

	

	
[bookmark: _GoBack]	Northern B Health and Disability Ethics Committee
	Annual Report
	2013

[bookmark: _Toc271030683][bookmark: _Toc271031694]Published in October 2014
by the Ministry of Health
PO Box 5013, Wellington, New Zealand
ISBN: 978-0-478-39332-3 (online) HP5489
This document is available on the New Zealand Health and Disability Ethics Committees’ website: http://www.ethicscommittees.health.govt.nz

[bookmark: _Toc297889271][bookmark: _Toc393452546]
Contents

Contents	3
About the Committee	4
Chairperson’s report	5
Membership and attendance	6
Membership	6
Attendance	8
Training and conferences	8
Chairpersons’ meetings	9
Applications reviewed	10
Applications processed by Secretariat	10
Average review time	10
Post approval items reviewed	11
Reasons for declining	11
Issues and complaints	13
Action taken	13
Complaints received	13
Appendix 1: Details of applications reviewed	15
Applications reviewed by full committee	15
Applications reviewed by expedited review	24
Minimal dataset form applications	27
Overdue full applications	34
Overdue expedited applications	36

[bookmark: _Toc271030684][bookmark: _Toc393452547]
About the Committee
The Northern B 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.

Approvals and registrations
The Northern B 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 Northern B HDEC is registered (number IRB00008715) 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: _Toc393452548]
Chairperson’s report
2013 has been a very busy year for the Northern B HDEC. We have reviewed many interesting applications.

The Northern B HDEC reviewed 134 applications in 2013. Ninety two applications were reviewed by the full committee and 42 were reviewed through the expedited pathway.

In 2013 the Northern B HDEC held its meetings in Auckland and also at the Waikato Hospital in Hamilton. It is encouraging that many of the researchers attend our meetings in person or by telephone conference. Their involvement greatly assists with the review process.

I wish to acknowledge the participation and contribution of each committee member. I acknowledge the hours of each member’s full and busy lives, and thank them for them time and their contribution. I believe that everyone on the Committee effectively supports health and disability research in New Zealand.

Northern B has lost two members, Mrs Mary-Anne Gill and Dr David Stephens. On behalf of the Committee the Chair thanks both members for their valuable input and wishes them the very best for their future projects.

I would also like to thank the Deputy Chairperson Stephanie Pollard for her invaluable contribution to the committee. The workload has been very high this year and Stephanie’s input is hugely appreciated.

I also acknowledge that Northern B Committee has a very supportive and co-operative working environment which makes this committee very effective and efficient. The Secretariat has provided outstanding support and advice and we are very thankful to them.

[image:]

Ms Raewyn Sporle
Chairperson
Northern B Health and Disability Ethics Committee
[bookmark: _Toc271030686][bookmark: _Toc393452549]
Membership and attendance
[bookmark: _Toc271030687]No meetings were postponed or cancelled due to inability to make quorum. Two members resigned during 2013.
[bookmark: _Toc393452550]Membership
Lay members

	Ms Raewyn Sporle (Chair)

	Membership category:
	 Lawyer

	Date of appointment:
	 1 July 2012

	Current term expires:
	 1 July 2015

Ms Raewyn Sporle was appointed Chairperson in June 2010. Ms Sporle is currently a self-employed Barrister & Solicitor specialising in Family Law, Criminal Law and Employment Law. Ms Sporle is a current Trustee of the Waikato Breast Cancer Trust (2006-present), and Trustee of Trust Waikato (2010-present). Ms Sporle is a previous Chairperson of St Joseph’s Board of Trustees, Fairfield, Hamilton, and holds professional memberships with the New Zealand Law Society, the Waikato / Bay of Plenty Law Society, New Zealand Family Law Society. She is also a trained Mediator (LEADR).

	Mrs Maliga Erick

	Membership category:
	Consumer / Community Representative

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2014

Maliaga Erick is currently working for the Werry Centre Child and Adolescent mental health workforce development as a Pacific Clinical Advisor. She is a mother of seven children and a grandmother of 12 grandchildren. She has in the past been on School Board of Trustees and non-government agencies. Mali has a background in the Care and Protection of children, Family violence, and Mental Health and Pacific health research projects.

Non-Lay members

	Mrs Kate O’Connor

	Membership category:
	Non-lay, Other

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2015

Kate O'Connor is the Executive Secretary of the AUT Ethics Committee, having been a member of the committee for 5 years whist working as Senior Research Contracts Specialist in AUT's Research Office. Prior to this she worked as a research Contracts Manager for Uni Services Ltd in the University of Auckland's School of Population Health, and was Secretary for the University of Auckland's Human Participants Ethics Committee, and the Biological Safety Committee. She has Master of Arts in philosophy and a Post Graduate Diploma in Business. She is a member of the NZ Branch Executive of the Australasian Research Management Society. In 2014, Kate began a DHSc investigating how Michel Foucault’s theoretical toolbox may be used to inspire transformation in the practice of research ethics committees.
	Ms Kerin Thomson

	Membership category:
	 Health Researcher

	Date of appointment:
	 1 July 2012

	Current term expires:
	 1 July 2015

Mr Kerin Thompson is currently Research Manager for Auckland Regional Cancer & Blood Services at Auckland District Health Board. Prior to this she was Team Leader for Oncology Research (2010-2013). Mr Thompson completed a Bachelor of Science at Auckland University (1984) and has been involved in pre-clinical and clinical cancer research since 1985. She is currently a member of the Gastrointestinal Cancer Institute (NZ)’s Scientific Advisory Group (2011-present) and a member of the New Zealand Association of Clinical Researchers since 2008. Mr Thompson is also a member of a number of Australia/New Zealand Collaborative Trial Groups.

	Mrs Stephanie Pollard

	Membership category:
	 Health Researcher

	Date of appointment:
	 1 July 2012

	Current term expires:
	 1 July 2015

Mrs Stephanie Pollard is currently employed as an independent Clinical Research Consultant. With a 20 year career in clinical trials she specialises in oncology trials and previously held Research Manager roles at the University of Auckland (2007-2011) and University of Leeds, UK (1996-2006). She obtained a Master’s degree in Healthcare Ethics and Law in 2005.
	Dr Paul Tanser

	Membership category:
	 Health Practitioner

	Date of appointment:
	 1 July 2012

	Current term expires:
	 1 July 2014

Dr Paul Tanser is currently employed as a Cardiology Consultant at North Shore and Waitakere Hospitals (2005-present). Prior to this he was Clinical Head of Cardiology at Palmerston North Hospital (2004-2005). Dr Tanser received his Fellowship and Specialist Certification in the Royal College of Physicians and Surgeons of Canada (1967) and Certification as Specialist in Cardiology Province of Quebec (1969), Royal College of Physicians (Glasgow 2001), Royal Australasian College of Physicians (2010), American College of Physicians, American College of Cardiology, and International College of Angiology. He graduated with a Doctor of Medicine (Magna cum Laude) from Ottawa University (1962). He was Governor of the American College of Cardiology for Ontario (2003) and the American College of Physicians (2001 - 2003). He was Assistant Professor of Medicine, McGill University, Cardiology Consultant, Royal Victoria Hospital, and Head of Cardiology, Queen Elizabeth Hospital, Montreal before becoming Head of Cardiology and Cardiovascular Research and subsequently Chief of Medicine at St Josephs Hospital, and Professor of Medicine McMaster University, Hamilton (1975- 2003). Dr Tanser has published over 100 refereed journal articles and abstracts and presented papers at numerous conferences. He is Cardiovascular Associate Editor of Merck Manual Professional and Home editions and the electronic Handbook edition. He is Major (retired) Canadian Army having been Brigade Surgeon LFCA, M O Royal Hamilton Light Infantry and 3 Bn Royal Canadian Regiment.

Former Members

	Mrs Mary Anne Gill

	Membership category:
	 Consumer / Community Representative (lay)

	Date of appointment:
	 1 July 2012

Dr David Stephens

[bookmark: _Toc271030688]Membership category:		Consumer / Community Representatives (lay)
Date of appointment		1 July 2012
[bookmark: _Toc393452551]

Attendance
The Northern B HDEC held 11 meetings in 2013.

	Members
	Meetings
	
Total

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

	Lay members
	L
	Mrs Raewyn Sporle
	
	
	
	
	
	
	
	
	
	
	
	
	11/11

	
	Cm
	Mrs Maliaga Erick
	
	A
	
	
	
	A
	
	
	
	
	
	A
	8/11

	
	Cn
	Mrs Mary Anne Gill
	
	
	
	
	
	A
	
	
	
	A
	
	
	9/11

	
	Cn & L
	Dr David Stephens
	
	
	A
	
	A
	A
	A
	
	A
	
	
	
	3/8

	
	Cm
	Mr Kerry Hiini
Co-opted from Northern A Committee
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	
	
	Mrs Helen Walker
Co-opted from Central Committee
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	Non-lay members
	HR
	Mrs Stephanie Pollard
	
	
	
	
	
	A
	
	
	
	
	
	
	10/11

	
	Cn
	Dr Brian Fergus
Co-opted from Northern A Committee
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	
	HR
	Ms Kerin Thompson
	
	
	
	
	
	A
	
	
	
	
	
	
	10/11

	
	HP
	Dr Paul Tanser
	
	A
	
	
	
	
	
	
	
	
	
	
	10/11

	
	HR
	Mrs Kate O’Connor
	
	
	
	
	
	
	A
	
	
	
	
	A
	9/11

	
	HR
	Dr Etuate Saafi
Co-opted from Northern A Committee
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	
	
	Mr Mathew Zacharius
Co-opted from Southern Committee
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	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: _Toc393452552]
Training and conferences
The Northern B Committee did not have training during 2013.

Committee members were invited to attend the Annual Cartwright Conference held in Auckland. Ms Kate O’Conner attended.
[bookmark: _Toc271030690][bookmark: _Toc393452553]Chairpersons’ meetings
Ms Raewyn Sporle attended two Chairs’ day meetings in 2013. Both meetings were held in Wellington in the Medsafe Boardroom.

The first meeting was held on 5 April. The Chairs were updated by the Secretariat about:

· appointments of new members
· annual reports to the Minister
· preliminary trends and measuring quality
· upcoming changes to the online system.

The Chairs and Secretariat identified seven key issues that were discussed.

· Bio-banking.
· Peer review.
· Restrictions on publication.
· Remuneration.
· Data safety monitoring.
· Examples of good practice.
· The possibility of a protocol template.

The Chairs spent the afternoon participating in a training session on ‘Managing Meetings’.

The second meeting was held on 23 August. The Chairs were updated by the Secretariat about:

· annual reports to the Minister
· further improvements planned for the online system.

The Chairs and Secretariat identified four key issues that were discussed.

· Peer review.
· Conflicts of interests.
· Restrictions on publication.
· Data safety monitoring.

Mr John Hancock, a legal adviser for the Office of the Commissioner for Children, gave a videoconference presentation to the Chairs about children’s consent in health research. The Chairs had a presentation and discussion with Associate Professor Martin Tolich on his recent academic work and practical observations of HDECs.
[bookmark: _Toc393452554]
Applications reviewed
The Northern B HDEC received 134 applications in 2013. From the 134 applications reviewed 92 applications were reviewed by the full committee and 42 were reviewed through the expedited pathway.

At each of its meetings in 2013 the Committee reviewed an average of eight applications.

	Full
	Approved
	85

	
	Declined
	4

	
	Provisional Approval (as at 31 December 2013)
	3

	
	Total (with a decision at 31 December 2013)
	92

	Expedited
	Approved
	38

	
	Declined
	0

	
	Provisional Approval (as at 31 December 2013)
	4

	
	Total (with a decision at 31 December 2013)
	42

	Total applications reviewed
	134

A summary of these applications can be found in Appendix A.
[bookmark: _Toc393448264][bookmark: _Toc393452555][bookmark: _Toc378691513]Applications processed by Secretariat
The Northern B HDEC received 32 applications that were screened by the HDEC secretariat and were deemed out of scope for HDEC review.

The Northern B HDEC received 84 Minimal Dataset Forms (MDF). These forms are used to broker applications from the previous HREC Lotus Notes database to the new HDEC database.
[bookmark: _Toc393452556]Average review time
[bookmark: _Toc391555156][bookmark: _Toc393450964][bookmark: _Toc393452557]Average review times take into account the time taken for the Secretariat to process applications and the time taken for the Committee to review applications. The clock is stopped when a decision letter is emailed to applicants. The average time excludes time taken for researchers to respond to requests for further information.
[bookmark: _Toc393452018]The average review time for full applications was 23 days compared to a target timeframe of 35 calendar days.

The average review time for expedited applications was 34 days compared to a target timeframe of 15 calendar days.

[bookmark: _Toc393452558]Post approval items reviewed
The Northern B HDEC reviewed a total of 586 post approval items. A graph of the different types reviewed is below.

Post approval items reviewed during 2013

Reasons for declining
The Northern B HDEC is required to clearly identify the ethical standard(s) that it considers not to be met by an application. These ethical standards are contained in the Guidelines for the Use of Human Tissue for Future Unspecified Research Purposes (GFUR), Ethical Guidelines for Observational Studies (EGOS) and Ethical Guidelines for Intervention Studies (EGIS). The references in the tables below are to paragraph numbers in these documents.

[bookmark: _Toc271030694]Reference: 13/NTB/10
Review Type: Intervention
Short title: A Phase 2 Randomized, Double Blind, Placebo Controlled, Parallel Arm Study to Investigate the Efficacy and Safety of Inhaled Laninamivir Octanoate TwinCaps® Dry Powder Inhaler in Adults with Symptomatic Influenza A or B Infection
Co-ordinating Investigator: Professor Murray Barclay

	Reference
	Reason

	3.11 EGIS
	It was not clear to the Committee that the risks of the research were proportional to the benefits of the research. The researcher needs to be more explicit about the possible benefits of this study and how the risks might be mitigated.

	5.30 EGIS
	Intervention studies should not be performed with vulnerable groups if they can be adequately performed with other groups.

	6.66 EGIS
	The investigators have an obligation to ensure the availability of health care services that are essential to the safe conduct of a study, for participants, study team and for the wider population.

Reference: 13/NTB/128
Review Type: Intervention
Short title: Metacognitive Therapy for Anorexia Nervosa: An open trial in the South Island Eating Disorder Service
Co-ordinating Investigator: Associate Professor Janet Carter

	Reference
	Reason

	5.4 EGIS
	The committee is unclear about the study design and therefore is unable to judge whether the protocol and information provided best answers the study question. It is not clear that the study minimises risk.

	6.56 EGIS
	An independent Data Monitoring Committee should also be considered in early phase studies, whether or not randomised, of a high-risk intervention; for example: where vulnerable populations, such as children or people with mental illness, are studied

	4.22 EGIS
	The potential conflict of interest between participant and researcher is not adequately covered, as well as any justification for recruiting during the first visit to the rehabilitation center.

Reference: 13/NTB/145
Review Type: Intervention
Short title: The Dynamic Patterns of Thinking in Attention-Deficit/Hyperactive Disorder (ADHD): Diagnostic accuracy of Euclidean, multifractal and lacunarity measures
Co-ordinating Investigator: Dr Fabian Labra-Sprohnle

	Reference
	Reason

	6.22 EGIS

	Insufficient information to adequately review the informed consent process

	6.2 EGIS

	There is a lack of processes in place to mitigate risk of recruitment in a vulnerable context

	2.8 EGIS
	There is insufficient information on the control group

Reference: 13/NTB/159
Review Type: Intervention
Short title: The effectiveness of The Novaco Anger Programme with a Forensic Mental Health Population.
Co-ordinating Investigator: Miss Ashleigh Clarke

	Reference
	Reason

	4.9 EGIS

	Any potential cultural and ethical issues pertaining to Māori must be addressed through appropriate engagement with Māori, which may include discussions with appropriate representatives of specific whānau, hapū and iwi as determined by the scope and method of the study.

	5.5 EGIS

	Scientific soundness is ethically important. Projects without scientific merit needlessly expose participants to risk and misuse their time, and waste resources

	5.6 EGIS

	The intended number of participants in an intervention study should be sufficient to generate reliable study findings, and the consequent recruitment targets should be realistic. Statistical issues relating to trial design, sample size and analysis can be complex, and usually require expert advice.

	5.7 EGIS

	The study protocol should contain an overview of the planned statistical analyses, and these planned analyses should be adhered to in conducting the study.

	6.12 EGIS

	Investigators should effectively communicate to participants the purpose and practical implications of all key study features, including any randomisation, placebo control or blinding (see also ‘Features of intervention studies’, paragraphs 2.7–2.11).

	6.22 EGIS
	Informed consent is essentially a matter of good communication between people. Information should be provided to potential participants in a form and in a way that assists their informed decision-making. Please view 6.22 of the Ethical Guidelines for Intervention Studies for further information.

[bookmark: _Toc393452559]Issues and complaints
[bookmark: _Toc271030695]This section outlines issues faced by the Committee during 2013.

Issues causing difficulty in review

Online system issues
Lack of appropriate peer review
Provisional responses not being submitted in tracked changes format.

[bookmark: _Toc391546344][bookmark: _Toc393452560]Action taken
New online system updates have been drafted, tested and implemented
Peer review template developed and published on HDEC website
Newsletter containing reminder to track changes was published on HDEC website.

Issues referred to NEAC and/or the HRC Ethics Committee

NIL
[bookmark: _Toc271030696]
[bookmark: _Toc393452561]Complaints received
· An official complaint was received from the Breast Cancer Aotearoa Coalition (BCAC) against ‘The Synergism Or Long Duration (SOLD) Study’ (MEC/08/03/033). Study approval was reviewed at a full meeting and was re-confirmed.

· Official complaint from Children's Oncology Group (COG). COG has requested that their applications be considered by the Central HDEC. The HDEC Secretariat informed the NTB HDEC about the complaint and the researchers’ preference to have future applications reviewed by the Central HDEC.

Overdue review
During 2013 there were 38 instances where the review period was over 35 days for full applications and 25 where the review period was over 15 days for expedited applications.

See Appendix 1 for more information.

Issues causing delays in reported review times

The issues causing a delayed response time are as follows:

· Online system issues prevented Committee members from reviewing effectively.
· The online system clock that records time taken to receive a decision includes all calendar days which results in public holidays and weekends being included in the timeframes.
· The standard operating procedures state that the HDEC review should be paused over the period 25 December to 15 January the following year. This does not occur automatically and as a result, any applications awaiting review during this period have been identified and are not considered overdue.

Action taken

· The online system issues have been addressed with the latest system update
· Any applications that were running over the public holidays have been identified in Appendix 1.

2
Northern B Health and Disability Ethics Committee – 2013 Annual Report
[bookmark: _Toc271030697][bookmark: _Toc393452562]Appendix 1: Details of applications reviewed
[bookmark: _Toc271030698][bookmark: _Toc393452563]Applications reviewed by full committee
	[bookmark: _Toc271030699]Study reference
	Study status
	Short title
	Co-ordinating Investigator
	Other Investigators
	Locality/ies
	Application type

	12/NTB/2
	Approve
	Trial of a brief treatment for common mental health syndromes in primary care
	Ms Fiona Mathieson
	
	
	Intervention

	13/NTB/10
	Decline
	A Phase 2 Randomized, Double Blind, Placebo Controlled, Parallel Arm Study to Investigate the Efficacy and Safety of Inhaled Laninamivir Octanoate TwinCaps® Dry Powder Inhaler in Adults
	Prof Murray Barclay
	
	Primorus
	Intervention

	13/NTB/102
	Approve
	Early life determinants of long term outcomes in cystic fibrosis (CF FAB)
	Professor Claire Wainwright
	
	
	Observational

	13/NTB/103
	Approve
	Engaging in stroke rehabilitation
	Ms Felicity Bright
	Dr Nicola Kayes,Professor Kathryn McPherson
	Dr Samantha Everitt (CMDHB)
	Observational

	13/NTB/104
	Approve
	Outcome from general anaesthesia in infants with cystic fibrosis (CF GAIN)
	Professor Claire Wainwright
	
	
	Observational

	13/NTB/105
	Approve
	SONAR
	Dr Helen Linda Pilmore
	Dr Kannaiyan Rabindranath
	Auckland District Health Board,Frances McNulty,Health Research South
	Intervention

	13/NTB/107
	Approve
	COMBAT CF: Can azithromycin prevent bronchiectasis in infants with CF
	Dr Catherine Byrnes
	
	
	Intervention

	13/NTB/11
	Approve
	Nutritional therapy and gut inflammation in Crohn's disease
	Mrs Catherine Wall
	Professor Andrew Day,Assoc. Prof. Richard Gearry
	CDHB Research Office
	Intervention

	13/NTB/116
	Approve
	Redesigning Daily Occupations
	Dr Kirk Reed
	
	Kate O'Connor
	Intervention

	13/NTB/120
	Approve
	3D Imaging of Neonatal And Paediatric Subjects
	Dr Michael Meyer
	
	Dr Samantha Everitt (CMDHB)
	Observational

	13/NTB/123
	Approve
	178-CL-101.To find out in patients with overactive bladder (OAB) if combinations of two drugs (Solifenacin Succinate and Mirabegron) are safe, well tolerated and have efficacy, compared to placebo and
	Mr Stephen Mark
	
	Canterbury Urology Research Trust,Cardinal Points Research Ltd,John Tuckey,michael holmes,Patrick James Meffan,Tauranga Urology Research Ltd
	Intervention

	13/NTB/124
	Approve
	Type 2 diabetes in dialysis patients
	Dr Jasmine Tan
	Clinical A/Prof John Collins,Professor Tim Cundy
	Auckland District Health Board
	Observational

	13/NTB/125
	Approve
	MDMA (3,4-methylenedioxy-N-methylamphetamine) and tinnitus
	Dr Grant Searchfield
	
	
	Intervention

	13/NTB/126
	Approve
	OPTIMIST A
	Prof Peter Dargaville
	Dr Mariam Buksh
	
	Intervention

	13/NTB/128
	Decline
	Metacognitive Therapy for Anorexia Nervosa
	Associate Professor Janet Carter
	
	
	Intervention

	13/NTB/129
	Approve
	An investigation into the tolerability of Manuka CyclopowerTM chewable tablets
	Dr Lynne Chepulis
	
	
	Intervention

	13/NTB/130
	Approve
	Evaluation of TAF vs TDF in patients with HBeAg positive Chronic HBV
	Prof Edward Gane
	
	Auckland Clinical Studies Limited,Christopher David Moyes
	Intervention

	13/NTB/131
	Approve
	Evaluation of TAF vs TDF in patients with HBeAg negative Chronic HBV
	Prof Edward Gane
	
	Auckland Clinical Studies Limited,Christopher David Moyes
	Intervention

	13/NTB/143
	Approve
	Effectiveness and Safety of FG-4592 for the treatment of anaemia in people with CKD not on dialysis
	Dr David M. Voss
	Dr Kannaiyan Rabindranath
	Dr Samantha Everitt (CMDHB),Jan Adams, COO
	Intervention

	13/NTB/144
	Provisionally approve
	Aspiration therapy for treating obesity
	Dr Dinesh Lal
	
	
	Intervention

	13/NTB/145
	Decline
	The Dynamic Patterns of Thinking in Attention-Deficit/Hyperactive Disorder (ADHD)
	Dr Fabian Labra-Sprohnle
	
	
	Intervention

	13/NTB/146
	Approve
	(ANZ 1201 / BIG 6-11) NeoPHOEBE: Pi3k inhibition in Her2 OverExpressing Breast CancEr
	Dr Marion Kuper-Hommel
	
	
	Intervention

	13/NTB/147
	Provisionally approve
	Zoledronic acid in DMD
	Dr Craig Jefferies
	
	
	Intervention

	13/NTB/148
	Approve
	A study to Evaluate the Safety, Tolerability, and Activity of NGM282 in patients with Type 2 Diabetes.
	Dr Ajith Dissanayake
	Dr Dean Quinn,Dr Edward Watson,Dr Paul Noonan,Prof Russell Scott
	Dr Jinny Willis,Dr Samantha Everitt (CMDHB),Prof Richard Stubbs, P3 Research Ltd,Prof Richard Stubbs. P3 Research Ltd,South Pacific Clinical Trials Ltd
	Intervention

	13/NTB/151
	Approve
	Chart review of renal biopsies in type 2 diabetic patients
	Dr Jasmine Tan
	Clinical A/Prof John Collins,Dr Jonathan Zwi
	Auckland District Health Board,Dr Samantha Everitt (CMDHB),Waitemata DHB
	Observational

	13/NTB/155
	Approve
	Abnormal Scaring and Fibrotic Conditions
	Professor Swee T Tan
	
	Hutt Valley DHB
	Observational

	13/NTB/156
	Approve
	OPEN-LABEL DUPILUMAB IN PARTICIPANTS OF PREVIOUS DUPILUMAB CLINICAL TRIALS.
	Dr. Gordon Dean Miller Coote
	
	G D Millar-Coote
	Intervention

	13/NTB/159
	Decline
	Novaco Anger Management Study
	Miss Ashleigh Clarke
	
	
	Intervention

	13/NTB/163
	Approve
	Positive Psychology for Suicidal Behaviour (PPSB)
	Mr Kosta Tabakakis
	
	
	Intervention

	13/NTB/165
	Approve
	EGFR Testing in New Zealand
	A/Prof Mark McKeage
	
	Auckland District Health Board
	Observational

	13/NTB/168
	Approve
	Effects of low dose everolimus and/or BEZ235 on vaccine response in the elderly
	Dr Dean Richard Quinn
	
	Barney Montgomery,Clinical Trials at Riccarton Clinic ltd,Dr Dean Quinn P3 Research Wellington Unit,Dr Jinny Willis,Dr Phillipa Murray ,Dr Samantha Everitt (CMDHB),Dr Simon Carson,G D Millar-Coote,Greshame Carr,Prof Richard Stubbs, P3 Research Tauranga,South Pacific Clinical Trials Limited,Southern Clinical Trails - Waitemata Ltd
	Intervention

	13/NTB/170
	Provisionally approve
	MK 431A 289 A Study of the Safety and Efficacy of MK-0431A XR in Pediatric Participants With Type 2 Diabetes Mellitus Inadequate Glycemic Control on Metformin
	Dr Craig Jefferies
	
	Wayne Cutfield
	Intervention

	13/NTB/172
	Approve
	Aged Residential Care Healthcare Implementation Project (ARCHIP)
	Professor Martin Connolly
	
	
	Intervention

	13/NTB/173
	Approve
	NETwork! Genomics retrospective project
	Dr Benjamin Lawrence
	
	
	Observational

	13/NTB/175
	Approve
	Dosing of busulfan and methotrexate
	Dr Lochie Teague
	
	Auckland District Health Board
	Intervention

	13/NTB/180
	Approve
	Predictive value of airway response to aspiration
	Dr Anna Miles
	
	
	Observational

	13/NTB/181
	Approve
	Prenatal Environment and Neurodevelopment (PEN) Pilot Study
	Dr Suzanne Stevens
	
	Auckland District Health Board, Westwives midwifery centre
	Observational

	13/NTB/183
	Approve
	Population reference ranges for periostin
	Professor Richard Beasley
	
	Medical Research Institute of New Zealand
	Observational

	13/NTB/184
	Approve
	Periostin sampling time variation study
	Dr Richard Beasley
	
	Medical Research Institute of New Zealand
	Observational

	13/NTB/185
	Approve
	Longitudinal study of serum periostin levels in asthma
	Dr Richard Beasley
	
	
	Observational

	13/NTB/186
	Approve
	Serum periostin level in patients with bone fractures
	Dr Richard Beasley
	
	
	Observational

	13/NTB/187
	Approve
	Serum periostin levels in participants undergoing dental extractions
	Dr Richard Beasley
	
	
	Observational

	13/NTB/19
	Approve
	A Study to Test if Ibrutinib is Safe and Works Well in Patient’s with Certain Types of Leukaemia
	Dr W. Nigel Patton
	
	ADHB,CDHB Research Office
	Intervention

	13/NTB/190
	Approve
	Periostin levels in those of Chinese descent
	Dr Richard Beasley
	
	Medical Research Institute of New Zealand
	Observational

	13/NTB/191
	Approve
	Change in serum periostin level in severe exacerbation of asthma
	Professor Richard Beasley
	
	CCDHB
	Observational

	13/NTB/192
	Approve
	NeuroVISION
	Dr Douglas Campbell
	
	Auckland District Health Board
	Observational

	13/NTB/193
	Approve
	A validation study.
	Dr. CC Grant
	Ms Rajneeta Saraf
	
	Observational

	13/NTB/194
	Approve
	A long term, follow-up clinical trial studying the effects of GLPG0634 given to participants with Rheumatoid Arthritis
	Dr Daniel Ching
	
	Timaru Rheumatology Studies
	Intervention

	13/NTB/20
	Approve
	FENICE trial
	Mrs Rachael Parke
	Dr Bruce KING,Ms Jennifer Goodson
	Auckland District Health Board,Bay of Plenty DHB,CDHB Research Office
	Observational

	13/NTB/23
	Approve
	Walking up and down ramps in children with CP
	Miss Meghan Edmonston
	Dr Mark Boocock,Dr Denise Taylor,Dr susan stott,Ms Nada Signal,Professor Peter McNair
	Auckland District Health Board
	Observational

	13/NTB/24
	Approve
	MK-3475 vs Ipilimumab for advanced Melanoma
	Dr Bernie Fitzharris
	
	CCDHB,CDHB
	Intervention

	13/NTB/25
	Approve
	A Phase 2 Randomized, Double Blind, Placebo Controlled, Parallel Arm Study to Investigate the Efficacy and Safety of Inhaled Laninamivir Octanoate TwinCaps® Dry Powder Inhaler in Adults
	Prof Murray Barclay
	
	Barney Montgomery,Clinical Trials NZ Ltd,Guy Graham Currie,Kylie Haaima,Primorus,Southern Clinical Trials Remuera
	Intervention

	13/NTB/26
	Approve
	Asthma Health Literacy
	Mrs Bernadette Jones
	
	Cheryl Davies,Workbase Education Trust
	Observational

	13/NTB/33
	Approve
	Unpasteurised milk: protective for allergies and asthma?
	Prof Jeroen Douwes
	
	Centre for Public Health Research, Massey University
	Observational

	13/NTB/34
	Approve
	Advance Care Planning and Intellectual Disability
	Ms S Brandford
	Dr Brigit Mirfin-Veitch,Ms Jennifer Conder
	IDEA Services Tracey Ramsay
	Observational

	13/NTB/35
	Approve
	MRDR
	Dr Hilary Blacklock
	
	CMDHB Research Office
	Observational

	13/NTB/36
	Approve
	Cultural Adaptation of the QPS Battery and GICS
	Ms Karen Hayman
	
	
	Observational

	13/NTB/37
	Approve
	The effect of BCL2, BCL 6, and MYC expression,copy number and rearrangements by FISH and IHC on Event free survival and Overall survival in patients with de novo Diffuse large B-cell lymphoma.
	Dr Samar Issa
	Dr Lesley Overend
	CMDHB Research Office
	Observational

	13/NTB/38
	Approve
	The effects of non-invasive brain stimulation on chronic arm pain
	Dr Gwyn Lewis
	Mr David Rice,Professor Peter McNair
	Auckland District Health Board,Auckland University of Technology
	Intervention

	13/NTB/47
	Approve
	Does pre-emptive sciatic nerve block prevent phantom limb pain?
	Dr Kelly Byrne
	
	Jan Adams, COO
	Intervention

	13/NTB/48
	Approve
	Post Market enVista Toric IOL Evaluation
	Dr Dean Corbett
	
	
	Intervention

	13/NTB/49
	Approve
	Baby Brain Waves
	Professor Alistair Gunn
	
	Auckland District Health Board
	Observational

	13/NTB/5
	Approve
	MELVAC
	Dr Catherine Barrow
	
	CCDHB,Malaghan INstitute of Medical Research
	Intervention

	13/NTB/52
	Approve
	Frequency of eating disorders in teenagers with type 1 diabetes
	Dr Stephanie Cox
	Dr Juliet Berkeley
	CDHB Research Office
	Observational

	13/NTB/54
	Approve
	CAAN-AF
	Dr Martin Stiles
	
	BOPDHB,CCDHB,Jan Adams, COO
	Intervention

	13/NTB/55
	Approve
	A clinical trial studying the effects of GLPG0634 and methotrexate given to participants with Rheumatoid Arthritis
	Dr Daniel Ching
	Dr alan doube,Dr Joe Singh
	Jan Adams, COO,Timaru Rheumatology Studies,Waitemata DHB
	Intervention

	13/NTB/56
	Approve
	ADMINISTRATOR DO NOT USE - A clinical trial studying the effects of GLPG0634 given to participants with Rheumatoid Arthritis.
	Dr Daniel Ching
	
	Timaru Rheumatology Studies
	Intervention

	13/NTB/6
	Approve
	MELVAC Dose Escalation
	Dr Catherine Barrow
	
	CCDHB,Malaghan Institute of Medical Research
	Intervention

	13/NTB/62
	Approve
	PT003006 A 24 week Efficacy and Safety study of inhaled glycopyrrolate and formoterol fumarate compared to Placebo MDI in individuals with moderate to very severe COPD.
	Dr Dean Richard Quinn
	
	Carol Veale,CMDHB Research Office,Jan Adams, COO,Prof Richard Stubbs, P3 Research,RMC Medical Research Ltd
	Intervention

	13/NTB/64
	Approve
	SUDDICU inception cohort study
	Dr paul young
	
	CCDHB
	Observational

	13/NTB/65
	Approve
	A randomized, double blind, placebo controlled, dose ranging study to evaluate dupilumab in patients with moderate to severe, uncontrolled asthma.
	Dr Richard Beasley
	Associate Professor Jim Reid
	Cate Tyrer, Manager, Quality & Risk ,Medical Research Institute of New Zealand,RMC Medical Research
	Intervention

	13/NTB/66
	Approve
	AAA study
	Dr David Squirrell
	
	
	Intervention

	13/NTB/67
	Approve
	The effect of statins on circulating concentrations of NTproCNP
	A/Prof Richard Troughton
	
	CDHB Research Office
	Intervention

	13/NTB/68
	Approve
	A Study to collect blood biomarker samples from patients with Chronic Hepatitis B who received treatment with Pegasys (Peginterferon Alpha-2a) ±Nucleo(s)tide Analogue
	Prof Edward Gane
	
	Auckland District Health Board
	Intervention

	13/NTB/69
	Approve
	Can Amino Acids in Combination with Exercise Training Improve Glycaemic Control and Cardiovascular Health in Type-2 Diabetics?
	Mr Kim Gaffney
	
	CCDHB,Sally Lark, Massey University
	Intervention

	13/NTB/7
	Approve
	A Clinical Trial to test different doses of a new medication IPI145 given with Methotrexate to treat Rheumatoid Arthritis
	Dr Sunil Kumar
	
	CMDHB Research Office
	Intervention

	13/NTB/71
	Approve
	A Study to Evaluate Cardiovascular Outcomes in Patients with Type 2 Diabetes Treated with ITCA 650
	Dr John Baker
	Dr Edmond Walford,Dr Gordon Dean Millar-Coote,Dr Jocelyne Benatar,Prof Russell Scott
	Auckland District Health Board,CMDHB Research Office,G D Millar-Coote,Lipid & Diabetes Research Group,Prof Richard Stubbs, P3 Research,Waitemata DHB
	Intervention

	13/NTB/72
	Approve
	Non high risk chest pain patients are safe for discharge
	Dr Andrew Munro
	
	
	Observational

	13/NTB/73
	Decline
	A study to determine if adding canagliflozin to metformin therapy is effective, safe and well tolerated in patients with Type 2 Diabetes Mellitus who are unable to control their blood sugar with die
	Dr Michael Williams
	Dr Dean Quinn,Dr Jeremy Krebs,Dr Gordon Dean Millar-Coote
	G D Millar-Coote,Lakeland Clinical Trials,Prof Richard Stubbs from P3 Research Ltd
	Intervention

	13/NTB/76
	Approve
	Early Treatment of Chronic Hepatitis B.
	Dr. William Abbott
	
	
	Observational

	13/NTB/78
	Approve
	Early Results of SUFE Treatment
	Mr Andrew Graydon
	
	
	Observational

	13/NTB/8
	Approve
	An investigation into safety and tolerability of Manuka Cyclopower
	Dr Lynne Chepulis
	Ms Evelyn Francis
	
	Intervention

	13/NTB/80
	Approve
	Investigating the microbiological contamination of drugs adMinistered for anaesthesia in the operating theatre
	Mrs Derryn Gargiulo
	Professor Alan Merry,Dr Craig Webster,Associate Professor Janie Sheridan
	Auckland District Health Board
	Intervention

	13/NTB/81
	Approve
	AI452016
	Prof Edward Gane
	
	Auckland District Health Board
	Observational

	13/NTB/82
	Approve
	TEAM: A pilot Trial of Early Activity and Mobility in ICU
	dr paul young
	
	Auckland District Health Board,CCDHB
	Intervention

	13/NTB/83
	Approve
	ConSEPT: A PREDICT study.
	Dr Stuart Dalziel
	
	Auckland District Health Board
	Intervention

	13/NTB/84
	Approve
	ProVIDe: Protein intake in early life and later development
	Ms Barbara Cormack
	Professor Frank Bloomfield
	Auckland District Health Board,Jan Adams, COO
	Intervention

	13/NTB/85
	Approve
	A screening study to identify adult and adolescent individuals with Down Syndrome for eligibiity to participate in a future Drug Treatment Research Study.
	Professor Ed Mitchell
	
	Auckland Clinical Studies Ltd,CCDHB,Health Research South
	Intervention

	13/NTB/92
	Approve
	(duplicate) A clinical trial studying the effects of GLPG0634 given to participants with Rheumatoid Arthritis.
	Dr Daniel W T Ching
	Dr Joe Singh
	Timaru Rheumatology Studies,Waitemata DHB
	Intervention

	13/NTB/96
	Approve
	NOCTURNAL HYPOXAEMIA AND GOUT: A Feasibility Study
	Miss Christine Little
	Miss Shyama Abraham
	CMDHB Research Office
	Intervention

	13/NTB/97
	Approve
	An Investigation of Apremilast in Psoriatic Arthritis Subjects
	Dr Daniel W T Ching
	
	CMDHB Research Office ,Jan Adams, COO,Timaru Rheumatology Studies.
	Intervention

	13/NTB/98
	Approve
	An Investigation of Cabozantinib in Hepatocellular Carcinoma Patients previously treated with Sorafenib
	Prof Edward Gane
	
	Auckland District Health Board
	Intervention

	13/NTB/99
	Approve
	COG ANBL12P1: High Risk Neuroblastoma
	Dr Mark Winstanley
	
	Auckland District Health Board
	Intervention

[bookmark: _Toc393452564]Applications reviewed by expedited review

	Study reference
	Study status
	Short title
	Co-ordinating Investigator
	Other Investigators
	Locality/ies
	Application type

	13/NTB/1
	Approve
	SMART
	Professor Valery L. Feigin
	Dr Alice Theadom,Dr Rita Krishnamurthi
	Dr Kenneth Clark,Jan Adams, COO,Waitemata DHB
	Intervention

	13/NTB/100
	Approve
	Comparison of different patient pathways to the diagnosis of melanomas in Waikato, New Zealand
	Prof Mark Elwood
	
	Jan Adams, COO,Tristram Clinic
	Observational

	13/NTB/101
	Approve
	CAFE NZ
	Dr Rachel Vicars
	
	
	Intervention

	13/NTB/110
	Approve
	The fish spike study
	Ms Hannah Collins
	
	CMDHB Research Office
	Intervention

	13/NTB/117
	Approve
	Invasive GAS disease in New Zealand, 2002 - 2012
	Dr Deborah Williamson
	
	
	Observational

	13/NTB/118
	Approve
	The burden of Haemophilus influenzae meningitis in the post vaccine era
	Dr Yeri Ahn
	
	Dr Samantha Everitt (CMDHB)
	Observational

	13/NTB/121
	Approve
	Development of Type 2 diabetes Mellitus following Gestational Diabetes Mellitus
	Dr Shekhar Sehgal
	Dr John Baker
	
	Observational

	13/NTB/132
	Approve
	Kiwifruit Extract for the alleviation of constipation
	Prof Sally D Poppitt
	Mr Wilson Yip
	Prof. Gillian Lewis
	Intervention

	13/NTB/133
	Approve
	Differentiated Thyroid Cancer Outcomes in the Auckland Region: A 5-Year Cohort 2003-2007
	Dr James Johnston
	Dr Laura Hill
	CMDHB Research Office
	Observational

	13/NTB/134
	Approve
	Cardiac disease in kidney failure
	Associate Professor Helen Pilmore
	
	
	Observational

	13/NTB/136
	Approve
	Mindfuness based pain intervention
	Miss Jessica Leov
	
	
	Intervention

	13/NTB/137
	Approve
	Case based cohort study of Sawmill workers exposed to persistent organic pollutants
	Doctor Grahame Jelley
	Mr Hohepa Joseph Harawira
	Dr Grahame Jelley
	Observational

	13/NTB/138
	Approve
	METS Study
	Dr Kathryn Hagen
	Dr Doug Campbell
	Auckland District Health Board
	Observational

	13/NTB/141
	Approve
	Efficacy of “InterRAI” and “SCREEN” for detecting suboptimal dietary intake in the elderly
	Dr Hamish Jamieson
	
	cdhb
	Observational

	13/NTB/15
	Approve
	Intergenerational Communication Practices and Themes within Whanau Maori
	Dr Stephanie Palmer
	Ms Rachel McClintock
	
	Observational

	13/NTB/150
	Approve
	Merino Encircle Compression Stockings in patients requiring compression stockings
	Dr Janine Pilcher
	Mrs Angela Bayley
	
	Intervention

	13/NTB/152
	Approve
	Qualitative analysis of the psychological impact of pre-operative halo traction in paediatric scoliosis patients
	Dr Sanka Bambarawana
	
	
	Observational

	13/NTB/158
	Approve
	Nasal flora and Staphylococcus aureus
	Dr Stephen Ritchie
	
	University of Auckland
	Intervention

	13/NTB/164
	Approve
	Screening and brief intervention for substance misuse in mental health
	Dr David Newcombe
	Dr Susanna Galea
	Waitemata DHB
	Observational

	13/NTB/169
	Approve
	Diabetes retinal screening cohort study
	Dr. Tom Robinson
	
	Auckland District Health Board
	Observational

	13/NTB/17
	Approve
	Written emotional disclosure and surgery
	Dr Elizabeth Broadbent
	
	Auckland District Health Board,Dr Samantha Everitt (CMDHB)
	Intervention

	13/NTB/174
	Approve
	Epidemiology Cohort Study on Severe Sepsis in Waikato Region
	Dr Prashanth Hari Dass
	
	
	Observational

	13/NTB/178
	Provisionally approve
	Growth and Bone Mineral Density 5 years post Paediatric Liver Transplant
	Dr Amin Sheikh
	
	
	Observational

	13/NTB/18
	Approve
	The Gestational Diabetes Mellitus Study of Detection Thresholds (GEMS)
	Professor Caroline Crowther
	
	
	Intervention

	13/NTB/195
	Approve
	Alcohol and Other Drug Treatment Court Evaluation
	Ms Gabrielle Clezy
	Mr Julian King
	
	Observational

	13/NTB/196
	Provisionally approve
	Cellulitis in children: A QI collaborative
	Dr Jennifer Njenga
	
	
	Observational

	13/NTB/198
	Approve
	Rheumatic Fever M/emm typing in Children
	Professor Diana Lennon
	
	
	Observational

	13/NTB/199
	Approve
	Mortality and morbidity following sub-massive PE
	Dr Chinthaka Samaranayake
	
	Dr Samantha Everitt (CMDHB)
	Observational

	13/NTB/200
	Provisionally approve
	A study of the lived world of the patient with Borderline Personality Disorder
	Ms Marlene Dor
	
	
	Observational

	13/NTB/202
	Provisionally approve
	Bony Mallet Fracture study
	Ms Karen Smith
	Miss Clara Miller
	
	Observational

	13/NTB/204
	Approve
	Notes review to evaluate an educational intervention
	AP Jennifer Weller
	Professor Alan Merry,Dr David Cumin,Mr Ian Civil,Dr Matt Boyd
	
	Observational

	13/NTB/207
	Approve
	Epidemiology of Non-Melanoma Skin Cancers (NMSC) in the Auckland Region
	Mr Richard Martin
	
	Waitemata District Health Board
	Observational

	13/NTB/21
	Approve
	Use of the STOPP criteria to identify potentially inappropriate prescribing
	Dr Sarah Gray
	Dr Mary Seddon
	Samantha Everitt (CMDHB)
	Observational

	13/NTB/22
	Approve
	Treatment Goals and the Influence of Pharmacist Counselling
	Doctor Peter Sizeland
	Mr Rajan Ragupathy
	Jan Adams, COO
	Intervention

	13/NTB/27
	Approve
	Description of adenovirus lower respiratory tract infection in children and outcomes
	Dr Geetika Badkar
	
	Dr Samantha Everitt (CMDHB)
	Observational

	13/NTB/4
	Approve
	Thyrotoxicosis in Maori
	Dr Jade Tamatea
	
	
	Observational

	13/NTB/41
	Approve
	PREVIEW:NZ
	Prof Sally D Poppitt
	Dr Anne-Thea McGill,Dr Lisa Te Morenga
	SBS HOD Biological Sciences Gillian Lewis
	Intervention

	13/NTB/63
	Approve
	CPAP: Evaluation of Therapy Comfort
	Dr Rachel Vicars
	
	
	Intervention

	13/NTB/79
	Approve
	EPOCH
	Dr Susan Wells
	Associate Professor Chris Bullen,Dr Natasha Rafter
	Manaia Primary Health Organisation,Te Tai Tokerau PHO
	Intervention

	13/NTB/88
	Approve
	Developmental Screening of Refugee Children Under 5 Years Old Arriving in New Zealand (NZ)
	Dr Santuri Rungan
	
	
	Observational

	13/NTB/89
	Approve
	Paediatric acute pain audit - a pilot study
	Dr Andrew Liley
	
	Auckland District Health Board
	Observational

	13/NTB/91
	Approve
	Incidence and outcome of renal transplant recipients with BK viraemia and/or virus nephropathy.
	Dr Chun-Yuan Hsiao
	
	Auckland District Health Board,Waitemata DHB
	Observational

[bookmark: _Toc393452565]Minimal dataset form applications
	Study reference
	Study status
	Short title
	Co-ordinating Investigator

	AKL/2001/184 WAI/43/01/772
	Invalid Application
	BCIRG 006
	Dr Michael Jameson

	CEN/12/03/005
	Approve
	Maori mental health recovery: a hermeneutic study
	Ms Inez Awatere-Walker

	CEN/12/EXP/007
	Approve
	Living with multiple long-term health conditions
	Ms Helen Francis

	LRS/12/06/019
	Approve
	Cardiac Biomarkers in COPD
	Dr Eskandarain Shafuddin

	MEC 10/01/005
	Invalid Application
	Trial assigning individualised options for treatment - the TAILORx trial
	Dr Marion Kuper-Hommel

	MEC/06/05/048
	Approve
	New Zealand Heart Failure Registry
	Dr Gerald Devlin

	MEC/07/10/194
	Approve
	Femara versus Anastrozole Clinical Evaluation trial
	A/Prof Ian Campbell

	MEC/07/58/EXP
	Approve
	Paediatric Pulmonary Hypertension Database
	Dr Clare O'Donnell

	MEC/08/01/011
	Invalid Application
	Ig NextGen 16% in PID
	Dr Penny Fitzharris

	MEC/08/10/123
	Invalid Application
	First Study Protocol Number: CC-5013-MM-020/IFM 07-01 (Celgene)
	Mrs Fay Sommerville

	MEC/09/04/037
	Approve
	Fetal Anaemia Study
	Dr Alexandra Wallace

	MEC/09/11/130
	Invalid Application
	A Study to Evaluate the Long Term Effects of Repeated Administration of Adalimumab in Participants with Ulcerative Colitis
	Dr Ian Wallace

	MEC/09/28/EXP
	Approve
	ICU PPP
	Dr Colin McArthur

	MEC/10/01/005
	Approve
	Trial assigning individualised options for treatment - the TAILORx trial
	Dr Marion Kuper-Hommel

	MEC/10/07/062
	Approve
	PALLAS
	Dr Martin Stiles

	MEC/10/11/116
	Approve
	A study on the effectiveness and safety of ocrelizumab in adults with Primary Progressive Multiple Sclerosis
	Dr Christopher Lynch

	MEC/10/12/128
	Approve
	Valor Study
	Dr Gillian Corbett

	MEC/11/03/032
	Approve
	A 52 weeks extension to: A Phase IIb Study of MK-4618 in Patients with OAB
	Dr Helen Roberts

	MEC/11/04/033
	Approve
	Efficacy and Safety of Extended-Release Niacin/Laropiprant in patients with Primary Hypercholesterolaemia or mixed Dyslipidaemia-MK-118.
	Dr Raewyn Fisher

	MEC/11/12/103
	Approve
	Study of Rindopepimut/GM-CSF with Temozolomide in Patients with a Newly Diagnosed, Surgically Resected, Brain Tumour (EGFRvIII-positive Glioblastoma
	Dr Michael Tills

	MEC/11/EXP/123
	Approve
	Collaborative practice in palliative care
	ms Christine McDonald

	MEC/12/EXP/038
	Approve
	Health literacy: gout; skin infections and GDM
	Miss Susan Reid

	MEC/12/EXP/077
	Approve
	Epidemiology of important congenital heart disease in New Zealand:Perinatal diagnosis and outcomes.
	Dr Luke Eckersley

	NTX/07/09/100
	Approve
	Double blind randomised controlled trial of methylphenidate versus placebo for the treatment of methamphetamine dependence
	Associate Professor Sylvester Wayne MILES

	NTX/08/11/112
	Approve
	How does microbial metabolism of our food affect gut health?
	Dr Shanthi Parkar

	NTX/10/05/043
	Approve
	The Heparin Citrate study
	Dr Shay McGuinness

	NTX/10/07/060
	Approve
	Mindfulness based stress reduction with patients who have rheumatoid arthritis
	Associate Professor Nathan Consedine

	NTX/10/08/077
	Approve
	Femoral tunnel placement in ACL reconstruction
	Mr Mark Clatworthy

	NTX/11/04/029
	Approve
	OMIVI Study
	Dr Nikki Mills

	NTX/11/05/043
	Approve
	Stem cells from bone marrow
	Mr Jonathan Wheeler

	NTX/12/02/003
	Approve
	Non-invasive measurement of Neural Respiratory Drive (NRD) in Children.
	Dr David McNamara

	NTX/12/04/029
	Approve
	PegIFN alpha plus ribavirin post treatment problems
	Mr Brett Knock

	NTX/12/06/054
	Approve
	Gastrografin in ileus
	Associate Professor Ian Bissett

	NTX/12/EXP/018
	Approve
	Development of radiological algorithms
	Dr Alys Clark

	NTX/12/EXP/088
	Invalid Application
	Nutrition and ECMO
	Mrs Eileen Gilder

	NTY 11/05/047
	Invalid Application
	SUPREMO trial
	Dr Michael Tills

	NTY 25/98/520
	Invalid Application
	Exemestane compared to Tamoxifen for breast cancer
	A/Prof Ian Campbell

	NTY 25/98/520
	Invalid Application
	Exemestane compared to Tamoxifen for breast cancer
	A/Prof Ian Campbell

	NTY/05/11/092
	Approve
	Sentinel Lymph Node Biopsy versus Axillary Clearance in Operable Breast Cancer (SNAC 2)
	A/Prof Ian Campbell

	NTY/07/05/044
	Invalid Application
	Isotretinoin 5mg capsules (once daily) in the treatment of persistent low grade adult acne. Post Study Follow-up.
	Professor Marius Rademaker

	NTY/08/01/011
	Approve
	ANZ 0501 LATER
	A/Prof Ian Campbell

	NTY/08/95/EXP
	Approve
	SOURCE Registry
	Dr Sanjeevan Pasupati

	NTY/09/06/051
	Approve
	PILLAR II Study
	Professor Peter Browett

	NTY/09/111/EXP
	Approve
	Waikato Mortality Data Linkage
	Dr Nicholas Barnes

	NTY/09/74/EXP
	Approve
	Shock-Less
	Dr Martin Stiles

	NTY/09/84/EXP
	Approve
	Levosimendan vs other inotropes
	Dr Nicholas Barnes

	NTY/10/01/002
	Approve
	Patient satisfaction following primary total hip replacement for osteoarthritis: a randomised controlled trial of posterior versus lateral approaches
	Dr Jonathan Manson

	NTY/10/05/044
	Approve
	Spiritual Self Schema (3S)Therapy in the treatment of comorbid anxiety or depression and substance abuse or dependence
	Ms Carlene Bone

	NTY/10/08/065
	Approve
	Selenium effects on cancer treatments in normal and malignant cells
	Dr Michael Jameson

	NTY/10/10/086
	Approve
	Propranolol Versus Placebo for Infantile Haemangioma (IH)
	Professor Marius Rademaker

	NTY/10/11/094
	Approve
	What is the best dose of prostatic Botox for men in urinary retention?
	Mr Michael Holmes

	NTY/11/02/016
	Approve
	The Consequences of Brain Injury in Children (COBIC)
	Dr Nicola Starkey

	NTY/11/04/041
	Approve
	Bridging the intention-action gap in rehabilitation
	Associate Professor Paula Kersten

	NTY/11/05/047
	Approve
	SUPREMO trial
	Dr Michael Tills

	NTY/11/06/063
	Approve
	Chiropractic and sensorimotor function
	Dr Kelly Holt

	NTY/11/07/073
	Approve
	The cardiovascular effects of calcium supplementation
	Dr Loretta Radford

	NTY/11/07/083
	Approve
	Analysis of Lean Six Sigma as a method for developing a falls prevention programme in a geriatric rehabilitation setting
	Mr Richard Benfell

	NTY/11/08/084
	Approve
	How nurses work in partnership with Maori and other patients
	Ms Christine BAKER

	NTY/11/11/109
	Approve
	Improving the inflammatory health benefits of a New Zealand diet – a prospective two-arm pilot dietary intervention study.
	Prof Lynnette R. Ferguson

	NTY/11/EXP/073
	Approve
	How well is intrathecal morphine managed by health care professionals
	Ms Jennifer Boudreau

	NTY/11/EXP/083
	Approve
	Smoking cessation in a general practice: barriers and enablers to cessation
	Mrs Mary McLean

	NTY/11/EXP/088
	Invalid Application
	Mapping gastro-oesophageal cancer in the Auckland-Northland region
	Doctor Soizick Mesnage

	NTY/11/EXP/088
	Approve
	Mapping gastro-oesophageal cancer in the Auckland-Northland region
	Doctor Soizick Mesnage

	NTY/12/01/003
	Approve
	Tramadol vs. Morphine for refractory postoperative pain in the recovery room
	Dr Kelly Byrne

	NTY/12/01/011
	Approve
	Study Evaluating the Neuropsychiatric Safety and Efficacy of 12 Weeks Varenicline Tartrate 1mg BID and Bupropion Hydrochloride 150mg BID for Smoking Cessation in Subjects With and Without a History of
	Dr Michael Williams

	NTY/12/02/019
	Approve
	Iodine contrast-induced thyrotoxicosis
	Dr Kim Simcox

	NTY/12/05/034
	Approve
	AMICI
	Dr Gerald Devlin

	NTY/12/05/039
	Approve
	Cardiac Assessments after Treatment Study - CATS
	Dr Michael Williams

	NTY/12/06/050
	Approve
	Evaluation of adding the Incredible Years Specialist Service for high risk families
	Ms Dianne Lees

	NTY/12/5/034
	Invalid Application
	AMICI
	Dr Gerald Devlin

	NTY/12/5/034
	Invalid Application
	AMICI
	Dr Gerard Devlin

	NTY/12/EXP/018
	Approve
	Psoriasis and lichen sclerosus
	Dr Harriet Cheng

	NTY/12/EXP/026
	Approve
	Real life Correlates
	Dr. Sangeeta Dey

	NTY/72/96/382
	Invalid Application
	International Breast Cancer Intervention Study
	A/Prof Ian Campbell

	NTY/72/96/382
	Approve
	International Breast Cancer Intervention Study
	A/Prof Ian Campbell

	URA/11/10/063
	Approve
	Can Macitentan reduce finger ulceration in people with systemic sclerosis?
	Dr Kamal Solanki

	WAI/25/98/250
	Invalid Application
	Exemestane compared to Tamoxifen for breast cancer
	A/Prof Ian Campbell

	WAI/25/98/520
	Approve
	Exemestane compared to Tamoxifen for breast cancer
	A/Prof Ian Campbell

	WAI/39/98/541
	Approve
	Rituximab in remission induction and maintenance treatment of relapsed/resistant follicular non-Hodgkin's lymphoma: a phase III randomized clinical trial
	Dr Michael Jameson

	WAI/42/01/771
	Approve
	BCIRG 005
	Dr Michael Jameson

	WAI/43/01/772
	Approve
	BCIRG 006
	Dr Michael Jameson

	WAI/5/98/500
	Approve
	Long-term Anastrozole vs Tamoxfen Treatment Effects (LATTE)
	A/Prof Ian Campbell

	AKY/03/03/065
	Invalid Application
	The New Zealand Mental Health Survey
	Dr Kate Scott

[bookmark: _Toc393452566]Overdue full applications
	Reference
	Short Title
	Co-ordinating Investigator
	Days overdue
	Reason

	13/NTB/102
	Early life determinants of long term outcomes in cystic fibrosis (CF FAB)
	Professor Claire Wainwright
	49
	Public Holidays

	13/NTB/105
	SONAR
	Dr Helen Linda Pilmore
	5
	Committee Response Overdue

	13/NTB/107
	COMBAT CF: Can azithromycin prevent bronchiectasis in infants with CF
	Dr Catherine Byrnes
	24
	Committee Response Overdue

	13/NTB/11
	Nutritional therapy and gut inflammation in Crohn's disease
	Mrs Catherine Wall
	3
	Committee Response Overdue

	13/NTB/120
	3D Imaging of Neonatal And Paediatric Subjects
	Dr Michael Meyer
	11
	Committee Response Overdue

	13/NTB/123
	178-CL-101.To find out in patients with overactive bladder (OAB) if combinations of two drugs (Solifenacin Succinate and Mirabegron) are safe, well tolerated and have efficacy, compared to placebo and
	Mr Stephen Mark
	23
	Committee Response Overdue

	13/NTB/125
	MDMA (3,4-methylenedioxy-N-methylamphetamine) and tinnitus
	Dr Grant Searchfield
	12
	Committee Response Overdue

	13/NTB/126
	OPTIMIST A
	Prof Peter Dargaville
	7
	Committee Response Overdue

	13/NTB/130
	Evaluation of TAF vs TDF in patients with HBeAg positive Chronic HBV
	Prof Edward Gane
	13
	Committee Response Overdue

	13/NTB/143
	Effectiveness and Safety of FG-4592 for the treatment of anaemia in people with CKD not on dialysis
	Dr David M. Voss
	4
	Committee Response Overdue

	13/NTB/146
	(ANZ 1201 / BIG 6-11) NeoPHOEBE: Pi3k inhibition in Her2 OverExpressing Breast CancEr
	Dr Marion Kuper-Hommel
	13
	Committee Response Overdue

	13/NTB/148
	A study to Evaluate the Safety, Tolerability, and Activity of NGM282 in patients with Type 2 Diabetes.
	Dr Ajith Dissanayake
	20
	Committee Response Overdue

	13/NTB/155
	Abnormal Scaring and Fibrotic Conditions
	Professor Swee T Tan
	43
	Public Holidays

	13/NTB/156
	OPEN-LABEL DUPILUMAB IN PARTICIPANTS OF PREVIOUS DUPILUMAB CLINICAL TRIALS.
	Dr. Gordon Dean Miller Coote
	13
	Public Holidays

	13/NTB/163
	Positive Psychology for Suicidal Behaviour (PPSB)
	Mr Kosta Tabakakis
	33
	Public Holidays

	13/NTB/180
	Predictive value of airway response to aspiration
	Dr Anna Miles
	26
	Public Holidays

	13/NTB/184
	Periostin sampling time variation study
	Dr Richard Beasley
	18
	Public Holidays

	13/NTB/185
	Longitudinal study of serum periostin levels in asthma
	Dr Richard Beasley
	18
	Public Holidays

	13/NTB/186
	Serum periostin level in patients with bone fractures
	Dr Richard Beasley
	18
	Public Holidays

	13/NTB/187
	Serum periostin levels in participants undergoing dental extractions
	Dr Richard Beasley
	18
	Public Holidays

	13/NTB/19
	A Study to Test if Ibrutinib is Safe and Works Well in Patient’s with Certain Types of Leukaemia
	Dr W. Nigel Patton
	7
	

	13/NTB/190
	Periostin levels in those of Chinese descent
	Dr Richard Beasley
	18
	Public Holidays

	13/NTB/191
	Change in serum periostin level in severe exacerbation of asthma
	Professor Richard Beasley
	18
	Public Holidays

	13/NTB/194
	A long term, follow-up clinical trial studying the effects of GLPG0634 given to participants with Rheumatoid Arthritis
	Dr Daniel Ching
	14
	Public Holidays

	13/NTB/24
	MK-3475 vs Ipilimumab for advanced Melanoma
	Dr Bernie Fitzharris
	6
	Committee Response Overdue

	13/NTB/34
	Advance Care Planning and Intellectual Disability
	Ms S Brandford
	3
	Committee Response Overdue

	13/NTB/38
	The effects of non-invasive brain stimulation on chronic arm pain
	Dr Gwyn Lewis
	2
	Committee Response Overdue

	13/NTB/47
	Does pre-emptive sciatic nerve block prevent phantom limb pain?
	Dr Kelly Byrne
	17
	Committee Response Overdue

	13/NTB/49
	Baby Brain Waves
	Professor Alistair Gunn
	2
	Committee Response Overdue

	13/NTB/5
	MELVAC
	Dr Catherine Barrow
	5
	Committee Response Overdue

	13/NTB/52
	Frequency of eating disorders in teenagers with type 1 diabetes
	Dr Stephanie Cox
	1
	Committee Response Overdue

	13/NTB/55
	A clinical trial studying the effects of GLPG0634 and methotrexate given to participants with Rheumatoid Arthritis
	Dr Daniel Ching
	6
	Committee Response Overdue

	13/NTB/56
	ADMINISTRATOR DO NOT USE - A clinical trial studying the effects of GLPG0634 given to participants with Rheumatoid Arthritis.
	Dr Daniel Ching
	6
	Committee Response Overdue

	13/NTB/6
	MELVAC Dose Escalation
	Dr Catherine Barrow
	5
	Committee Response Overdue

	13/NTB/66
	AAA study
	Dr David Squirrell
	10
	Committee Response Overdue

	13/NTB/7
	A Clinical Trial to test different doses of a new medication IPI145 given with Methotrexate to treat Rheumatoid Arthritis
	Dr Sunil Kumar
	3
	Committee Response Overdue

	13/NTB/76
	Early Treatment of Chronic Hepatitis B.
	Dr. William Abbott
	15
	Committee Response Overdue

	13/NTB/98
	An Investigation of Cabozantinib in Hepatocellular Carcinoma Patients previously treated with Sorafenib
	Prof Edward Gane
	4
	Committee Response Overdue

[bookmark: _Toc393452567]Overdue expedited applications
	Study reference
	Short Title
	Co-ordinating Investigator
	Days Overdue
	Reason

	13/NTB/1
	SMART
	Professor Valery L. Feigin
	23
	Committee Response Overdue

	13/NTB/101
	CAFE NZ
	Dr Rachel Vicars
	1
	Committee Response Overdue

	13/NTB/118
	The burden of Haemophilus influenzae meningitis in the post vaccine era
	Dr Yeri Ahn
	5
	Committee Response Overdue

	13/NTB/132
	Kiwifruit Extract for the alleviation of constipation
	Prof Sally D Poppitt
	15
	Committee Response Overdue

	13/NTB/133
	Differentiated Thyroid Cancer Outcomes in the Auckland Region: A 5-Year Cohort 2003-2007
	Dr James Johnston
	6
	Committee Response Overdue

	13/NTB/136
	Mindfuness based pain intervention
	Miss Jessica Leov
	2
	Committee Response Overdue

	13/NTB/137
	Case based cohort study of Sawmill workers exposed to persistent organic pollutants
	Doctor Grahame Jelley
	11
	Committee Response Overdue

	13/NTB/141
	Efficacy of “InterRAI” and “SCREEN” for detecting suboptimal dietary intake in the elderly
	Dr Hamish Jamieson
	14
	Committee Response Overdue

	13/NTB/152
	Qualitative analysis of the psychological impact of pre-operative halo traction in paediatric scoliosis patients
	Dr Sanka Bambarawana
	20
	Committee Response Overdue

	13/NTB/158
	Nasal flora and Staphylococcus aureus
	Dr Stephen Ritchie
	18
	Committee Response Overdue

	13/NTB/164
	Screening and brief intervention for substance misuse in mental health
	Dr David Newcombe
	10
	Committee Response Overdue

	13/NTB/169
	Diabetes retinal screening cohort study
	Dr. Tom Robinson
	24
	Committee Response Overdue

	13/NTB/174
	Epidemiology Cohort Study on Severe Sepsis in Waikato Region
	Dr Prashanth Hari Dass
	4
	Committee Response Overdue

	13/NTB/18
	The Gestational Diabetes Mellitus Study of Detection Thresholds (GEMS)
	Professor Caroline Crowther
	7
	Committee Response Overdue

	13/NTB/195
	Alcohol and Other Drug Treatment Court Evaluation
	Ms Gabrielle Clezy
	35
	Public Holidays

	13/NTB/198
	Rheumatic Fever M/emm typing in Children
	Professor Diana Lennon
	32
	Public Holidays

	13/NTB/199
	Mortality and morbidity following sub-massive PE
	Dr Chinthaka Samaranayake
	28
	Public Holidays

	13/NTB/204
	Notes review to evaluate an educational intervention
	AP Jennifer Weller
	18
	Public Holidays

	13/NTB/207
	Epidemiology of Non-Melanoma Skin Cancers (NMSC) in the Auckland Region
	Mr Richard Martin
	13
	Public Holidays

	13/NTB/21
	Use of the STOPP criteria to identify potentially inappropriate prescribing
	Dr Sarah Gray
	1
	Committee Response Overdue

	13/NTB/22
	Treatment Goals and the Influence of Pharmacist Counselling
	Doctor Peter Sizeland
	16
	Committee Response Overdue

	13/NTB/63
	CPAP: Evaluation of Therapy Comfort
	Dr Rachel Vicars
	16
	Committee Response Overdue

	13/NTB/79
	EPOCH
	Dr Susan Wells
	2
	Committee Response Overdue

	13/NTB/88
	Developmental Screening of Refugee Children Under 5 Years Old Arriving in New Zealand (NZ)
	Dr Santuri Rungan
	7
	Committee Response Overdue

	13/NTB/89
	Paediatric acute pain audit - a pilot study
	Dr Andrew Liley
	7
	Committee Response Overdue

Total	
Amendment	Final Report	Notification of Conclusion of Study	Progress Report	Protocol Deviation or Violation	316	33	31	171	35	
image2.emf

image1.png
-

l and

. Disability
Ethics

g Committees

