	[image: image1.png]-

l and

. Disability
Ethics

g Committees

Northern A Health and Disability Ethics Committee

Annual Report

2012

Citation: Ministry of Health. 2014. Northern A Health and Disability Ethics Committee
Annual Report 2012. Wellington: Ministry of Health.

Published in June 2014
by the Ministry of Health
PO Box 5013, Wellington, New Zealand

ISBN 978-0-478-42814-8 (online)
HP 5882
This document is available on the New Zealand Health and Disability Ethics Committees’ website: www.ethicscommittees.health.govt.nz
Contents

1About the Committee

Chairperson’s report
2
Membership and attendance
3
Membership
3
Attendance
5
Training and conferences
5
Chairperson’s meetings
5
Applications reviewed
6
Average decision times
6
Issues and complaints
7
Issues causing difficulty in review
7
Complaints received
7
Timeframe Variations
7
Appendix 1: Details of applications reviewed
9
Applications reviewed by full committee
9
Applications reviewed by “expedited review”
11
Minimal dataset form applications
12
Overdue review applications
27

About the Committee

The Northern A Health and Disability Ethics Committee 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 has primary responsibility for ethics committee review of health and disability research and innovative practice occurring in the following District Health Board regions:

· Northland

· Waitemata

· Auckland

· Counties Manukau

· Waikato

· Tairawhiti

· Bay of Plenty.

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 in making decisions, among other matters.
Approvals and registrations

The Northern A Health and Disability Ethics Committee is approved by the Health Research Council’s Ethics Committee for the purposes of section 25(1)(c) of the Health Research Council Act 1990.

The Northern Health and Disability Ethics Committee is registered (number IRB00008714) 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.
Disclaimer

Please note that the annual report concerns 1 July–31 December 2012. This is because the four regional committees have been restructured and are all effective from 1 July 2012. A supplementary report has been attached with basic information from 1 January to 30 June 2012.
The change in systems, internal staff, committee members and regional jurisdiction has made it difficult to combine the first part of the year with the last. Future annual reports will provide opportunity to compare previous years as well as looking at trends, as all reporting will be from the new online system.

Chairperson’s report

It has been a year of significant change, with the ending of the Northern X committee, the closure of the local support office and the start of the new Northern A with a new computer system and centralized support. Whilst the new system has been designed to improve the apparent efficiency of the process, it has resulted in a loss of institutional knowledge and increased workload for the Chair.

Northern A started its new structure with three new members, Mr Kerri Hini, Dr Ed Saafi and Ms Shamim Chagani and then lost the valuable services of Dr Marewa Glover, leaving us with seven members for the rest of the year. The reduced committee has operated smoothly and achieved a good record. The new administration support at the meetings (minutes being typed and put on the projector screen) is helpful.

The new system has resulted in a significant reduction in expedited applications leaving committee members to focus on the more important projects. The new computer system is operating reasonably well and has the potential for increased efficiency. The issues are known to administration staff.
In general there are no problems with meeting performance targets, but where there are instances where the committee has been late in their review it is usually due to getting used to the system rather than being slow to review. The first six months was a learning phase for all and considering all factors, we finished the year meeting expectations.
The monthly Northern A agenda has been consistently full, an indicator of researcher demand and satisfaction. The researchers have also come to terms with the new system and are submitting higher quality applications. In terms of Northern A, our main queries to the researchers tend to be in the areas of participant information and peer review. The new approach has trimmed out some unnecessary paperwork. Part of the efficiency gain has been the development of parallel processes (SCOTT review, local assessment and Maori research review).
Some of the applications from smaller centres or research companies struggle with adequate Maori review if they are not affiliated with a local DHB. The experienced researchers take this area seriously and seem to know what is required in this area.
In summary, an interesting year, the new committee is “bedded in”, the system is functioning reasonably well and the meeting of time targets is not an issue provided that everything else is running well. Of greater concern is the challenge of retaining institutional knowledge within the centralised structure.
[image: image2.emf]
Brian Fergus

Chairperson

Northern A Health and Disability Ethics Committee

Membership and attendance

All existing members were appointed to the Northern A Health and Disability Ethics Committee in July 2012. There were four lay members and four non-lay members throughout the year. No meetings were postponed or cancelled due to lack of quorum.
Membership

Lay members

Dr Brian Fergus (Chair)

	Membership category:
	Community perspectives

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2014

	His career included management positions in industry, and management consulting before founding and running his own computer services company (1997–2008). Dr Fergus completed a Diploma of Business Administration at the University of Auckland, a PhD in Chemistry at McGill University, Montreal, Canada, a Master of Science and a Bachelor of Science at the University of Auckland. He is a former member of the Auckland District Health Board (2007–2010) and a previous member of the Baradene College Board of Trustees. Brian is a member of ECART (Ethics Committee for Assisted Reproductive Technology). Brian was the chair of the Northern X HDEC.

Ms Susan Buckland

	Membership category:
	Community perspectives

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2014

	Ms Buckland is a freelance journalist and editor, specialising in the arts and travel writing. She previously managed public relations for Air New Zealand (1979–1992) and was an independent public relations consultant from 1992–2005. Ms Buckland is an elected member of Auckland District Health Board
(2007–present), a Starship Foundation Trustee (2007–present) and is a Professional Conduct Committee member of the Medical Council of New Zealand. She has previously been Chair of New Zealand Travel Communicators (1992–2000) and a Trustee for World Wildlife Fund New Zealand (1997–1998). She completed a Bachelor of Arts at Auckland University (1996) and a Diploma of Italian Language at Perugia University (1967).

Mr Kerry Hiini

	Membership category:
	Community perspectives

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2014

	Mr Kerry Hiini (Ngati Hine; Tapuika) is currently a Portfolio Manager for Waitemata and Auckland District Health Board. Prior to this he was a Planning and Funding Manager for Auckland District Health Board (2007–2013). Mr Hiini has completed a Postgraduate Diploma in Public Health at Massey University and completed a Diploma of Health Management at the University of Auckland (1996). He is a current member of the Kowhai Intermediate Board of Trustees (2007–present) and a previous member of the Te Whao Urutaki Board of Trustees (2005–2006), the Newton Central Primary School Board of Trustees
(2005–2006) and the Counties Manukau District Health Board Ethical Issues Review Committee (2006) to name a few such positions.

Ms Michèle Stanton
	Membership category:
	The Law

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2014

	Ms Michèle Stanton is a lawyer specialising in medico legal and industrial issues. Michele’s background includes advocacy, research ethics, occupational regulation and quality assurance in the financial services, education and health sectors. She is a member of the Auckland District Law Society Health & Disability Law Committee, member of the UNITEC Research Ethics Committee, and a Board member of the Academic Quality Agency for NZ Universities. Michele has also served on the Board of a Responsible Authority under the Health Practitioners Competence Assurance Act 2003. Michèle has a Diploma in Business Studies from Massey University (1998), a Bachelor of English from the University of Canterbury (1981) a Bachelor of Laws from the University of Canterbury (1984) and a Graduate Diploma in Law from the University of Auckland (1988).

Non-lay members
Dr Etuate Saafi
	Membership category:
	Health researcher

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2014

	Dr Etuate Saafi is a biomedical research scientist who currently works as a Senior Research Fellow at AUT University. He has a background in metabolic syndrome and diabetes research including amyloid mediated programmed cell death in pancreatic islet beta cells. Part of his more recent research interest includes the metabolic profiling of fast growing and slow growing children. He has previously held roles that include being a Senior Research Fellow & Research Manager at Massey University, Research Scientist with the Protemix Corporation, and HRC Postdoctoral Research Fellow at the University of Auckland. Dr Saafi completed a Master of Business Administration (2008) and a Master of Biochemistry and Molecular Biology with Honours (1995) at Massey University, a Doctorate in Biological Sciences at the University of Auckland (2004) and a Bachelor of Science at Victoria University (1991). He is also the current Chairman of the Health Research Council of New Zealand Pacific Health Research Committee.

Ms Shamim Chagani
	Membership category:
	Service provision

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2014

	Ms Shamim Chagani is working as a Charge Nurse Manager at Counties Manukau Health. She previously worked as a Nurse Educator at Mercy Ascot and Staff Nurse at Tairawhiti District Health Board. She completed Bachelor of Nursing, Post Graduate Diploma in Health Service Management at Massey University & Currently pursuing Master of Management in Health Service Management from Massey University.

Dr Wayne Miles
	Membership category:
	Health researcher

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2013

	Wayne is director of Awhina Research and Knowledge, Waitemata District Health Board and a clinical associate professor at the Department of Psychological Medicine, University of Auckland. He has had extensive experience as a psychiatrist, as a clinical leader and as a clinical researcher. Wayne has been a Health and Disability Ethics Committee member for seven years and is a member of the Health Research Council College of Experts. He chairs the Royal Australian and New Zealand College of Psychiatrist Community Liaison Committee and is a New Zealand Medical Association Board member. Past roles have included president of the Royal Australian and New Zealand College of Psychiatrists and chair of the Council of Medical Colleges in New Zealand.

Dr Marewa Glover
	Membership category:
	Health researcher

	Date of appointment:
	2 September 2011

	Current term expires:
	30 June 2012

	Dr Marewa Glover (Ngāpuhi) is Director of the Centre for Tobacco Control Research, a Senior Lecturer, and Research Fellow at the School of Population Health, University of Auckland (2004–present). Prior to this she was the Health Research Council’s Post-Doctoral Fellow at the University of Auckland
(2000–2004). Dr Glover completed a PhD in Behavioural Science at the University of Auckland (2001), and a Diploma in Psychology (Community) (1994) and a Master of Social Science (1993) at the University of Waikato. She is currently a Board Member for End Smoking New Zealand (2009–present) and was previously Chair of the Tobacco Control Research Strategy Group (2006–2008) and a member of the Health Research Council’s Māori Health Committee (2001–2003), to name a few such positions. Dr Glover has an extensive background in research, including some 40 refereed journal articles.

Attendance

The Northern A Ethics Committee held six meetings between July and December 2012.

	Members
	Meetings
	Total

	
	July
	Aug
	Sep
	Oct
	Nov
	Dec
	

	Lay members
	Cn
	Dr Brian Fergus
	(
	(
	(
	(
	(
	(
	6/6

	
	Cn
	Ms Susan Buckland
	(
	(
	(
	A
	(
	(
	5/6

	
	HP
	Ms Shamim Chagani
	(
	(
	(
	(
	(
	(
	6/6

	
	HR
	Dr Marewa Glover
	(
	(
	A
	
	
	
	2/3

	Non-lay members
	Cm
	Mr Kerry Hini
	(
	(
	(
	(
	(
	(
	6/6

	
	HR/HP
	Professor Wayne Miles
	(
	(
	A
	(
	(
	(
	5/6

	
	HR
	Dr Etuate Saafi
	(
	(
	(
	(
	(
	(
	6/6

	
	L
	Ms Michele Stanton
	(
	(
	(
	(
	(
	(
	6/6

	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

Training and conferences

Committee members were invited to attend training in June 2012 to prepare for the launch of the new online system.

Chairperson’s meetings

Dr Brian Fergus attended a meeting of the Chairs on 30 November 2012. The Chairs discussed the work programme for 2012/13, improving the new IT system, the updating of standard operating procedures, issues relating to reviewing applications identified by the chairs and the secretariat as well as a discussion with the National Ethics Advisory Committee.

Applications reviewed

The Northern A Health and Disability Ethics Committee reviewed 66 applications between 1 July and 31 December 2012. Forty-four were reviewed by the full committee, and 22 were reviewed via the expedited pathway.

At each of its meetings during 2012, the Committee reviewed an average of seven applications.

From 1 July–31 December 2012
	Full
	Approved
	44

	
	Declined
	0

	
	No final decision (as at 31 December 2012)
	0

	
	Withdrawn / ethical approval not required
	19

	
	Minimal dataset form

	353

	
	Total (approve / decline / out of scope)
	63

	Expedited
	Approved
	22

	
	Declined
	0

	
	No final decision (as at 31 December 2012)
	0

	
	Withdrawn / ethical approval not required
	3

	
	Total (approve / decline / out of scope)
	25

	Total applications reviewed
	88

A summary of these applications can be found in Appendix A.
Average decision times

Average decision times take into account the time taken for the Secretariat to process applications and the time taken for the Committee to review applications. The review period is stopped when a decision letter is emailed to applicants. The average decision time excludes time taken for researchers to respond to requests for further information.
The average approval times were 20 days for “expedited” applications and 29 days for “full” applications. These timeframes are calendar days, including weekends.
Issues and complaints

This section outlines issues faced by the Committee during 2012.
Issues causing difficulty in review

· Lack of clarity around review pathways appropriate to different types of study.

· Inadequate documentation. In particular the number of applications being submitted with no, or inadequate, peer review.

· Members’ portal navigation issues.

Issues referred to NEAC and/or the HRC Ethics Committee

Nil.
Complaints received

None cited by the Chair.

Timeframe Variations
Between July and December 2012 there were 10 instances where review took over 35 days for full applications and 12 where review took over 15 days for expedited applications.
See Appendix 1 for more information.

Reasons for variation
The issues causing a delayed response time are as follows:

· system issues
· administration process errors

· incomplete provisional responses from researchers

· Committee member responses being overdue.
Further issues that result in delayed response times:

· HDEC review runs by calendar days. A Committee member might approve a research project on Saturday but the Secretariat can’t communicate this decision until the next working day.

Action taken

System errors:

· RED has undergone three major updates since release. Each update addressed errors that slow down the review process.

· A fourth update will address outstanding system errors which delay review.

Administration process errors:
· RED user errors occurred during the first 6 months of using the database. Internal training has resolved this administrative issue.
· Staff induction includes internal RED training.

Incomplete provisional responses from researchers:

· Researchers may submit a response to a request to further information, or a ‘provisional approval’, that is incomplete. This means the period of follow up between the researcher and the Committee takes longer, impacting review times.
Committee member responses being overdue:
· Changes made in July 2012 require additional reviewers for expedited applications and post approval items. The requirement for review to be conducted by two members results in a longer response time than a single reviewer.
Appendix 1: Details of applications reviewed

Applications reviewed by full committee
	Study reference
	Study status
	Short title
	Coordinating investigator
	Locality/ies
	Application type

	12/NTA/1
	Approve
	Study of the pharmacokinetics of Mannitol in patients with bronchiectasis
	Dr Roderick Ellis-Pegler
	
	Intervention

	12/NTA/10
	Approve
	Abi EAP Study
	Mrs Susan Millmow
	CCDHB, CDHB Research Office, Dr Kenneth Clark, Jan Adams, Waikato DHB
	Intervention

	12/NTA/11
	Approve
	Space suits and intraoperative wound contamination
	Dr Otis Shirley
	Waitemata DHB
	Intervention

	12/NTA/13
	Approve
	The HyperOxia Therapy OR NormOxic Therapy (HOT OR NOT)
	Dr Paul Young
	CCDHB, Helen Sinclair, Quality Manager, Hutt Valley DHB
	Intervention

	12/NTA/15
	Approve
	The SO-COOL study
	Dr Shay McGuinness
	
	Intervention

	12/NTA/16
	Approve
	The Balanced Anaesthesia Study
	Dr Timothy Short
	Auckland District Health Board, BOPDHB, CCDHB, CDHB Research Office, Jan Adams, COO
	Intervention

	12/NTA/2
	Approve
	Fluid therapy after cardiac surgery
	Dr Shay McGuinness
	
	Intervention

	12/NTA/30
	Approve
	Diagnosing Legionnaires’ Disease from Throat Swabs
	Prof David Murdoch
	CDHB Research Office
	Observational

	12/NTA/32
	Approve
	Phase III Stage IV NSCLC study of Custirsen in combination with chemotherapy
	Dr David Gibbs
	BOP DHB, Canterbury District Health Board
	Intervention

	12/NTA/33
	Approve
	Castleman’s Extended Unblinded
	Dr David Simpson
	Waitemata DHB
	Intervention

	12/NTA/34
	Approve
	Capacity Assessment for Advance Care Planning
	Dr Gary Cheung
	Rod Perkins, St Andrew’s Village
	Observational

	12/NTA/35
	Approve
	The MAGEC Retro Study
	Dr John Ferguson
	Auckland District Health Board
	Observational

	12/NTA/36
	Approve
	Skin disease in the older person
	Dr Paul Jarrett
	
	Observational

	12/NTA/37
	Approve
	Experimental pain and laterality recognition
	Ms Nichole Phillips
	
	Intervention

	12/NTA/4
	Approve
	Does use of a scoring system improve asthma outcomes
	Dr Colin Helm
	
	Intervention

	12/NTA/41
	Approve
	(duplicate) Vitamin D3 supplementation in bronchiectasis – a feasibility study
	Dr Jim Bartley
	CMDHB Research Office
	Intervention

	12/NTA/41
	Approve
	(duplicate) Vitamin D3 supplementation in bronchiectasis – a feasibility study
	Dr Jim Bartley
	CMDHB Research Office
	Intervention

	12/NTA/42
	Approve
	Epidemiology and outcomes of breast cancer in Waikato area
	Dr. Sanjeewa Seneviratne
	Waikato District Health Board
	Observational

	12/NTA/45
	Approve
	ESSAY Trial
	Miss Samantha Marsh
	Samantha Marsh
	Intervention

	12/NTA/46
	Approve
	Does a CPER improve IBD outcomes? An RCT
	Mr Andrew McCombie
	Canterbury District Health Board
	Intervention

	12/NTA/48
	Approve
	An Efficacy and Safety Trial of MK-8931 in Mild to Moderate AD (EPOCH)
	Dr Nigel Gilchrist
	
	Intervention

	12/NTA/49
	Approve
	Maxigesic 325 Acute Dental Pain Study
	Dr John Currie
	Clinical Trials NZ Ltd, Clinical Trials NZ Ltd, Lindsey Bates, Ormiston endoscopy and surgical limited, Southern Clinical Trials Ltd, St George’s Hospital – GFJ Brooks CEO
	Intervention

	12/NTA/5
	Approve
	Linking antimicrobial use to antimicrobial resistance in E.coli
	Dr Deborah Williamson
	
	Observational

	12/NTA/51
	Approve
	A Phase IIa Dose-Ranging Study of Multiple Escalating Doses of Carboxyamidotrazole Orotate in Patients with Neovascular Age R
	Professor Phillip Polkinghorne
	Auckland Eye, CMDHB Research Office
	Intervention

	12/NTA/53
	Approve
	Drug-Coated Chocolate FIH Study
	Associate Professor Andrew Holden
	
	Intervention

	12/NTA/54
	Approve
	The NG Promus Clinical Trial
	Dr John Ormiston
	Auckland District Health Board, Canterbury District Health Board, Elina Vaisanen, Sarah MacLean, Waitemata DHB
	Intervention

	12/NTA/55
	Approve
	A study to evaluate the Pharmacokinetics of the GS-5885 in Subjects with Normal Hepatic Function and Severe Hepatic Impairment
	Professor Edward/EJG Gane
	Auckland Clinical Studies Limited
	Intervention

	12/NTA/56
	Approve
	Topical Acitretin for Actinic Keratoses
	Assoc Professor Marius Rademaker
	David Appleton, Michelle Flint, Professor Richard Stubbs
	Intervention

	12/NTA/6
	Approve
	Placenta previa after prior caesarean birth
	Dr Chiu Tin Lok
	
	Observational

	12/NTA/63
	Approve
	Safety and efficacy of empagliflozin in two different daily doses as add-on to metformin therapy in patients with Type 2 diabetes mellitus
	Dr Andrew Veale
	Dr AG Veale. NZ Respiratory & Sleep Institute, RS Scott
	Intervention

	12/NTA/64
	Approve
	A Phase I/IIa study of NTCELL in Patients with Parkinson’s Disease
	Dr Barry Snow
	
	Intervention

	12/NTA/66
	Approve
	Phase 2 study for Safety, Efficacy, PK, PD of ASKP1240 vs Placebo in Psoriasis
	Dr Chris Wynne
	Auckland Clinical Studies Limited, CCST, P3 Research Ltd, for Tauranga and Wellington
	Intervention

	12/NTA/67
	Approve
	How do older adults cope with a diagnosis of mild cognitive impairment
	Ms Alison Mckinlay
	
	Observational

	12/NTA/68
	Approve
	Avian Flu Vaccine Study in Healthy Elderly Subjects
	Dr Simon Carson
	Southern Clinical Trials Ltd, Southern Clinical Trials Riccarton Clinic
	Intervention

	12/NTA/69
	Approve
	1275.9 FDC empagliflozin and linagliptin compared to linagliptin alone
	Dr Rick Cutfield
	CMDHB Research Office, Waitemata District Health Board
	Intervention

	12/NTA/75
	Approve
	Evaluation of a heart valve surgery priority score
	prof Ralph Stewart
	Auckland District Health Board
	Observational

	12/NTA/77
	Approve
	A Study of Patient Preference With Subcutaneous Versus Intravenous MabThera/Rituxan(Rituximab)in Patients With CD20+ Diffuse Large B-Cell Lymphoma or CD20+ Follicular Non-Hodgkin’s Lymphoma Gd 1,2,3a
	Dr Samar Issa
	CMDHB Research Office
	Intervention

	12/NTA/78
	Approve
	VERITAS
	Associate Professor Andrew Holden
	
	Intervention

	12/NTA/79
	Approve
	Petroleum jelly in nose to reduce post-op wound infections
	Dr Eugene Tan
	
	Intervention

	12/NTA/80
	Approve
	RESPIRE 1
	Dr Stuart Jones
	Carol Veale, CMDHB Research Office, Health Research South (Ruth Sharpe), Jan Adams, COO, Medical Research Institute of New Zealand, Professor Richard Stubbs, P3 Research Ltd, Professor Richard Stubbs, P3 Research Ltd
	Intervention

	12/NTA/81
	Approve
	Multidrug resistant gonorrhoea
	Dr Stephen Ritchie
	
	Observational

	12/NTA/9
	Approve
	TAK875 in Asia Pacific Subjects with Type 2 Diabetes
	Dr John Baker
	CMDHB Research Office, Dean Quinn, Jan Adams, Waikato DHB, P3 Research / Katie Kennett, Philippa Williams, Prof Richard Stubbs
	Intervention

	12/NTA/93
	Approve
	Low Calorie diet and Probiotic to treat metabolic disease post transplant
	Dr David Orr
	
	Intervention

	12/NTA/94
	Approve
	The tolerability and efficacy of generic alendronate – a randomised trial
	Associate Professor Andrew Grey
	
	Intervention

Applications reviewed by “expedited review”
	Study reference
	Study status
	Short title
	Coordinating investigator
	Locality/ies
	Application type

	12/NTA/12
	Approve
	Prevalence of HCV in New Zealand – audit of laboratory detection
	Professor Edward/EJG Gane
	
	Observational

	12/NTA/14
	Approve
	Mitochondrial rearrangements in IVF
	Dr Lynsley Cree
	
	Intervention

	12/NTA/18
	Approve
	Computing Abnormalities in Chest X-Ray
	Dr Alys Clark
	
	Observational

	12/NTA/19
	Approve
	Improving unnecessary intravascularline
	Dr Simon Briggs
	Auckland District Health Board
	Intervention

	12/NTA/21
	Approve
	Outcomes Following Upper Extremity Surgery for Children with Hemiplegic Cerebral Palsy
	Dr Raakhi Mistry
	
	Observational

	12/NTA/39
	Approve
	Goal directed fluid therapy in acute pancreatitis
	Professor John Windsor
	Auckland District Health Board
	Observational

	12/NTA/40
	Approve
	ISCHEMIA
	Prof Harvey White
	Jan Adams,Kathryn Askelund
	Intervention

	12/NTA/43
	Approve
	Acute Exacerbations in Chronic Obstructive Lung Disease
	Dr Eskandarain Shafuddin
	
	Observational

	12/NTA/60
	Approve
	NET Epidemiology in New Zealand
	Dr B Lawrence
	
	Observational

	12/NTA/62
	Approve
	The Maori and Assessment Of Renal Impairment (MAORI) Study
	Dr. Curtis Walker
	Jan Adams
	Observational

	12/NTA/65
	Approve
	Incidence of rocuronium associated anaphylaxis
	Dr Simon Mitchell
	Auckland District Health Board, Waitemata DHB
	Observational

	12/NTA/7
	Approve
	Examination of the utility of a self help computerised programme
	Ms Tania Windelborn
	
	Observational

	12/NTA/70
	Approve
	The significance of trans-vaginal ultrasound(TVUS) evaluation of endometrial thickness(ET) in obese women with postmenopausal vaginal bleeding
	Dr Mabimba Mwanza
	CMDHB Research Office
	Observational

	12/NTA/71
	Approve
	Prevention of gout; a feasibility study
	Associate Professor Nicola Dalbeth
	
	Observational

	12/NTA/82
	Approve
	Outcome following abdomino-perineal resection for rectal cancer (Version 2)
	Doctor Sangsu Sohn
	Counties Manukau District Health Board
	Observational

	12/NTA/87
	Approve
	Monogenic diabetes clinical information database
	Dr Rinki Murphy
	
	Observational

	12/NTA/89
	Approve
	Understanding troponin elevations in COPD
	Dr Jonathon White
	
	Observational

	12/NTA/90
	Approve
	Translation best practice research to reduce inequity gaps in immunisation
	Dr Lynn Taylor
	
	Intervention

	12/NTA/91
	Approve
	Impact of a promotional DVD on bowel screening uptake for Māori and Pacific
	Dr Peter Sandiford
	
	Intervention

	12/NTA/92
	Approve
	How safe is hands on defibrillation?
	Dr David Lang
	Waitemata DHB
	Observational

	12/NTA/95
	Approve
	Clinical Validation Study for ProscanZ and GuardianZ.
	Dr James Watson
	
	Observational

	12/NTA/96
	Approve
	The FOX Study
	Dr Katie Groom
	Auckland District Health Board
	Observational

Minimal dataset form applications
	Study reference
	Study status
	Short title
	Coordinating investigator
	Application type

	MEC/10/07/073
	Invalid application
	CONCERT PLUS
	Mrs Jane Bryce
	Intervention

	13/NTA/1
	Approve
	Nutrition screening in an acute renal ward
	Mr Andrew Xia
	Intervention

	13/NTA/2
	Approve
	The ONCOMING Study
	Associate Professor Mark James McKeage
	Observational

	13/NTA/3
	Approve
	Laryngeal Squamous Cell Carcinoma Outcomes at ADHB: The 2002–2012 Cohort
	Dr Kevin Smith
	Observational

	4529
	Invalid application
	Task One: Exploring the Voices of Parents and Whanau
	Ms. Erin Gaab
	Intervention

	4530
	Invalid application
	Task Two: The Voices of Patients and Siblings
	Ms. Erin Gaab
	Intervention

	4531
	Invalid application
	Task Four: Understanding the views of siblings of paediatric palliative care patients
	Ms. Erin Gaab
	Intervention

	AKL/2000/270
	Approve
	ANBL00B1 Neuroblastoma Biology Studies and Banking of Samples
	Dr Robin Corbett
	Intervention

	AKL/2001/187
	Approve
	Fixed vs mobile bearing Sigma
	Mr Mark Clatworthy
	Intervention

	AKL/2001/242
	Approve
	SNAC1
	Mr Richard Harman
	Intervention

	AKL/2001/248
	Approve
	kConFab Psychosocial Study
	Dr Mike McCrystal
	Intervention

	AKL/98/030
	Approve
	Adjuvant Treatment of Stage I Testicular Seminoma
	Dr Chakiath Jose
	Intervention

	AKL/99/051
	Approve
	The outcome of anterior ankle impingement surgery
	Mr Stewart Walsh
	Intervention

	AKL/99/251
	Approve
	Auckland Breast Cancer Study Group
	Dr Vernon Harvey
	Intervention

	AKX/02/00/059
	Approve
	Trastuzumab in Treating Women with Primary Breast Cancer (HERA)
	Dr Vernon Harvey
	Intervention

	AKX/03/02/051
	Approve
	STICH
	Prof Harvey White
	Intervention

	AKX/03/02/053
	Approve
	COG AEWS0031
	Dr Jane Skeen
	Intervention

	AKX/03/07/183
	Approve
	Screening of human sera for useful antibodies
	Dr Maggie Kalev
	Intervention

	AKX/04/03/072
	Approve
	ABTR01B1 – A Children’s Oncology Group Protocol for Collecting and Banking Paediatric Research Specimens Including Rare Paediatric Tumours
	Dr Lochie Teague
	Intervention

	AKX/04/08/228
	Approve
	MiG TOFU 7–9 year olds
	Dr Janet Rowan
	Intervention

	AKX/04/08/228
	Approve
	MiG TOFU
	Dr Janet Rowan
	Intervention

	AKX/04/10/287
	Approve
	The International Carotid Stenting Study – ICSS
	Dr Jim Stewart
	Intervention

	AKY/03/05/125
	Approve
	ASPIRE
	Dr Paul Ockelford
	Intervention

	AKY/03/09/218
	Approve
	Family Violence Evaluation Project
	Professor Jane Koziol-McLain
	Intervention

	AKY/04/07/178
	Approve
	20060289 Open Label, Single Arm, Extension Study to Evaluate the Long Term Safety and Sustained Efficacy of Denosumab (AMG162) in the Treatment of Postmenopausal Osteoporosis
	Professor Ian Reid
	Intervention

	CEN/10/EXP/21
	Approve
	Improving the understanding of burn injury
	National Burn Service Tracey Perrett
	Intervention

	CEN/11/EXP/053
	Approve
	The effectiveness of video-based training to improve teamwork behaviours in acute care: a randomised controlled trial
	Associate Professor Jennifer Weller
	Intervention

	CEN/12/03/002
	Approve
	Multidisciplinary Operating Room Simulation Training to improve team Performance
	A/Prof Jennifer Weller
	Intervention

	CEN/12/06/032
	Approve
	What resources exist for methamphetamine users to help them access information about treatment options
	Dr David Newcombe
	Intervention

	LRS/10/07/029
	Approve
	L A Study
	Dr Jennifer Kruger
	Intervention

	LRS/10/7029
	Invalid application
	L A Study
	Dr Jennifer Kruger
	Intervention

	LRS/12/06/017
	Approve
	Artemin as a biomarker for breast cancer
	Dr Dongxu Liu
	Intervention

	MEC /09/04/039
	Invalid application
	CONCERT
	Mrs Jane Bryce
	Intervention

	MEC 12/06/058
	Invalid application
	TAK-875, 50 mg CV Outcomes Study (306)
	Dr Ian Rosen
	Intervention

	MEC/04/12/0001
	Invalid application
	Combination Chemotherapy With or Without Bevacizumab in Treating Patients Who Have Undergone Surgery for High Risk Stage II or Stage III Colon Cancer
	Dr Paul Thompson
	Intervention

	MEC/04/12/001
	Approve
	Combination Chemotherapy With or Without Bevacizumab in Treating Patients Who Have Undergone Surgery for High Risk Stage II or Stage III Colon Cancer
	Dr Paul Thompson
	Intervention

	MEC/05/11/152
	Approve
	SATURN: A study of the safety and efficacy of Tarceva in patients with advanced non-small cell lung cancer who have not experienced disease progression or unacceptable toxicity during chemotherapy
	Dr Richard Sullivan
	Intervention

	MEC/06/06/061
	Approve
	IMPROVE IT
	Professor Harvey White
	Intervention

	MEC/06/10/114
	Approve
	Outcomes in gout
	Associate Professor Nicola Dalbeth
	Intervention

	MEC/06/11/137
	Approve
	CORAL
	Associate Professor Andrew Holden
	Intervention

	MEC/06/12/151
	Approve
	Intranasal Insulin in Children and Young People at Risk of Type 1 Diabetes (INITII)
	Professor Russell Scott
	Intervention

	MEC/07/03/031
	Approve
	The HONEYPOT Study
	Dr Janak de Zoysa
	Intervention

	MEC/07/04/048
	Approve
	Sirflox
	Professor Michael Findlay
	Intervention

	MEC/07/07/090
	Approve
	The ENIGMA II study
	Dr Douglas Campbell
	Intervention

	MEC/07/19/EXP
	Invalid application
	VIEW-primary and secondary care PREDICT CVD cohort
	Professor Rodney Jackson
	Intervention

	MEC/08/03/028
	Invalid application
	Protocol No. 3133K1-3000-WW or Protocol No. 3133K1-3001-WW
	Mrs Jane Bryce
	Intervention

	MEC/08/03/038
	Approve
	FAVOURED (Fish oil and Aspirin in Vascular access OUtcomes in REnal Disease) Australasian Kidney Trial Network Trial number 06.01
	Dr David Voss
	Intervention

	MEC/08/04/052
	Approve
	Cardiac Atlas Project
	Associate Professor Alistair Young
	Intervention

	MEC/08/10/119
	Approve
	RAVES – Radiotherapy Adjuvant Versus Early Salvage
	Dr Maria Pearse
	Intervention

	MEC/08/10/138
	Approve
	STABILITY
	Prof Harvey White
	Intervention

	MEC/09/03/026
	Approve
	TECOS Trial Evaluating Cardiovascular Outcomes with Sitagliptin
	Professor Russell Scott
	Intervention

	MEC/09/03/029
	Approve
	ARISE Study
	Dr Deborah Williamson
	Intervention

	MEC/09/07/078
	Approve
	ACTIVE Dialysis
	Dr Janak de Zoysa
	Intervention

	MEC/09/07/078
	Invalid application
	ACTIVE Dialysis: Quality of Life, Clinical Outcomes and Cost Utility Study
	Dr David Semple
	Intervention

	MEC/09/07/080
	Approve
	CHEST study
	Dr Shay McGuinness
	Intervention

	MEC/09/07/081
	Approve
	A Study of MK7009 when given with Peg Interferon and Ribavirin in Patients with Hepatitis C After participation in other MK 7009 Clinical trials.
	Professor Edward Gane
	Intervention

	MEC/09/09/099
	Approve
	TopGear Operable Gastric Study
	Professor Michael Findlay
	Intervention

	MEC/09/09/100
	Approve
	Locally Advanced Pancreatic Cancer 2007 (LAP07)
	Dr Maria Pearse
	Intervention

	MEC/09/12/134
	Approve
	RAZOR
	Dr Reuben Broom
	Intervention

	MEC/09/12/139
	Approve
	A Study on the use of Alogliptin in people with type 2 diabetes and acute coronary syndrome
	Professor Russell Scott
	Intervention

	MEC/10/01/004
	Invalid application
	TRIO-12
	Clinical trial coordinator Sara Derballa
	Intervention

	MEC/10/01/004
	Approve
	TRIO-12
	Dr David Porter
	Intervention

	MEC/10/03/021
	Invalid application
	Protocol No. 3133K1-3002-WW or Protocol No. 3133K1-3003-WW
	Mrs Jane Bryce
	Intervention

	MEC/10/04/038
	Approve
	A clinical study investigating the treatment of Hepatitis C with new medication in patients who have never received previous treatment
	Professor Edward Gane
	Intervention

	MEC/10/06/056
	Approve
	The DAPT Study
	Dr John Ormiston
	Intervention

	MEC/10/06/060
	Approve
	Shorter Stays in ED National Research Project
	Dr Peter Jones
	Intervention

	MEC/10/07/064
	Approve
	WA22762 A study of tocilizumab given subcutaneously versus intravenously in patients with moderate to severe rheumatoid arthritis
	Dr Alan Doube
	Intervention

	MEC/10/076/EXP
	Approve
	The Economic Cost of Traumatic Brain Injury
	Mr Braden Te Ao
	Intervention

	MEC/10/09/085
	Approve
	OMP-21M18 plus carboplatin and Pemetrexed as first line treatment in subjects with non-squamous lung cancer (M18-004))
	Associate Professor Mark McKeage
	Intervention

	MEC/10/09/092
	Approve
	Genetics of obesity and type 2 diabetes
	Dr Rinki Murphy
	Intervention

	MEC/10/09/095
	Approve
	Safety and efficacy of polymerase inhibitor and Ribavirin treatment in chronic Hepatitis C
	Professor Edward Gane
	Intervention

	MEC/10/12/126
	Approve
	CHAMPION PHOENIX
	Professor Harvey White
	Intervention

	MEC/10/12/129
	Approve
	LCP-Tacro-3002
	Dr Ian Dittmer
	Intervention

	MEC/11/01/012
	Approve
	ANA598-505 A Phase 2 Randomized Double-Blind, Placebo-Controlled Trial of the Safety and Efficacy of ANA598 Administered with Pegylated Interferon and Ribavirin in Genotype 1 Patients with Chronic Hep
	Professor Edward/EJG Gane
	Intervention

	MEC/11/04/037
	Approve
	Congenital nephrotic syndrome in New Zealand
	Dr William Wong
	Intervention

	MEC/11/04/038
	Approve
	Study to determine the Maximum Tolerated Dose and Evaluate the Safety amd Efficacy of CEP-18770 in Patients With relapsed or Refractory Multiple Myeloma
	Dr Peter Ganly
	Intervention

	MEC/11/04/041
	Approve
	A study on the safety and effectiveness of Reslizumab in participants with Eosinophilic Asthma (3082)
	Dr Conroy Wong
	Intervention

	MEC/11/06/062
	Approve
	Randomised Controlled Trial of Perioperative Statin Use in Elective Colorectal Surgery
	Professor Andrew Hill
	Intervention

	MEC/11/08/068
	Approve
	Flow at lower rates; the FLORA study
	Dr Katinka P Bach
	Intervention

	MEC/11/08/072
	Approve
	Tonado 1
	Dr AG Veale
	Intervention

	MEC/11/09/081
	Approve
	SOLID trial
	Dr Mark Marshall
	Intervention

	MEC/11/11/086
	Approve
	A Phase 3 Multicenter Randomized Active Controlled Study to Investigate the Safety and Efficacy of PSI-7977 and RBV for 12 Weeks Compared to PEG and RBV for 24 Weeks in Treatment-Naïve Patients with C
	Professor Edward/EJG Gane
	Intervention

	MEC/11/11/092
	Approve
	A study comparing insulin LY2605541 with insulin Glargine in patients with Type 2 diabetes (BIAJ)
	Dr Carl Eagleton
	Intervention

	MEC/11/12/102
	Invalid application
	Australian Placental Transfusion Study
	Dr Saul Snowise
	Intervention

	MEC/11/EXP/013
	Approve
	DCVAS
	Dr Ravi Suppiah
	Intervention

	MEC/11/EXP/070
	Approve
	The EpiNet project
	Dr Peter Bergin
	Intervention

	MEC/11/EXP/071
	Approve
	Validation of the EpiNet platform and the EpiNet study group
	Dr Peter Bergin
	Intervention

	MEC/12/02/013
	Approve
	Combination Treatment Study in Subjects with Tophaceous Gout With Lesinurad and Febuxostat (CRYSTAL)
	Associate Professor Nicola Dalbeth
	Intervention

	MEC/12/02/018
	Approve
	AML LI-1
	Dr Lucy Pemberton
	Intervention

	MEC/12/02/018
	Invalid application
	AML LI-1
	Dr Lucy Pemberton
	Intervention

	MEC/12/03/034
	Approve
	SOPOHI
	Dr Barry Gribben
	Intervention

	MEC/12/03/034
	Invalid application
	SOPOHI
	Mr Neil Tee
	Intervention

	MEC/12/05/047
	Approve
	REDUCE-IT (Reduction of Cardiovascular Events with EPA – Intervention Trial)
	Dr Hamish Hart
	Intervention

	MEC/12/05/050
	Approve
	Corticosteroid treatment in critically ill patients with septic shock (ADRENAL)
	Dr Colin McArthur
	Intervention

	MEC/12/05/052
	Approve
	A study on the long term safety and effectiveness of Reslizumab in participants with Eosinophilic Asthma who have completed the C38072/3082 study (3085)
	Dr Conroy Wong
	Intervention

	MEC/12/05/054
	Approve
	Study of Combination Treatment of Setrobuvir, Danoprevir, Ritonavir, and Copegus® with or without Mericitabine in HCV Genotype-1 patients who are Treatment-Naive or Null Responders to Interferon-Based
	Professor Edward Gane
	Intervention

	MEC/12/06/058
	Approve
	TAK-875, 50 mg CV Outcomes Study (306)
	Dr Ian Rosen
	Intervention

	MEC/12/06/061
	Approve
	Long-term follow-up in patients with Chronic HBV infection after treatment with GS9620
	Professor Edward/EJG Gane
	Intervention

	MEC/12/06/063
	Approve
	Transfuse
	Dr Colin McArthur
	Intervention

	MEC/12/06/064
	Approve
	A study of MLN9708 plus lenalidomide and dexamethasone in patients with relapsed and/or refractory multiple myeloma
	Dr David Simpson
	Intervention

	MEC/12/06/068
	Approve
	ACNS0821 Recurrent/Refractory Medulloblastoma/CNS PNET
	Dr Stephen Laughton
	Intervention

	MEC/12/101
	Invalid application
	aslkdj
	Patriarch GI Joe
	Intervention

	MEC/12/EXP/013
	Approve
	New Zealand Survey of Glomerulonephritis
	Associate Professor Helen Pilmore
	Intervention

	MEC/12/EXP/057
	Approve
	20-Year Mortality After Suicide Attempt
	Dr Annette Beautrais
	Intervention

	MEC/12/EXP/063
	Approve
	BALs in New Zealand Suicides
	Dr Annette Beautrais
	Intervention

	MEC:08/12/155
	Invalid application
	The PLATINUM Clinical Trial (S2046)
	Dr Douglas Scott
	Intervention

	MEC:11/02/021
	Invalid application
	Efficacy and Safety of Extended Release (ER) Niacin/Laropiprant in Patients with Primary Hypercholesterolemia or Mixed Dyslipidemia MK133
	Dr Ian Rosen
	Intervention

	MEC:11/12/101
	Invalid application
	Combining Lesinurad with Allopurinol in Inadequate Responders (CLEAR 2)
	Dr Peter Gow
	Intervention

	MEC:12/05/052
	Invalid application
	A study on the long term safety and effectiveness of Reslizumab in participants with Eosinophilic Asthma who have completed the C38072/3082 study (3085)
	Dr Conroy Wong
	Intervention

	MEC11/02/017
	Invalid application
	Assessment of the trial drug AMG 191
	
	Intervention

	NTX 11.0.5.038
	Invalid application
	Cytisine – what happens to it in the human body? C-DRAKS study (HDEC)
	Associate professor Janie Sheridan
	Intervention

	NTX/04/12/004
	Approve
	AGCT0132: Treatment for Low and Intermediate Risk for Extra Cranial Germ Cell Tumours
	Dr Ruellyn Cockcroft
	Intervention

	NTX/05/03/012
	Approve
	Clonidine Trial
	Ms Francesca Storr
	Intervention

	NTX/05/07/076
	Approve
	HD4
	Dr Leanne Berkahn
	Intervention

	NTX/05/07/088
	Approve
	Safety and efficacy of zoledronic acid in the treatment of osteoporosis: extension study
	Professor Ian Reid
	Intervention

	NTX/05/11/142
	Approve
	RAD2309 and Extension
	Associate Professor Helen Pilmore
	Intervention

	NTX/05/11/152
	Approve
	Premenopausal Endocrine Responsive Chemotherapy Trial (PERCHE)
	Dr Vernon Harvey
	Intervention

	NTX/05/12/167
	Approve
	Absorb
	Dr John Ormiston
	Intervention

	NTX/06/03/018
	Approve
	Laparoscopic vs Open Hernia Repair
	Mr Michael Rodgers
	Intervention

	NTX/06/05/054
	Approve
	The Stillbirth Multi-Centre Study
	Professor Lesley McCowan
	Intervention

	NTX/06/06/072
	Approve
	IMPACT
	Associate Professor Chris Bullen
	Intervention

	NTX/06/08/093
	Approve
	Chemical/enzymatic necrosectomy
	Professor John Windsor
	Intervention

	NTX/06/09/115
	Invalid application
	Reliability of chiropractic examination techniques
	Dr Kelly Holt
	Intervention

	NTX/06/10/121
	Approve
	Mobile Bearing cruciate retaining TKJR versus high flex cruciate sacrificing mobile bearing total loint replacement
	Mr Mark Clatworthy
	Intervention

	NTX/06/12/163
	Approve
	TEACH
	Dr Vernon Harvey
	Intervention

	NTX/07/04/034
	Approve
	New Zealand Rotator Cuff Registry
	Dr Matthew Brick
	Intervention

	NTX/07/06/052
	Approve
	The TAXUS PETAL Study
	Dr John Ormiston
	Intervention

	NTX/07/06/061
	Approve
	TROG 06.02 APBI
	Dr. Chelleraj Benjamin
	Intervention

	NTX/07/06/EXP
	Invalid application
	BMT
	Dr Lochie Teague
	Intervention

	NTX/07/07/072
	Approve
	Dexmedetomidine Study
	Dr Timothy Short
	Intervention

	NTX/07/07/073
	Approve
	Tenofovir versus Tenofovir in combination with Emtricitibine for the Treatment of Chronic Hepatitis B
	Professor Edward/EJG Gane
	Intervention

	NTX/07/09/091
	Approve
	VY advancement flap vrs lateral sphincterotomy for repair of anal fissure
	Mr Michael Hulme-Moir
	Intervention

	NTX/07/09/097
	Approve
	SOCIALITE Study
	Dr Ivan Bergman
	Intervention

	NTX/07/10/106
	Approve
	Socrates
	Associate Professor Helen Pilmore
	Intervention

	NTX/07/10/109
	Approve
	STEP (protocol 12311)
	Professor Edward/EJG Gane
	Intervention

	NTX/07/67/EXP
	Approve
	BMT
	Dr Lochie Teague
	Intervention

	NTX/08/04/030
	Approve
	ReValving™ Registry – A non-surgical technique in the treatment of Aortic Valve Replacement
	Dr John Ormiston
	Intervention

	NTX/08/06/050
	Approve
	Zoledronate for erosive gout
	Associate Professor Nicola Dalbeth
	Intervention

	NTX/08/06/050
	Approve
	Zoledronate for erosive gout
	Associate Professor Nicola Dalbeth
	Intervention

	NTX/08/06/051
	Approve
	ANBL0532 – Phase III Randomised Trial of Single vs Tandem Myeloablative Consolidation Therapy for High-Risk Neuroblastoma
	Dr Lochie Teague
	Intervention

	NTX/08/07/06
	Invalid application
	CYP2c19 pharmacogenetics in cancer: the effect of disease progression
	Dr Nuala Helsby
	Intervention

	NTX/08/07/060
	Approve
	CYP2C19 pharmacogenetics in cancer
	Dr Nuala Helsby
	Intervention

	NTX/08/08/073
	Approve
	TROG 07.04 head and neck
	Dr Hedley Krawitz
	Intervention

	NTX/08/10/099
	Approve
	The Nellix CE study
	Associate Professor Andrew Holden
	Intervention

	NTX/08/12/116
	Approve
	Chemotherapy and cognition
	Dr Fritha Hanning
	Intervention

	NTX/08/12/124
	Approve
	Optimal pulmonary volume in children
	Dr John Beca
	Intervention

	NTX/09/03/023
	Approve
	Short course of a high dose of radiotherapy for prostate cancer
	Dr Chakiath Jose
	Intervention

	NTX/09/05/039
	Approve
	Pre-peritoneal local anaesthetic to decrease pain in hernia repairs study
	Mr Michael Hulme-Moir
	Intervention

	NTX/09/05/045
	Approve
	CREST E
	Dr Richard Roxburgh
	Intervention

	NTX/09/06/051
	Approve
	A prospective randomised clinical trial of restrictive vs traditional blood transfusion practices in burn injured patients
	Dr Francois Stapelberg
	Intervention

	NTX/09/07/056
	Approve
	Effect of weight reducing surgery on diabetes
	Dr Shelley Yip
	Intervention

	NTX/09/07/057
	Approve
	Priming to enhance rehabilitation after stroke
	Dr Cathy Stinear
	Intervention

	NTX/09/07/062
	Approve
	An Observational Cohort Study in Patients With Chronic Hepatitis B Receiving Pegasys
	Professor Edward/EJG Gane
	Intervention

	NTX/09/07/063
	Approve
	A Follow-Up Study to WV19432, to Evaluate Long Term Post-Treatment Effects of PEGASYS (Peginterferon Alfa-2a(40KD))in Patients With HBeAg Positive Chronic Hepatitis B
	Professor Edward/EJG Gane
	Intervention

	NTX/09/07/065
	Approve
	The ISAR SAFE Trial
	Dr Mark Webster
	Intervention

	NTX/09/08/070
	Approve
	Does pacifier use reduce the risk of upper airway obstruction in infants?
	Dr Christine McIntosh
	Intervention

	NTX/09/08/074
	Approve
	Predicting Pulmonary Hypertension
	Dr Margaret Wilsher
	Intervention

	NTX/09/08/075
	Approve
	Evaluation of changes to the visual areas of the brain in glaucoma and ischaemic optic neuropathy
	Dr Benjamin Thompson
	Intervention

	NTX/09/08/077
	Approve
	An Evaluation of the Paediatric End of Life Plan at Starship
	Ms Jess Jamieson
	Intervention

	NTX/09/09/080
	Approve
	BLOCADE
	Associate Professor Helen Pilmore
	Intervention

	NTX/09/09/083
	Approve
	Light therapy trial
	Miss Anisoara Jardim
	Intervention

	NTX/09/10/093
	Approve
	Tryphaena Study BO22280
	Dr Vernon Harvey
	Intervention

	NTX/09/10/098
	Approve
	Vantage 1 Study
	Dr Mark Webster
	Intervention

	NTX/09/11/110
	Approve
	The SCAD Study
	Dr Mark Webster
	Intervention

	NTX/09/145/EXP
	Approve
	RHD echo standardisation
	Dr Nigel Wilson
	Intervention

	NTX/09/167/EXP
	Approve
	Patient-reported outcomes of treatment in acute pancreatitis
	Professor John Windsor
	Intervention

	NTX/09/58/EXP
	Approve
	Chronic allograft nephropathy: examination of renal function and cardiac outcomes and investigations
	Associate Professor Helen Pilmore
	Intervention

	NTX/10/02/005
	Approve
	LIGHT
	Professor Edward/EJG Gane
	Intervention

	NTX/10/03/018
	Approve
	The Middlemore Tissue Bank (MTB)
	Dr Samar Issa
	Intervention

	NTX/10/04/025
	Approve
	Sustain
	Associate Professor Wayne Miles
	Intervention

	NTX/10/04/028
	Approve
	Does a preparatory DVD improve coping with radiotherapy?
	Dr Maria Pearse
	Intervention

	NTX/10/05/039
	Approve
	The POLAR Study – the effect of early cooling on traumatic brain injury
	Dr Colin McArthur
	Intervention

	NTX/10/07/062
	Approve
	Placental Epigenetics And Regulation of Labour (The PEARL Study)
	Dr Anna Ponnampalam
	Intervention

	NTX/10/07/064
	Approve
	The Australia and New Zealand Fontan Registry
	Dr Tom Gentles
	Intervention

	NTX/10/08/079
	Approve
	Coherex Left Atrial Appendage Occlusion Study
	Dr Peter Ruygrok
	Intervention

	NTX/10/08/081
	Approve
	Ventana Feasibility Study
	Associate Professor Andrew Holden
	Intervention

	NTX/10/08/082
	Approve
	START-EXTEND: Extending the time for thrombolysis in emergency neuological deficits
	Professor Alan Barber
	Intervention

	NTX/10/08/085
	Approve
	Obstructive Sleep Apnoea in Pregnancy Hypertension
	Dr Stuart Jones
	Intervention

	NTX/10/09/088
	Approve
	Respiratory effects of insulin sensitisation with metformin
	Dr Paul Sexton
	Intervention

	NTX/10/09/092
	Approve
	CELLULITIS
	Dr Nigel Harrison
	Intervention

	NTX/10/09/093
	Approve
	RAPID: Randomised Trial of Accelerated Partial Breast Irradiation
	Dr Gillian Campbell
	Intervention

	NTX/10/09/095
	Approve
	COCOON study
	Dr Andrew Liley
	Intervention

	NTX/10/09/096
	Approve
	Portable airway support in stable Chronic Obstructive Pulmonary Disease
	Prof Kathryn McPherson
	Intervention

	NTX/10/10/099
	Approve
	HEART
	Associate Professor Ralph Maddison
	Intervention

	NTX/10/10/101
	Approve
	ARST08P1 – Novel Agents in Combination with Interval Compressed Therapy for Patients with High Risk Rhabdomyosarcoma
	Dr Mark Winstanley
	Intervention

	NTX/10/10/103
	Approve
	Dessolve 1
	Dr Mark Webster
	Intervention

	NTX/10/11/111
	Approve
	ASCEND: A Study of Cessation using Electronic Nicotine Devices
	Dr Christopher Bullen
	Intervention

	NTX/10/11/113
	Approve
	Nephro-protect study
	Dr Shay McGuinness
	Intervention

	NTX/10/11/118
	Approve
	A Study of RO5024048 in Combination With Ritonavir-Boosted Danoprevir With or Without Copegus (Ribavirin) in Interferon-Naïve Patients With Chronic Hepatitis C Genotype 1 (INFORM-SVR
	Professor Edward/EJG Gane
	Intervention

	NTX/10/12/121
	Approve
	Humidified High Flow Oxygen Therapy in the Emergency Room (HOTER)
	Dr Peter Jones
	Intervention

	NTX/10/12/122
	Approve
	Children and adults with chronic cough. Is this whooping cough?
	Professor Felicity Goodyear-Smith
	Intervention

	NTX/10/12/123
	Approve
	Olanzapine and glucose control
	Dr Shelley Yip
	Intervention

	NTX/10/12/125
	Approve
	Effects of calcium preparations on blood calcium and bone turnover
	Professor Ian Reid
	Intervention

	NTX/10/12/131
	Approve
	The HOT-AS study
	Mrs Rachael Parke
	Intervention

	NTX/10/EXP/060
	Approve
	Epidural morphine as analgesia following caesarean section
	Dr Rosemary Duckett
	Intervention

	NTX/10/EXP/165
	Approve
	Working for the river will lift the health of the people
	Ms Wendy Henwood
	Intervention

	NTX/10/EXP/168
	Approve
	TMJ audit
	Dr Cornelis Kruger
	Intervention

	NTX/10/EXP/218
	Approve
	CHEESE Study
	Dr Sally Roberts
	Intervention

	NTX/10/EXP/224
	Approve
	Auckland Region Vascular Atlas
	Dr Daniel Exeter
	Intervention

	NTX/10/EXP/240
	Approve
	High sensitivity troponin levels: association with end stage renal failure
	Associate Professor Helen Pilmore
	Intervention

	NTX/10/EXP/244
	Approve
	VHIU
	Associate Professor Timothy Kenealy
	Intervention

	NTX/10/EXP/248
	Approve
	Toxic epidermal necrolysis (TEN) experience at Middlemore Hospital
	Dr Weng Chyn Chan
	Intervention

	NTX/10EXP/168
	Invalid application
	TMJ audit
	Dr Cornelis Kruger
	Intervention

	NTX/11/02/010
	Invalid application
	Efficacy and Safety of MP-376 in Stable Cystic Fibrosis Patients
	Coordinator Wendy Fergusson
	Intervention

	NTX/11/02/010
	Approve
	Efficacy and Safety of MP-376 in Stable Cystic Fibrosis Patients
	Dr Mark O’carroll
	Intervention

	NTX/11/02/012
	Approve
	DESolve I Trial
	Dr John Ormiston
	Intervention

	NTX/11/04/024
	Approve
	Improving recovery after weight loss surgery
	Professor Andrew Hill
	Intervention

	NTX/11/04/026
	Approve
	The ABSORB BTK Clinical Investigation
	Associate Professor Andrew Holden
	Intervention

	NTX/11/04/027
	Approve
	Tetherx – The Natural Vascular Scaffolding Study
	Associate Professor Andrew Holden
	Intervention

	NTX/11/05/036
	Invalid application
	The pharmacokinetics and pharmacodynamics of Parecoxib in paediatrics
	Dr Lena Tan
	Intervention

	NTX/11/05/036
	Approve
	The pharmacokinetics and pharmacodynamics of Parecoxib in paediatrics
	Dr Elsa Taylor
	Intervention

	NTX/11/05/038
	Approve
	Cytisine – what happens to it in the human body? C-DRAKS study (HDEC)
	Associate Professor Janie Sheridan
	Intervention

	NTX/11/05/042
	Approve
	Good vibrations clinical trial
	Associate Professor Paul Hofman
	Intervention

	NTX/11/05/042
	Invalid application
	Good vibrations clinical trial
	Dr Silmara Gusso
	Intervention

	NTX/11/06/047
	Approve
	Double-blinded antibiotic trial for CRS
	Dr Raymond Jong Tae Kim
	Intervention

	NTX/11/06/055
	Approve
	An open-label, 3-part, multiple dose study to investigate the influence of hepatic insufficiency on the pharmacokinetics of MK-5172
	Professor Edward Gane
	Intervention

	NTX/11/06/057
	Approve
	DESolve Nx Trial
	Dr John Ormiston
	Intervention

	NTX/11/07/059
	Approve
	ASSG03-AYAPK study
	Dr David Porter
	Intervention

	NTX/11/07/060
	Approve
	Rife
	Dr Ross Henderson
	Intervention

	NTX/11/07/061
	Approve
	Living with bowel control issues
	Ms Lisa Reynolds
	Intervention

	NTX/11/07/062
	Approve
	A study exploring the changes in the molecular make up of tumour cells in the breast, lymph nodes and bone marrow
	Mr Richard Harman
	Intervention

	NTX/11/07/067
	Approve
	Multicenter Open-Label Early Access Program of Telaprevir in Combination With Peginterferon Alfa and Ribavirin in Genotype 1 Chronic Hepatitis C Subjects With Severe Fibrosis and Compensated Cirrhosis
	Professor Edward/EJG Gane
	Intervention

	NTX/11/07/068
	Approve
	The Effect of Music Therapy on Older Adults With Psychiatric Disorders – A Pilot Study
	Mr Ajay Castelino
	Intervention

	NTX/11/07/68
	Invalid application
	The Effect of Music Therapy on Older Adults With Psychiatric Disorders – A Pilot Study
	Mr Ajay Castelino
	Intervention

	NTX/11/07/68
	Invalid application
	The Effect of Music Therapy on Older Adults With Psychiatric Disorders
	Mr Ajay Castelino
	Intervention

	NTX/11/08/069
	Approve
	Overnight tissue hypoxia in OSAS assessed by change in urine urate and metanephrine excretion
	Mrs Sujata Hemmady
	Intervention

	NTX/11/08/070
	Approve
	TRIO: Does targeted rehabilitation improve outcomes after stroke?
	Dr Cathy Stinear
	Intervention

	NTX/11/08/071
	Approve
	Pancreatic Tissue Storage and Analysis
	Mr Michael Rodgers
	Intervention

	NTX/11/08/076
	Approve
	Dexmedetomidine to lessen ICU agitation : Dahlia trial
	Dr Michael Gillham
	Intervention

	NTX/11/08/077
	Approve
	Gut Chemosensory Mechanisms
	Dr John Ingram
	Intervention

	NTX/11/08/078
	Approve
	The Stance Trial
	Associate Professor Andrew Holden
	Intervention

	NTX/11/08/081
	Approve
	Assessment of 95X Humidifier Usability
	Dr Anthony Williams
	Intervention

	NTX/11/09/084
	Approve
	The effect of mother’s position on maternal and fetal physiology
	Mr Jordan McIntyre
	Intervention

	NTX/11/09/085
	Approve
	Serum Biomarkers
	Dr John Beca
	Intervention

	NTX/11/09/087
	Approve
	The NGAL study
	Dr Shay McGuinness
	Intervention

	NTX/11/09/088
	Approve
	START Randomised Controlled Trial
	Professor Matthew Parsons
	Intervention

	NTX/11/09/089
	Approve
	Obesity and propofol infusion in children
	Dr James Houghton
	Intervention

	NTX/11/09/091
	Approve
	The RHAS Trial
	Dr John Ormiston
	Intervention

	NTX/11/11/095
	Approve
	A study to assess the activity of GS7340 in treatment naïve adults with chronic Hepatitis B infection
	Professor Edward/EJG Gane
	Intervention

	NTX/11/11/097
	Approve
	Zoledronate and fracture prevention in early postmenopausal women
	Dr Mark Bolland
	Intervention

	NTX/11/11/102
	Approve
	The SHIVERS Study
	Dr Sue Huang
	Intervention

	NTX/11/11/103
	Approve
	Nasal oxygen therapy during paediatric intubation
	Dr Paul Baker
	Intervention

	NTX/11/11/104
	Approve
	A Study to Find the Dose and to Assess the Safety of Everolimus (RAD001) with BEZ235 for Patients with Solid Tumours,_Afinitor) in combination with BEZ235 in patients with advanced solid tumours
	Associate Professor Mark/ MJ McKeage
	Intervention

	NTX/11/11/105
	Approve
	The safety and pharmacokinetics of ALS-002158, a new nucleoside inhibitor of HCV polymerase in healthy subjects and in patients with HCV infection
	Professor Edward/EJG Gane
	Intervention

	NTX/11/11/106
	Approve
	Hearts and Minds at School
	Dr John Beca
	Intervention

	NTX/11/12/108
	Approve
	An improved stool test for bowel disease
	Dr Cristin Print
	Intervention

	NTX/11/12/113
	Approve
	Safe Sleep Study
	Dr Adrian Trenholme
	Intervention

	NTX/11/12/119
	Approve
	DILIGENCE-1
	Dr Reuben Broom
	Intervention

	NTX/11/EXP/022
	Approve
	The Eye in Neurological Disease
	Professor Helen Danesh-Meyer
	Intervention

	NTX/11/EXP/087
	Approve
	Paramedic accuracy of diagnosis of dyspnoea
	Mr Andrew Christie
	Intervention

	NTX/11/EXP/113
	Approve
	Link between lung cancer and COPD
	Associate Professor Robert Young
	Intervention

	NTX/11/EXP/118
	Approve
	A prospective study of the impact of illness beliefs and fears of recurrence on reported side effects of adjuvant hormone therapy for breast cancer
	Ms Arden Corter
	Intervention

	NTX/11/EXP/173
	Approve
	The Auckland Typhoid Experience
	Dr Rebekah Lane
	Intervention

	NTX/11/EXP/177
	Approve
	Use of CMDHB Mental Health Services
	Miss Christine Yang Dong
	Intervention

	NTX/11/EXP/179
	Approve
	Length of stay for Mental Health Services
	Miss Christine Yang Dong
	Intervention

	NTX/11/EXP/183
	Approve
	Introduction of a care bundle and check list for the prevention of catheter-associated urinary tract infections and its effect on nursing knowledge and infection rates
	Ms Ellen (Mo) Atkinson
	Intervention

	NTX/11/EXP/190
	Approve
	Auckland’s Landscape of Deprivation
	Dr Daniel Exeter
	Intervention

	NTX/11/EXP/202
	Approve
	Vancomycin dosing
	Dr Simon Briggs
	Intervention

	NTX/11/EXP/217
	Approve
	Development of an in time audit tool for driving a successful conclusion to a disease outbreak
	Miss Jayshree Ramesh-Sukha
	Intervention

	NTX/11/EXP/218
	Approve
	IPNA
	Mrs Sue Larsen
	Intervention

	NTX/11/EXP/219
	Approve
	SCUBA Study
	Dr Gillian Mann
	Intervention

	NTX/11/EXP/220
	Approve
	Varicella and post-varicella complications requiring hospitalisation
	Dr Elizabeth Wilson
	Intervention

	NTX/11/EXP/221
	Approve
	Longitudinal study of remission in schizophrenia
	Associate Professor Wayne Miles
	Intervention

	NTX/11/EXP/225
	Approve
	Melanoma in Maori and Pacific Island population
	Dr Tien Ming Lim
	Intervention

	NTX/11/EXP/231
	Approve
	An exploration of nursing leadership in the primary health care setting
	Ms Rachael Calverley
	Intervention

	NTX/11/EXP/232
	Approve
	Evaluation of tissue preservation and tissue processing methods
	Mrs Daphne Mason
	Intervention

	NTX/11/EXP/252
	Approve
	Evaluation of ‘Tomorrow’s Clinical Leaders’
	Mr Julian King
	Intervention

	NTX/11/EXP/256
	Approve
	The patient’s hospital journey and the quality of care
	Dr Craig Webster
	Intervention

	NTX/11/EXP/270
	Approve
	CSSG Multi Center Retrospective and Observational Data Registry for Clinical and Radiographic Outcomes of Spinal Surgery Comparing Instrumentation and Procedures
	Mr John Alexander Impey Ferguson
	Intervention

	NTX/11/EXP/281
	Approve
	Villages
	Dr Michal Boyd
	Intervention

	NTX/11/EXP/286
	Approve
	Health Needs of Refugee Children 0–4 years Arriving in New Zealand
	Dr Santuri Rungan
	Intervention

	NTX/11/EXP/289
	Approve
	Has the prognosis of childhood Acute Rheumatic Fever (ARF) improved in the modern era?
	Professor Diana Lennon
	Intervention

	NTX/11/EXP/293
	Approve
	CMDHB Asian mental health services
	Miss Christine Yang Dong
	Intervention

	NTX/11/EXP/308
	Approve
	WERO
	Dr Marewa Glover
	Intervention

	NTX/11/EXP/321
	Approve
	HP study
	Dr John Hsiang
	Intervention

	NTX/12/03/014
	Approve
	ACCT LBH589A Phase I Study of panobinostat in Children with Solid and Central Nervous System Tumours that have not Responded to Treatment
	Dr Stephen Laughton
	Intervention

	NTX/12/03/018
	Approve
	The use of EVICEL in bowel repair
	Mr Michael Hulme-Moir
	Intervention

	NTX/12/03/022
	Approve
	A study to assess the activity of GS-9620 in treatment naive subjects with chronic Hepatitis B infection
	Professor Edward Gane
	Intervention

	NTX/12/03/022
	Approve
	A study to assess the activity of GS-9620 in treatment naive subjects with chronic Hepatitis B infection
	Professor Edward Gane
	Intervention

	NTX/12/03/023
	Approve
	A study to assess the activity of GS-9620 in virologically supressed subjects with chronic Hepatitis B infection
	Professor Edward Gane
	Intervention

	NTX/12/04/032
	Approve
	The Heloise Study
	Dr Dragan Damianovich
	Intervention

	NTX/12/04/034
	Approve
	HCV treatment in patients awaiting liver transplantation
	Professor Edward/EJG Gane
	Intervention

	NTX/12/04/035
	Approve
	AUGMENT-HF Study
	Dr Peter Ruygrok
	Intervention

	NTX/12/05/040
	Approve
	Non Alcoholic Fatty Liver Disease treated through Diet and Probiotics
	Dr David Orr
	Intervention

	NTX/12/05/042
	Approve
	A study to evaluate the long term safety and effectiveness of LY2127399 in people with Lupus (SLE) who have participated in the ILLUMINATE (BCDT) study
	Dr Kristine (Pek Ling) Ng
	Intervention

	NTX/12/05/046
	Approve
	ShockWave Lithoplasty™ System FIH study
	Associate Professor Andrew Holden
	Intervention

	NTX/12/06/048
	Invalid application
	Maternal sleep in pregnancy
	
	Intervention

	NTX/12/06/048
	Approve
	Maternal sleep in pregnancy
	Professor Edwin Mitchell
	Intervention

	NTX/12/06/051
	Approve
	Patient-Initiated and ConTrolled Oral Refeeding (PICTOR)
	Dr Max Petrov
	Intervention

	NTX/12/06/058
	Approve
	Investigation of a novel, non-invasive stroke volume monitor
	Dr Alan Broderick
	Intervention

	NTX/12/06/059
	Approve
	The RAPID study
	Dr John Ormiston
	Intervention

	NTX/12/06/060
	Approve
	A Study of Vismodegib in Patients with Locally Advanced or Metastatic Basal Cell Carcinoma
	Mr Richard Martin
	Intervention

	NTX/12/EXP/054
	Approve
	Relief Audit
	Dr Nigel Robertson
	Intervention

	NTX/12/EXP/075
	Approve
	Acute myocarditis
	Dr HA Coverdale
	Intervention

	NTX/12/EXP/086
	Approve
	Evaluation of the Bedside Paediatric Early Warning System (Bedside PEWS)
	Dr Richard Matsas
	Intervention

	NTX/12/EXP/099
	Approve
	ATTACK II: Feasibility Chart Review
	Dr Cornelis Kruger
	Intervention

	NTX/12/EXP/099
	Invalid application
	ATTACK II: Feasibility Chart Review
	Ms Helen Farrell
	Intervention

	NTX/12/EXP/103
	Approve
	Evaluation of postgraduate nursing education
	Dr Ann McKillop
	Intervention

	NTX/12/EXP/107
	Approve
	Patient safety in New Zealand public hospitals
	Mr Peter Beaver
	Intervention

	NTX/12/EXP/126
	Approve
	Glucose study
	Dr Cornelis Kruger
	Intervention

	NTX/12/EXP018
	Invalid application
	Development of radiological algorithms
	Dr Alys Clark
	Intervention

	NTX: 10/08/084
	Invalid application
	Rituximab in Primary Central Nervous System Lymphoma (NHL24)
	Dr Samar Issa
	Intervention

	NTX:07/06/064
	Invalid application
	Xenotransplantation of Pig Insulin-Producing Cells for the Treatment of Type 1 Diabetes Mellitus
	Dr John Baker
	Intervention

	NTX04/12/002
	Invalid application
	Zoledonate and bone
	Associate Professor Andrew Grey
	Intervention

	NTX-06-12-163
	Invalid application
	TEACH
	Dr Vernon Harvey
	Intervention

	NTX09/05/045
	Invalid application
	CREST E
	Ms Virginia Hogg
	Intervention

	NTX-09-11-101
	Invalid application
	Vitamin D during pregnancy and infancy
	Associate Professor Cameron Grant
	Intervention

	NTY 10/06/050
	Invalid application
	Marianne
	Clinical trial coordinator Sara Derballa
	Intervention

	NTY/05/06/037
	Approve
	Genomic technologies and prostate cancer
	Dr Nishi Karunasinghe
	Intervention

	NTY/06/12/139
	Invalid application
	Rheumatic Heart Disease Prevalence
	Dr Nigel Wilson
	Intervention

	NTY/06/12/139
	Approve
	Rheumatic Heart Disease Prevalence
	Dr Nigel Wilson
	Intervention

	NTY/07/03/025
	Approve
	Low-dose intravenous zoledronate in osteopenic postmenopausal women
	Associate Professor Andrew Grey
	Intervention

	NTY/07/14/EXP
	Approve
	Mucosal Lichen Planus and Lichen Sclerosus – a review of clinical and histological features
	Dr Susan Bigby
	Intervention

	NTY/08/06/064
	Approve
	Fisher and Paykel Healthcare Database of Subjects with Obstructive Sleep Apnea (OSA)
	Ms Irene Cheung
	Intervention

	NTY/08/12/114
	Approve
	A Randomised Controlled Trail using oral antibiotics following a short course of intravenous therapy in children with acute osteomyelitis with or without septic arthritis
	Professor Diana Lennon
	Intervention

	NTY/09/03/029
	Approve
	Analgesia after Hip Replacement Surgery
	Mr Michael Fredrickson
	Intervention

	NTY/09/05/039
	Approve
	Mannitol III
	Dr Conor O’Dochartaigh
	Intervention

	NTY/09/11/114
	Approve
	A Multicentre, Long-term Follow-up Study of the Safety and Efficacy of BOTOX®
	Mr John Tuckey
	Intervention

	NTY/09/60/EXP
	Approve
	Temperature on CPB
	Dr Cornelis Kruger
	Intervention

	NTY/09/98/EXP
	Approve
	Parenteral nutrition and hyperglycaemia
	Dr Jane Alsweiler
	Intervention

	NTY/10/03/027
	Approve
	Duration of ESBLPE colonisation
	Dr Dragana Drinkovic
	Intervention

	NTY/10/08/064
	Approve
	Autobiographical memory and sense of self in Alzheimer’s Disease
	Ms Sally Prebble
	Intervention

	NTY/10/09/071
	Approve
	DXM Ankle Study
	Mr Michael Fredrickson
	Intervention

	NTY/10/09/073
	Approve
	DXM Sciatic Block for foot and ankle surgery
	Mr Michael Fredrickson
	Intervention

	NTY/10/11/089
	Approve
	Does knee pain affect brain excitability?
	Professor Peter McNair
	Intervention

	NTY/10/EXP/007
	Approve
	Orifice
	Mr Michael Fredrickson
	Intervention

	NTY/11/01/004
	Approve
	ACCT003 VPA-IFN – Treatment for Relapsed, Recurrent, or Progressive Neuroblastoma
	Dr Stephen Laughton
	Intervention

	NTY/11/03/026
	Approve
	Women’s Health Questionnaire
	Ms Jill Depledge
	Intervention

	NTY/11/08/090
	Approve
	GS-US-248-0121
	Professor Edward/EJG Gane
	Intervention

	NTY/11/10/096
	Approve
	The ATACAS study
	Dr Shay McGuinness
	Intervention

	NTY/11/10/099
	Approve
	The course of Complex Regional Pain Syndrome
	Miss Debbie Bean
	Intervention

	NTY/11/10/102
	Approve
	Field testing the eCHAT
	Professor Felicity Goodyear-Smith
	Intervention

	NTY/11/10/106
	Approve
	M11-652
	Professor Edward/EJG Gane
	Intervention

	NTY/11/EXP/098
	Approve
	1500 Audit
	Mr Michael Fredrickson
	Intervention

	NTY/12/01/005
	Approve
	ACU-ART
	Dr Caroline Smith
	Intervention

	NTY/12/04/022
	Approve
	What are the perceptions of parents and caregivers of paediatric palliative care patients regarding location of end-of-life care and death?
	Dr Emily Chang
	Intervention

	NTY/12/04/030
	Approve
	Maternal feeding experiences
	Ms Suzanne Purdy
	Intervention

	NTY/12/EXP/022
	Approve
	Economic costs of family caring
	Professor Merryn Gott
	Intervention

	NTY/12/EXP/032
	Approve
	Developing and implementing a needs-based forecasting model for health workforce planning in New Zealand
	Mr Alex Poor
	Intervention

	NTY:11/07/074
	Invalid application
	Long-term Allopurinol Safety and Outcomes Study in Gout Patients (LASSO)
	Dr Peter Gow
	Intervention

	NTY10/06/050
	Approve
	Marianne
	Dr Reuben Broom
	Intervention

	NTY1003021
	Invalid application
	CHYLD
	Professor Jane Harding
	Intervention

	NTY-12-EXP-022
	Invalid application
	Economic costs of family caring
	Professor Merryn Gott
	Intervention

	NXT/09/11/110
	Invalid application
	The SCAD Study
	Dr Mark Webster
	Intervention

	NXT/10/12/121
	Invalid application
	Humidified High Flow Oxygen Therapy in the Emergency Room (HOTER)
	Dr Peter Jones
	Intervention

	NXT/11/09/088
	Invalid application
	START Randomised Control Trial
	Project Coordinator Christine Smith
	Intervention

	NTX/10/EXP/204
	Invalid application
	Prediction of Group A Streptococcus in Auckland Primary School Children with Sore Throats
	Dr Melissa Kerdemelidis
	Intervention

	URA/09/09/064
	Approve
	WA19926 A study of tocilizumab (TCZ) in patients with early, moderate to severe rheumatoid arthritis
	Dr Alan Doube
	Intervention

	URA/11/06/027
	Approve
	POISE 2
	Dr Stuart Walker
	Intervention

	URA/12/EXP/018
	Approve
	Fonterra Milk For Schools Pilot Programme Evaluation
	Associate Professor Cliona Ni Mhurchu
	Intervention

	URA/12/EXP/027
	Approve
	Long term follow up of Alcohol Septal Ablation for treatment of Hypertrophic Obstructive Cardiomyopathy
	Dr Philip Adamson
	Intervention

	URB/10/12/058
	Approve
	A study to evaluate the effectiveness and safety of LY2127399 in patients with SLE
	Dr Alan Doube
	Intervention

	URB/11/07/025
	Approve
	BR.26: A study of PF-804 in Advanced Lung Cancer
	Dr Rita Sasidharan
	Intervention

Overdue review applications
	Reference
	Short title
	Coordinating investigator
	Review type
	Clock overdue (days)
	Reasons

	12/NTA/14
	Mitochondrial rearrangements in IVF
	Dr Lynsley Cree
	Expedited
	4
	HDEC review overdue

	12/NTA/18
	Computing Abnormalities in Chest X-ray
	Dr Alys Clark
	Expedited
	7
	HDEC review overdue

	12/NTA/19
	Improving unnecessary intravascularline
	Dr Simon Briggs
	Expedited
	3
	HDEC review overdue

	12/NTA/21
	Outcomes Following Upper Extremity Surgery for Children with Hemiplegic Cerebral Palsy
	Dr Raakhi Mistry
	Expedited
	46
	Incomplete provisional response

	12/NTA/40
	ISCHEMIA
	Professor Harvey White
	Expedited
	1
	HDEC review overdue

	12/NTA/43
	Acute Exacerbations in Chronic Obstructive Lung Disease
	Dr Eskandarain Shafuddin
	Expedited
	2
	HDEC review overdue

	12/NTA/62
	The Maori and Assessment Of Renal Impairment (MAORI) Study
	Dr Curtis Walker
	Expedited
	12
	HDEC review overdue

	12/NTA/65
	Incidence of rocuronium associated anaphylaxis
	Dr Simon Mitchell
	Expedited
	7
	HDEC review overdue

	12/NTA/7
	Examination of the utility of a self help computerised programme
	Ms Tania Windelborn
	Expedited
	28
	HDEC review overdue

	12/NTA/70
	The significance of trans-vaginal ultrasound (TVUS) evaluation of endometrial thickness (ET) in obese women with postmenopausal vaginal bleeding
	Dr Mabimba Mwanza
	Expedited
	21
	HDEC review overdue

	12/NTA/71
	Prevention of gout; a feasibility study
	Associate Professor Nicola Dalbeth
	Expedited
	8
	HDEC review overdue

	12/NTA/82
	Outcome following abdomino-perineal resection for rectal cancer (Version 2)
	Dr Sangsu Sohn
	Expedited
	2
	HDEC review overdue

	12/NTA/32
	Phase III Stage IV NSCLC study of Custirsen in combination with chemotherapy
	Dr David Gibbs
	Full
	27
	Incomplete provisional response

	12/NTA/4
	Does use of a scoring system improve asthma outcomes
	Dr Colin Helm
	Full
	1
	HDEC review overdue

	12/NTA/45
	ESSAY Trial
	Miss Samantha Marsh
	Full
	3
	HDEC review overdue

	12/NTA/48
	An Efficacy and Safety Trial of MK-8931 in Mild to Moderate AD (EPOCH)
	Dr Nigel Gilchrist
	Full
	8
	HDEC review overdue

	12/NTA/5
	Linking antimicrobial use to antimicrobial resistance in E.coli
	Dr Deborah Williamson
	Full
	8
	HDEC review overdue

	12/NTA/56
	Topical Acitretin for Actinic Keratoses
	Associate Professor Marius Rademaker
	Full
	5
	HDEC review overdue

	12/NTA/66
	Phase 2 study for Safety, Efficacy, PK, PD of ASKP1240 vs Placebo in Psoriasis
	Dr Chris Wynne
	Full
	2
	HDEC review overdue

	12/NTA/69
	1275.9 FDC empagliflozin and linagliptin compared to linagliptin alone
	Dr Rick Cutfield
	Full
	31
	HDEC review overdue

	12/NTA/77
	A Study of Patient Preference With Subcutaneous Versus Intravenous MabThera/Rituxan (Rituximab) in Patients With CD20+ Diffuse Large B-Cell Lymphoma or CD20+ Follicular Non-Hodgkin’s Lymphoma Gd 1,2,3a
	Dr Samar Issa
	Full
	18
	HDEC review overdue

	12/NTA/9
	TAK875 in Asia Pacific Subjects with Type 2 Diabetes
	Dr John Baker
	Full
	26
	HDEC review overdue

�	Minimal Dataset Forms are forms used to broker applications on the Lotus Notes database to the Regional Ethics Database and are processed by the Secretariat.

PAGE

