2014
	22/12/2014

	14/CEN/207
	Approve
	Glycaemic potency of kiwifruit
	Dr John Monro
	Intervention
	26/11/2014
	
	
	10/12/2014

	14/CEN/210
	Approve
	Review of end-of-life care for patients at HVDHB Hospital
	Dr Hannah Walker
	Observational
	26/11/2014
	10/12/2014
	18/12/2014
	22/12/2014

	14/CEN/211
	Approve
	Self sampling for cervical screening
	Dr. Sunia Foliaki
	Observational
	27/11/2014
	11/12/2014
	12/12/2014
	18/12/2014

	14/CEN/212
	Approve
	Life 10 years after prostate cancer treatment
	Professor David Lamb
	Observational
	28/11/2014
	11/12/2014
	18/12/2014
	23/12/2014

	14/CEN/213
	Approve
	A smartphone-based intervention for reducing problem gambling harm
	Associate Professor Chris Bullen
	Observational
	4/12/2014
	
	
	22/12/2014


[bookmark: _Toc473811288][bookmark: _Toc526408147][bookmark: _GoBack]Overdue full applications
	Study reference
	Short title
	Days overdue
	Reason

	14/CEN/147
	The IMPERATIVE-HF trial
	2
	Reviewer delay

	14/CEN/153
	CLL14
	2
	Reviewer delay

	14/CEN/2
	Gestational diabetes screening
	2
	Public holidays

	14/CEN/40
	Non-Suicidal Self-Injury in Rangatahi Māori
	3
	Reviewer delay

	14/CEN/175
	A study of ABT493 and ABT530 with or without RBV in patients with chronic Genotype 2 or 3 HCV
	4
	Reviewer delay

	14/CEN/100
	The Experience of Diabulimia in People with Type I Diabetes
	4
	Reviewer delay

	14/CEN/109
	A study to evaluate if the study drug refametinib in combination with sorafenib is safe and effective in patients with liver cancer carrying a specific gene mutation (RAS mutation)
	4
	Reviewer delay

	14/CEN/16
	Children's modified onset of sleep study
	6
	Reviewer delay

	14/CEN/77
	SAND
	6
	Reviewer delay

	14/CEN/92
	Infant TBI Genetics study
	9
	Reviewer delay

	14/CEN/50
	Efficacy and safety of liraglutide and metformin in children and adolescents with type 2 diabetes mellitus
	12
	Reviewer delay

	14/CEN/1
	Phase II PI3K inhibitor in relapsed, indolent or aggressive NHL
	15
	Public holidays, reviewer delay

	14/CEN/59
	Housing Effects About Rheumatic fever (HEART)
	29
	Reviewer delay

	14/CEN/43
	Alios BioPharma ALS-8176-503
	41
	Reviewer delay


[bookmark: _Toc473811289][bookmark: _Toc526408148]Overdue expedited applications
	Study reference
	Short title
	Days overdue
	Reason

	14/CEN/118
	MRI as biomarker for rheumatoid arthritis
	1
	Reviewer delay

	14/CEN/133
	OSA risk in a clinical paediatric cohort and their parents
	1
	Reviewer delay

	14/CEN/106
	Ease of walking on low impact flooring
	2
	Reviewer delay

	14/CEN/119
	Manawa a mua: the Maori cardiac rehabilitation experience
	2
	Reviewer delay

	14/CEN/179
	National Diabetes baseline - renal measure
	2
	Reviewer delay

	14/CEN/206
	The burden of asbestos-related cancer in New Zealand
	2
	Reviewer delay

	14/CEN/160
	Bereaved Women Survey 2014
	3
	Reviewer delay

	14/CEN/210
	Review of end-of-life care for patients at HVDHB Hospital
	3
	Reviewer delay

	14/CEN/212
	Life 10 years after prostate cancer treatment
	3
	Secretariat delay

	14/CEN/213
	A smartphone-based intervention for reducing problem gambling harm
	3
	Reviewer delay

	14/CEN/116
	The effects of moderate altitude on people with obesity hypoventilation syndrome and obstructive sleep apnoea
	4
	Reviewer delay

	14/CEN/117
	Clinical effectiveness of footwear in people with gout
	4
	Reviewer delay

	14/CEN/135
	The impact of dabigatran on anticoagulant practice
	4
	Reviewer delay

	14/CEN/137
	Mortality and cancer incidence in sawmill workers exposed to pentachlorophenol
	4
	Reviewer delay

	14/CEN/138
	Describing active surveillance of patients with subclinical or borderline Rheumatic Heart Disease
	4
	Reviewer delay

	14/CEN/181
	Hyperglycaemia and teen drivers with type 1 diabetes
	4
	Reviewer delay

	14/CEN/208
	Development of a patient-focused app for managing rheumatoid arthritis
	4
	Reviewer delay

		14/CEN/12


	Experiencing Place: People with Younger Onset Dementia (YOD) in 'Aged' Care Facilities
	5
	Reviewer delay

	14/CEN/211
	Self-sampling for cervical screening
	5
	Reviewer delay

	14/CEN/24
	T1D youth mHealth survey
	6
	Secretariat delay /Reviewer delay

	14/CEN/102
	Transitional vertebrae pelvic parameters
	7
	Reviewer delay

	14/CEN/64
	Stability of alcohol in blood collected in evacuated tubes
	8
	Secretariat delay /Reviewer delay

	14/CEN/159
	Preventing Chronic Conditions: Learnings from Participatory Research with Māori
	9
	Reviewer delay

	14/CEN/27
	Supervised Practice of Systemic Family Therapy
	9
	Reviewer delay

		14/CEN/7


	Green Kiwifruit and Gut Health
	10
	Secretariat delay /

		14/CEN/7


	Detection of Liver and Renal Function Abnormalities after the Fontan Procedure
	12
	Secretariat delay /

	14/CEN/180
	The Garden to Table project evaluation
	13
	Reviewer delay

	14/CEN/44
	Massey University Biological Monitoring Study
	13
	Reviewer delay

	14/CEN/105
	Antibiotic resistance and childhood hospital admissions
	14
	Reviewer delay

	14/CEN/154
	Phenoxy herbicide workers cohort
	15
	Secretariat delay

	14/CEN/79
	HART Mortality Data Linkage Project
	16
	Secretariat delay /

		14/CEN/87
	
	


	The PATU Project
	16
	Secretariat delay /

	14/CEN/155
	Mortality and Cancer Incidence in Meat Workers: A 10 year extended follow-up
	21
	Secretariat delay

	14/CEN/86
	Incidence of Acute Rheumatic Fever study
	21
	Secretariat delay /

	14/CEN/55
	Safety of screening for rheumatic heart disease
	35
	Reviewer delay


20
	Central Health and Disability Ethics Committee: Annual Report 2014
19
Central Health and Disability Ethics Committee: Annual Report 2014	
image2.png


image3.emf

image1.png
-

l and

. Disability
Ethics

g Committees


