	[image: image1.png]-

l and

. Disability
Ethics

g Committees

Northern B Health and Disability Ethics Committee

Annual Report

2012

Citation: Ministry of Health. 2014. Northern B 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 978-0-478-42815-8 (online)
HP 5883
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
6
Chairperson’s meetings
6
Applications reviewed
7
Average review times
7
Reasons for declines
8
Issues and complaints
9
Issues causing difficulty in review
9
Issues referred to NEAC and/or the HRC Ethics Committee
9
Complaints received
9
Timeframe Variations
9
Appendix 1: Details of applications reviewed
11
Applications reviewed by full committee
11
Applications reviewed by “expedited review”
14
Minimal dataset form applications
16
Expedited review overdue
25
Full review overdue
26

About the Committee

The Northern B 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:
· Waikato
· Taranaki
· Bay of Plenty
· East Coast

· Hawkes Bay

· Central Plateau.

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 B 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 B Health and Disability Ethics Committee 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.

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

I wish to acknowledge the participation and contribution of each committee member. 2012 has been another full and busy year for the members of the committee. Since the change to the new system the Northern B Committee reviewed a total of 68 applications of which 46 were full applications and 22 were expedited applications. The committee held five meetings. The committee reviewed an average of nine applications for each meeting.

In 2012 the Northern B Health and Disability Health Committee held its meetings in Hamilton and Auckland and also at the Waikato Hospital.

It is encouraging that many of the researchers attend or telephone conference into their meetings. Their involvement greatly assists with the review process.

There have been several changes within the committee in 2012. The number of committee members has been reduced from 10 to 8 and Northern B welcomed a number of new committee members including Mali Erick, Mary-Anne Gill, Kate O’Connor, Stephanie Pollard, Dr David Stephens, and Dr Paul Tanser.

I would also like to thank the Deputy Chairperson, namely Stephanie Pollard for her invaluable contribution to the committee.

I acknowledge the hours of each member’s full and busy lives, and thank them for their time and the contribution that they make to supporting ethical review of health and disability research.
I also acknowledge that Northern B Committee has a very supportive and co-operative working environment which makes this committee very effective and efficient.
[image: image2.emf]
Ms Raewyn Sporle

Chairperson

Northern B Health and Disability Ethics Committee

Membership and attendance

All existing members were appointed to the Northern B Health and Disability Ethics Committee in 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

	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 and 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 Society, New Zealand Family Law Society. She is also a trained mediator (LEADR).

	Mrs Mary Anne Gill

	Membership category:
	Consumer/community representative

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2015

	Mrs Mary Anne Gill is currently Media and Communications Director at Waikato District Health Board (2007–present). Prior to this she was a journalist at the Waikato Times (1994–2007), managing editor at the Ruapehu Press in Taumarunui (1989–1994) and a journalist at Taranaki Daily News and Wanganui Chronicle (1984–1989). During her overseas experience in the UK, she was the South East England advertising executive of the year (1980). Mrs Gill completed a National Certificate in Retailing at Wellington Polytechnic (1975) and graduated as a management trainee at Woolworths NZ Ltd (1977). She is currently a member of the Northern B Regional Ethics Committee (2011–present) and was previously an elected trustee for the Fairfax New Zealand Superannuation Fund (2003–2007), a Board Trustee for St John’s College, Hamilton (1998–2002), a Board Trustee for St Patrick’s Catholic School, Taumarunui
(1989–1992), and the first woman to be elected president at the Narrows Golf Club in Hamilton.

	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 Boards 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.

	Dr David Stephens

	Membership category:
	Consumer/community representative

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2014

	Dr David Stephens is currently a part-time private consultant working in business and environmental management (2007–present). Prior to this he had various roles at Waikato Regional Council (2002–2007) and in legal practise. Dr Stephens completed a Bachelor of Laws at the University of Auckland (1971), and in biological sciences, Master of Science at the University of Waikato (1997), and a Doctor of Philosophy at the University of Canterbury (2000). He is a past lay member of the Psychologists Board (2009–2012) and currently of the Medical Sciences Council (2010–present), and the Dental Council (2012–present).

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 currently employed as the Executive Manager of the AUT Ethics Committee, having been a member of the committee for five years whilst working as Senior Research Contracts Specialist in AUT’s Research Office. Prior to this she worked as a Research Contracts Manager for UniServices 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 a Master of Arts in philosophy and a postgraduate Diploma in Business. Previously she has served on the Auckland Branch of the Federation of Graduate Women. She is a member of the NZ Branch Executive of the Australasian Research Management Society, and Trustee of the New Horizons for Women Trust.

	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.
Attendance

The Northern B Ethics Committee held five meetings between July and December 2012.
	Members
	Meetings
	Total

	
	1 Aug
	29 Aug
	Sep
	Oct
	Nov
	Dec
	

	Lay members
	L
	Mrs Raewyn Sporle
	(
	(
	
	(
	(
	(
	5/5

	
	Cm
	Dr Maliaga Erick
	(via TC
	(
	
	(
	(
	(
	5/5

	
	Cn
	Mrs MaryAnne Gill
	(
	(via TC
	
	A
	(
	(
	4/5

	
	HR
	Ms Kate O’Connor
	(
	(
	
	(
	(
	(
	5/5

	Non-lay members
	HR
	Mrs Stephanie Pollard
	(
	(
	
	(
	(
	(
	5/5

	
	HP
	Mr David Stephens
	(
	A
	
	A
	(
	A
	2/5

	
	HP
	Dr Paul Tanser
	A
	A
	
	(
	(
	(
	3/5

	
	HR
	Ms Kerin Thompson
	(
	(
	
	(
	(
	(
	5/5

	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 Research Ethics Database (RED).

Chairperson’s meetings

Ms Raewyn Sporle attended meetings 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 and a discussion with the National Ethics Advisory Committee.
Applications reviewed

The Northern B Health and Disability Ethics Committee reviewed 68 applications between 1 July and 31 December 2012 with 13 applications not requiring review. 46 applications were reviewed by the full committee and 22 were reviewed through the expedited pathway.

Between July and December 2012 the Committee reviewed an average of nine applications per meeting.
From 1 July–31 December 2012
	Full
	Approved
	45

	
	Declined
	1

	
	No final decision (as at 31 December 2012)
	0

	
	Withdrawn / ethical approval not required
	7

	
	Minimal Dataset Form

	197

	
	Total (approve / decline / out of scope)
	53

	Expedited
	Approved
	22

	
	Declined
	0

	
	No final decision (as at 31 December 2012)
	0

	
	Withdrawn / ethical approval not required
	6

	
	Total (approve / decline / out of scope)
	28

	Total applications reviewed
	81

A summary of these applications can be found in Appendix A.

Average review times

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 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 review times were 22.5 days for “expedited”
 applications and 38.7 days for “full” applications. These timeframes are calendar days, including weekends.
Reasons for declines

Reference:
12/NTB/58
Review type:
Full review – intervention

Short title:
Use of Keragel to treat lesions in the mouth
Co-ordinating Investigator:
Dr Clive Marsh
The Northern B Health and Disability Ethics Committee is required to clearly identify the ethical standard(s) that it considers not to be met by this application. These ethical standards are contained in the Ethical Guidelines for Intervention Studies. The references in the table below are to paragraph numbers in this document.
	Reference
	Reason for declining

	3.11
	The potential risks of an intervention study must be proportional to the potential benefits.

	5.5
	Scientific soundness is ethically important. Projects without scientific merit needlessly expose participants to risk and misuse their time, and waste resources.

	5.6
	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.

	5.11
	Peer review of the scientific validity of a study’s protocols is beneficial, and is advised for all studies that pose more than minimal risk.

	6.1
	Adequate recruitment is important to ensure that the number of participants is sufficient to reliably answer the study question(s).

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.
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 18 instances where review took over 35 days for full applications and 19 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
	Other investigators
	Locality/ies
	Application type

	12/NTB/1
	Approve
	A research study where the participant will receive a GSK Herpes Zoster vaccine or a placebo to measure the benefits of the vaccine
	Dr Andrew Butler
	
	
	Intervention

	12/NTB/10
	Approve
	RITAZAREM
	Dr Janak De Zoysa
	Dr Ravi Suppiah, Dr Ravi Suppiah, Dr Ravi Suppiah, Dr Vicki Quincey
	Auckland District Health Board
	Intervention

	12/NTB/12
	Approve
	Azithromycin Bronchiolitis Interventional Study 2 (ABIS2)
	Dr Catherine Byrnes
	
	
	Intervention

	12/NTB/13
	Approve
	A Study of SCH900353 in Patients with Advanced Cancer
	Dr Peter Fong
	Dr George Laking, Dr Mark McKeage, Professor Michael Findlay, Dr Reuben Broom, Dr Sanjeev Deva
	ADHB
	Intervention

	12/NTB/14
	Approve
	Fertility Intentions Among Women Taking antiTNF
	Dr Richard Gearry
	
	Canterbury DHB
	Observational

	12/NTB/15
	Approve
	Advanced cutaneous melanoma treated with either pimasertib/dacarbazine
	Dr Bernie Fitzharris
	Ms Rebecca Waghorn, Ms Rebecca Waghorn, Ms Rebecca Waghorn, Ms Rebecca Waghorn
	BOP DHB, CDHB Research Office, Dr Kenneth Clark, Jan Adams
	Intervention

	12/NTB/16
	Approve
	LDE225 in advanced Sarcomas
	Dr Bridget Robinson
	
	CDHB Research Office
	Intervention

	12/NTB/17
	Approve
	NOMAC and ENG vaginal rings in subjects with primary dysmenorrhea
	Dr Susan Bagshaw
	Associate Professor Helen Roberts
	Helen Roberts, Susan Bagshaw
	Intervention

	12/NTB/19
	Approve
	Chronic Granulomatous Disease (CGD) in New Zealand
	Dr Jo Wordley
	
	
	Observational

	12/NTB/2
	Approve
	Brief treatment for common mental health syndromes in primary care
	Ms Fiona Mathieson
	
	
	Intervention

	12/NTB/3
	Invalid application
	A long stay in intensive care
	Ms Claire Minton
	Associate Professor Annette Huntington, Dr Lesley Batten
	Sally Houliston on behalf of Hawke’s Bay District Health Board
	Intervention

	12/NTB/3
	Approve
	A long stay in intensive care
	Ms Claire Minton
	
	
	Observational

	12/NTB/30
	Approve
	An Open Label study of the efficacy and safety of Re-Treatment with Rituximabin patients with active rhuematoid arthritis
	Dr Joe Singh
	
	Awhina Research & Knowledge, Waitemata DHB
	Intervention

	12/NTB/30
	Approve
	An Open Label study of the efficacy and safety of Re-Treatment with Rituximabin patients with active rhuematoid arthritis
	Dr Joe Singh
	
	Awhina Research & Knowledge, Waitemata DHB
	Intervention

	12/NTB/34
	Approve
	New brain cells in Huntington’s disease
	Dr Maurice Curtis
	
	
	Observational

	12/NTB/35
	Approve
	How do adolescents think, feel, and behave?
	Associate Professor Marc Wilson
	
	
	Observational

	12/NTB/36
	Approve
	EVOLVE II Trial
	Dr Seif El-Jack
	Dr Douglas Scott, Dr Warwick Jaffe
	Ascot Angiography Ltd, CDHB Research Office, CMDHB Research Office, Waitemata District Health Board
	Intervention

	12/NTB/37
	Approve
	Can Interpersonal Psychotherapy be Delivered by Community Support Workers
	Associate Professor Sue Luty
	
	
	Intervention

	12/NTB/38
	Approve
	A study to test the benefit of dabrafenib in combination with trametinib in the treatment of melanoma after surgery.
	Dr Mike McCrystal
	
	
	Intervention

	12/NTB/39
	Approve
	The effect of fentanyl on swallowing and cough response
	Dr Geoffrey Shaw
	Dr Maggie-Lee Huckabee
	CDHB Research Office
	Intervention

	12/NTB/4
	Approve
	The Glisten Study: A study to compare the efficacy, safety and tolerance of NVA237 with tiotropium in COPD
	Dr Dean Richard Quinn
	
	
	Intervention

	12/NTB/40
	Invalid application
	A 5 year follow up of distal radius fracture outcomes
	Dr Hrvoje Vidakovic
	
	
	Observational

	12/NTB/41
	Approve
	The Intrauterine Insemination Study
	Professor Cindy Farquhar
	Ms Nicola Arroll
	Auckland District Health Board, Repromed
	Intervention

	12/NTB/42
	Approve
	Tissue Bank and Database
	Professor Swee T Tan
	Dr Helen Brasch, Ms Sophie de Jong
	Helen Sinclair, Quality Manager, Hutt Valley DHB
	Observational

	12/NTB/43
	Approve
	Early recovery from LL Ortho Surgery in CP
	Dr Nichola Wilson
	Dr Anna Mackey, Dr Denise Taylor, Dr Jason Donovan, Dr Susan stott
	Auckland District Health Board, Auckland University of Technology – PVC Research, Jan Adams
	Observational

	12/NTB/44
	Approve
	Effects of Multiple Doses of TD4208 for 7 Days on FEV1 in
	Dr Dean Richard Quinn
	
	Prof Richard Stubbs
	Intervention

	12/NTB/45
	Invalid application
	ARES Collaborative Study
	Dr Paul Harper
	
	
	Observational

	12/NTB/49
	Approve
	Impact of vaccination on otitis media
	Dr Barry Gribben
	
	Samantha Everitt – Counties Manukau DHB
	Observational

	12/NTB/5
	Approve
	Diabetes: The impact of maternal care disparities on Maori mothers
	Prof Peter Larsen
	
	Helen White, Sally Houliston, Hawke’s Bay District Health Board
	Observational

	12/NTB/50
	Invalid application
	The use of 4-dimensional CT for evaluation of scapholunate injuries
	Dr C U De Silva
	
	
	Observational

	12/NTB/55
	Approve
	LATITUDE
	Dr Frank Kueppers
	
	Canterbury Urology Research Trust, Michael Holmes Director Waikato Urology Research Ltd, Tauranga Urology Research Ltd, Waitemata DHB
	Intervention

	12/NTB/56
	Approve
	Probenecid boosting of flucloxacillin
	Dr Richard Everts
	
	
	Intervention

	12/NTB/57
	Approve
	0.9% Saline vs. Plasma Lyte® 148 for Fluid Resuscitation in Intensive Care Trial
	Dr Paul Young
	
	CCDHB
	Intervention

	12/NTB/58
	Decline
	Use of Keragel to treat lesions in the mouth
	Dr Clive Marsh
	
	
	Intervention

	12/NTB/59
	Approve
	The molecular basis of Autism Spectrum Disorder (ASD) and other neurodevelopmental disorders (NDDs)
	Professor Russell Snell
	
	
	Observational

	12/NTB/60
	Approve
	The Odyssey trial
	Dr Ralph Stewart
	Dr Douglas Scott, Dr Hamish Hart, Dr Ian Ternouth, Dr Gerard Thomas Wilkins, Associate Professor John Elliott, Dr Laura Davidson, Dr Raewyn Fisher, Dr Scott Harding
	ADHB, Canterbury DHB, CCDHB, CMDHB Research Office, Dr Kenneth Clark, Frances McNulty, Health Research South – Dayle Matthews, Jan Adams, COO, Waitemata District Health Board
	Intervention

	12/NTB/61
	Invalid application
	Validation of smoking status and identification of ‘road blocks’
	Associate Professor Lutz Beckert
	
	Canterbury District Health Board
	Observational

	12/NTB/62
	Approve
	A comparison of conventional instrumentation against a custom made signature guide (created by MRI) to perform an Oxford partial (unicompartmental) knee replacement
	Mr Rod Maxwell
	
	CDHB Research Office
	Observational

	12/NTB/68
	Approve
	Pacritinib in Myelofibrosis
	Dr Peter Ganly
	
	CDHB Research Office, Waitemata DHB
	Intervention

	12/NTB/69
	Approve
	The N3RO trial
	Dr Mary Berry
	Dr Malcolm Battin
	CCDHB
	Intervention

	12/NTB/70
	Approve
	BASE
	Dr Ketna Parekh
	Dr Janak de Zoysa
	CCDHB, Waitemata District Health Board
	Intervention

	12/NTB/71
	Approve
	PINBALL
	Dr Shay McGuinness
	Dr Paul Young, Dr Robert Frengley
	Auckland District Health Board, CCDHB
	Observational

	12/NTB/72
	Approve
	The Stretchability of Arterioles in Children
	Mr Brendan Bowkett
	
	
	Observational

	12/NTB/73
	Approve
	Comparison of a Virtual-Reality Test of Executive Function with Standard Executive Function Tests and their Ecological Validity
	Miss Ellie Perniskie
	Dr Ashok Jansari,DR Joyce Alberts, Dr Nicola Ward, Associate Professor John Dalrymple-Alford
	CDHB Research Office, Kathryn Jones
	Observational

	12/NTB/74
	Approve
	Patient Experience Evaluation of Adolescent and Young Adult (AYA) Cancer Services
	Dr Michael Sullivan
	
	Auckland District Health Board, CCDHB, CDHB Research Office, Health Research South, Ruth Sharpe, Jan Adams, COO, MidCentral DHB
	Observational

	12/NTB/76
	Approve
	Brain Injury and mental health use by young people
	Dr Audrey McKinlay
	Dr Harith Swadi
	CDHB Research Office
	Observational

	12/NTB/78
	Approve
	Whole body vibration exercise and the frail elderly
	Mr Daniel Wadsworth
	Dr Sally Lark, Associate Professor Jane Coad, Dr Janet Turnbull,DR Chris Rogers
	
	Intervention

	12/NTB/79
	Invalid application
	MTP Obstetrics Audit
	Dr Joreline van der Westhuizen
	
	Auckland District Health Board
	Observational

	12/NTB/80
	Approve
	A safety and efficacy study of induction therapy with RPC1063 in moderately to severely active ulcerative colitis patients
	Dr Richard Gearry
	
	CDHB Research Office, Helen Sinclair, Quality & Risk Manager, Hutt Valley DHB, Jan Adams, COO
	Intervention

	12/NTB/81
	Approve
	Short outcome measures validation study
	Associate Professor Sally N Merry
	Dr Chris Frampton, Dr Mathijs Lucassen, Dr Karolina Stasiak, Dr Sue Crengle
	Dr Michael Roberts, Chief Medical Officer, Waitemata District Health Board
	Observational

	12/NTB/82
	Approve
	A 12-Week Dose-ranging Study to Evaluate the Efficacy and Safety of Fluticasone Propionate Inhalation Powder Administered Twice Daily compared with Placebo in Adolescent and Adult patients
	Dr Dean Richard Quinn
	
	ADHB, Bay of Plenty DHB, Dr Dean Quinn P3 Research Wellington , Primorus Clinical Trials
	Intervention

	12/NTB/83
	Approve
	20120141 Brodalumab Asthma
	Dr Benedict DJ Brockway
	
	Canterbury District Health Board, Carol Veale, Health Research South (Ruth Sharpe)
	Intervention

	12/NTB/85
	Invalid application
	Perioperative outcomes Study
	Dr Peter Robinson
	
	
	Observational

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

	12/NTB/11
	Approve
	Informing Cultural Guidelines for Biobanking and Genomic Research
	Mr Maui Hudson
	
	
	Observational

	12/NTB/18
	Approve
	Fertility Urinary Monitoring Study
	Professor Cindy Farquhar
	Mr Rohan Murphy, Ms Nicola Arroll
	Guy Gudex, Repromed
	Observational

	12/NTB/20
	Invalid application
	Multiplex PCR for the detection of E. histolytica
	Mr Gary McAuliffe
	
	
	Observational

	12/NTB/22
	Approve
	A whanau approach to health and wellbeing
	Dr Anna Rolleston
	
	
	Intervention

	12/NTB/23
	Invalid application
	The Expert Opinion Study
	Dr Timothy Short
	
	
	Observational

	12/NTB/24
	Approve
	Effect of exercise during pregnancy on obese mothers and thier offspring
	Dr Paul Hofman
	Dr Sumudu Seneviratne
	Auckland District Health Board, Dr Samantha Everitt (CMDHB), Paul Hofman, Waitemata District Health Board
	Intervention

	12/NTB/25
	Approve
	Oral Health Intervention Maternity Diabetes Pilot
	Ms Christine McKay
	
	Counties Manukau DHB
	Intervention

	12/NTB/26
	Approve
	Global Symplicity Registry
	Dr John A Ortmiston
	
	Elina Vaisanen
	Observational

	12/NTB/28
	Approve
	YourCall Study – The effectiveness of text messaging to address hazardous drinking among trauma patients
	Professor Shanthi Ameratunga
	Mr Ian Civil, Mr Matt Walker, Dr Vanessa Thornton
	Auckland District Health Board, CMDHB Research Office, Waitemata DHB
	Intervention

	12/NTB/29
	Approve
	Challenges Associated with Infant Care
	Ms Alison Williams
	
	
	Observational

	12/NTB/31
	Approve
	Northland Lateral Hip Pain Study
	Dr Grant Thompson
	
	
	Intervention

	12/NTB/32
	Approve
	Incentives to stop smoking among pregnant Māori women
	Dr Marewa Glover
	
	
	Intervention

	12/NTB/33
	Approve
	Gout Treatment. Combined vs Allopurinol
	Dr Timothy Sole
	Dr Christine Fox
	Bay of Plenty DHB
	Intervention

	12/NTB/48
	Approve
	Nicotine Reduction Pilot Study
	Dr Natalie Walker
	
	
	Intervention

	12/NTB/53
	Approve
	The BEC study
	Dr Michelle Wise
	Ms Nicola Arroll, Dr Premjit Gill
	Auckland District Health Board
	Observational

	12/NTB/53
	Approve
	The BEC study
	Dr Michelle Wise
	Ms Nicola Arroll, Dr Premjit Gill
	Auckland District Health Board
	Observational

	12/NTB/6
	Invalid application
	Complementary and alternative medicines (CAM)
	Dr Muhammad Arshad
	
	
	Observational

	12/NTB/63
	Invalid application
	An Audit of New Zealand COPD patients
	Professor Holt Shaun
	
	
	Observational

	12/NTB/64
	Approve
	Osteology of human hand bones,MRI study
	Mr Sanka Bambarawana
	Mr Wolfgang Heiss-Dunlop
	Wolfgang Heiss-Dunlop FRACS
	Observational

	12/NTB/65
	Approve
	Identifying lung cancer patients likely to have EGFR mutation
	Dr Karalyn Hicks
	Dr Conroy Wong
	CMDHB Research Office
	Observational

	12/NTB/66
	Approve
	Strengthening CVD health literacy among Indigenous peoples
	Dr Sue Crengle
	Dr Jennie Harre Hindmarsh, Ms Marion Hakaraia, Dr Matire Harwood, Ms Michelle Lambert, Miss Susan Reid
	Marion Hakaraia, Ngati Porou Hauora Charitable Trust
	Intervention

	12/NTB/67
	Approve
	Physiological and compositional studies of the human thoracic duct lymph
	Professor John Windsor
	
	
	Observational

	12/NTB/7
	Invalid application
	Medication management in newly graduated nurses
	Ms Anecita Gigi Lim
	Dr Shiva Nishtala, Professor Robert Walker
	Ruth Sharpe, Stephen Duffull
	Observational

	12/NTB/75
	Approve
	Managing Chemotherapy Related Distress
	Ms Lisa Reynolds
	Associate Professor Ian Bissett, Associate Professor Nathan Consedine
	Auckland District Health Board
	Intervention

	12/NTB/77
	Approve
	Pharmacokinetic Pharmacodynamic Modelling of Sevoflurane
	Dr Timothy Short
	
	Auckland District Health Board
	Intervention

	12/NTB/8
	Approve
	Bodywise
	Ms Natalie Parkes
	
	
	Observational

	12/NTB/86
	Approve
	Evaluation of a nurse delivered pulmonary rehabilitation programme for adults following subacute stroke
	Mrs Patricia Simpson
	
	
	Intervention

	12/NTB/9
	Invalid application
	Cardiorespiratory arrest case report
	Dr Bibhuti Thakur
	
	
	Observational

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

	NTY/12/05/043
	Approve
	ACCESS-NZ Trial
	Dr Madhav Menon
	Intervention

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

	AKL/2001/191
	Approve
	CCG 1991 – Escalating Dose Intravenous Methotrexate without Leucovorin Rescue vs Oral Methotrexate and Single vs Double Delayed Intensification for Children with Std Risk Acute Lymphoblastic Leukemia
	Dr Lochie Teague
	Intervention

	AKX/04/02/039
	Approve
	COG ACNS0121
	Dr Stephen Laughton
	Intervention

	AKY/ 02/00/256
	Invalid application
	Prevention of Bone loss in HIV-infected patients taking Highly Active Antiretroviral Therapy with Zoledronate
	Associate Professor Andrew Grey
	Intervention

	AKY/02/00/150
	Approve
	A long term, open label, randomised study in patients with type 2 diabetes, comparing the combination of rosiglitazone and either metformin or sulphonylurea with metformin plus sulphonylurea on cardio
	Dr Rick Cutfield
	Intervention

	AKY/02/00/151
	Approve
	P9641 Treatment for Low Risk Neuroblastoma
	Dr Lochie Teague
	Intervention

	AKY/02/00/256
	Approve
	Prevention of Bone loss in HIV-infected patients taking Highly Active Antiretroviral Therapy with Zoledronate
	Associate Professor Andrew Grey
	Intervention

	AKY/03/07/166
	Approve
	Investigating ways to detect sleep disordered breathing
	Dr Rachel Vicars
	Intervention

	AKY/03/10/264
	Approve
	AALL0031 – A Phase III Group-wide Pilot Study for the Treatment of Very High Risk Acute Lymphoblastic Leukemia in Children and Adolescents
	Dr Lochie Teague
	Intervention

	AKY/04/12/322
	Approve
	COG ACNS0331
	Dr Scott MacFarlane
	Intervention

	AKY/04/12/342
	Approve
	ASCERTAIN and Extension
	Dr Helen Linda Pilmore
	Intervention

	CEN/11/12/077
	Approve
	An evaluation of the effectiveness of the Fostering Security training programme.
	Miss Bernice Gabriel
	Intervention

	LRS/11/12/061
	Approve
	A Study to Evaluate Safety, Tolerability, Pharmacokinetics, and Antiviral Activity of Ritonavir-Boosted DANOPREVIR and RO5024048 in Different Combinations in Null Responder or Treatment-Naive Patients
	Professor Ed Gane
	Intervention

	LRS/12/05/013
	Approve
	Dual Study
	Professor Ed Gane
	Intervention

	LRS/12/06/021
	Approve
	MAGENTA
	Professor Caroline Crowther
	Intervention

	MEC 09/07/078
	Invalid application
	ACTIVE Dialysis
	Dr Janak De Zoysa
	Intervention

	MEC 10/09/085
	Invalid application
	OMP-21M18 plus carboplatin and Pemetrexed as 1st line treatment in Subjects with NON squamous Lung cancer (M18-004))
	Miss Gillian Austin
	Intervention

	MEC/05/06/064
	Approve
	Tenofovir versus Adefovir for the Treatment of HBeAg negative Chronic Hepatitis B (GS-US174-0102)
	Dr Stephen Gerred
	Intervention

	MEC/05/06/065
	Approve
	Tenofovir versus Adefovir for the Treatment of HBeAg Positive Chronic Hepatitis (GS-US-174-0103)
	Dr Stephen Gerred
	Intervention

	MEC/05/06/075
	Approve
	AALL0331 – Standard Risk B-precursor Acute Lymphoblastic Leukemia (ALL)
	Dr Lochie Teague
	Intervention

	MEC/05/10/149
	Approve
	COG ACNS0122
	Dr Stephen Laughton
	Intervention

	MEC/06/02/014
	Approve
	ZoMaxx II Study
	Dr John Ormiston
	Intervention

	MEC/06/06/062
	Approve
	DIVERGE TRIAL
	Dr John O
	Intervention

	MEC/06/09/107
	Approve
	The cross-cultural adaptation of overseas doctors to NZ
	Mr Madhukar Pande
	Intervention

	MEC/06/10/120
	Approve
	ARET0332 – A Study of Unilateral Retinoblastoma With and Without Histopathologic High-Risk Features and the Role of Adjuvant Chemotherapy
	Dr Ruellyn Cockcroft
	Intervention

	MEC/06/11/141
	Approve
	ARST0331 Low-Risk Rhabdomyosarcoma
	Dr Scott MacFarlane
	Intervention

	MEC/06/11/142
	Approve
	AREN03B2 – Renal Tumours classification, Biology, and Banking Study
	Dr Jane Skeen
	Intervention

	MEC/07/01/003
	Approve
	AREN0321: Treatment of High Risk Renal Tumours
	Dr Jane Skeen
	Intervention

	MEC/07/04/044
	Approve
	A study to evaluate the safety and effectiveness of ocrelizumab compared to placebo in patients with rheumatoid arthritis
	Dr Alan Doube
	Intervention

	MEC/07/06/068
	Invalid application
	Taxus Perseus
	Dr John Ormiston
	Intervention

	MEC/07/06/078
	Invalid application
	Golimumab Maintenance Therapy
	Mrs Ronit Natan
	Intervention

	MEC/07/09/114
	Approve
	AREN0532 – Treatment for Very Low and Standard Risk Favourable Histology Wilms Tumour
	Dr Jane Skeen
	Intervention

	MEC/07/11/159
	Approve
	Velour
	Dr. Paul Thompson
	Intervention

	MEC/08/03/033
	Approve
	The Synergism Or Long Duration (SOLD) Study
	Dr Vernon Harvey
	Intervention

	MEC/08/09/115
	Approve
	Goals and self regulation skills in brain injury rehabilitation: an RCT
	Professor Kathryn McPherson
	Intervention

	MEC/08/10/124
	Approve
	A Study of Type and Distribution of the Human Papillomavirus Among Cancers and Pre-Neoplastic Lesions of the Vulva
	Dr Susan Bigby
	Intervention

	MEC/08/10/128
	Approve
	Inhaled Corticosteroid withdrawal in COPD
	Dr Edmond (Ted) Walford
	Intervention

	MEC/08/10/133
	Approve
	A Phase III study to test the benefit of a new kind of anti-cancer treatment in appropriate melanoma patients, after removal of their tumour
	Dr Mike McCrsytal
	Intervention

	MEC/08/10/135
	Approve
	Effective aNticoaGulation with factor xA next Generation in Atrial Fibrillation (ENGAGE-AF)
	Dr Hamish Hart
	Intervention

	MEC/08/10/139
	Approve
	A study to find out if a new drug (Vorinostat) is safe and can help people with Multiple Myeloma when it is added to a treatment with another drug already approved for Multiple Myeloma (Bortezomib)
	Dr Hilary Blacklock
	Intervention

	MEC/08/11/151
	Approve
	A Study of the Effectiveness and Safety of Lenalidomide in Patients with Chronic Lymphocytic Leukemia CLL-002
	Dr Sharon Jackson
	Intervention

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

	MEC/09/02/022
	Approve
	A prospective multicenter clinical trial to evaluate the safety and
	Dr Dean Corbett
	Intervention

	MEC/09/03/035
	Approve
	Bevacizumab / Placebo plus Temozolomide and Radiotherapy in Glioblastoma
	Dr Dean Harris
	Intervention

	MEC/09/04/040
	Approve
	A 52 week study to compare the safety and efficacy of indacaterol and tiotropium in participants with COPD
	Dr Edmond (Ted) Walford
	Intervention

	MEC/09/05/050
	Approve
	A Multicenter, Randomized, Double-Blind, Active-Controlled Study to Evaluate the Durability of the Efficacy and Safety of Alogliptin Compared to Glipizide When Used in Combination with Metformin in Su
	Dr Edmond (Ted) Walford
	Intervention

	MEC/09/08/082
	Approve
	Vitamin D Assessment Study (ViDA)
	Professor Robert Scragg
	Intervention

	MEC/09/08/091
	Approve
	A randomised controlled trial of Norspan® (BTDS) versus placebo patch in patients with diabetic peripheral neuropathic pain.(BUP3029)
	Dr Ajith Dissanayake
	Intervention

	MEC/09/11/130
	Approve
	A Multi-Center, Open Label Study of the Human Anti-TNF Monoclonal Antibody Adalimumab
	Dr Ian Wallace
	Intervention

	MEC/09/12/135
	Approve
	The Stabilization Of pLaques usIng Darapladib-Thrombolysis In Myocardial Infarction 52 [SOLID-TIMI 52]
	Professor Ralph Stewart
	Intervention

	MEC/09/12/138
	Approve
	AALL0631 – A Phase III Study of Risk Directed for Infants with ALL / Randomisation of Highest Risk Infants to Intensive Chemotherapy +/- FLT3 Inhibition
	Dr Nyree Cole
	Intervention

	MEC/10/01/006
	Approve
	A study to see how safe and effective erythropoietin is in improving brain function in traumatic brain injury (EPO – TBI)
	Dr Colin McArthur
	Intervention

	MEC/10/03/023
	Approve
	TAO
	Dr Gerard Devlin
	Intervention

	MEC/10/04/028
	Approve
	The EVOLVE Trial
	Dr Douglas Scott
	Intervention

	MEC/10/05/044
	Approve
	A safety and efficacy study of tiotropium when given via two different inhalers to patients with COPD
	Dr Edmond (Ted) Walford
	Intervention

	MEC/10/07/065
	Approve
	TROG 08.06 STARS (Study of Anastrozole and Radiotherapy Sequencing)
	Dr Maria Pearse
	Intervention

	MEC/10/07/066
	Approve
	AOST06B1 – A Children’s Oncology Group Protocol for Collecting and Banking Osteosarcoma Specimens
	Dr Ruellyn Cockcroft
	Intervention

	MEC/10/07/067
	Approve
	M18-002
	Dr Michael Jameson
	Intervention

	MEC/10/07/067
	Invalid application
	M18-002
	Dr Michael Jameson
	Intervention

	MEC/10/08/078
	Approve
	Cytisine- a promising low cost untervention for smoking cessation
	Dr Natalie Walker
	Intervention

	MEC/10/09/097
	Approve
	A study to investigate the effects of VX-809 alone and in combination with VX-770, in subjects with a specific genetic type of Cystic Fibrosis
	Prof John Kolbe
	Intervention

	MEC/10/10/104
	Approve
	Effectiveness of MK-3415A given with Standard of Care VS placebo in patients receiving Standard of Care for Clostridium difficile Infection
	Dr Graham Mills
	Intervention

	MEC/10/11/113
	Approve
	Long-term follow-up for resistance and cure after treatment of HCV with direct acting antiviral (DAA) agent
	Professor Ed Gane
	Intervention

	MEC/11/02/002
	Approve
	Direct Antiviral Agents plus Lambda Interferon Treatment Evaluation. – DELITE
	Professor Ed Gane
	Intervention

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

	MEC/11/08/074
	Approve
	Dose ranging study with PPI-668 in healthy volunteers and patients with Hepatitis C infection
	Professor Ed Gane
	Intervention

	MEC/11/09/079
	Approve
	APHINITY Study
	Dr Marion Kuper-Hommel
	Intervention

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

	MEC/11/12/102
	Approve
	The Australian Placental Transfusion Study
	Dr Phil Weston
	Intervention

	MEC/11/EXP/044
	Approve
	THE EPIDEMIOLOGY AND NATURAL HISTORY OF PROSTATE CANCER IN NEW ZEALAND
	Dr Zuzana Obertova
	Intervention

	MEC/11/EXP/078
	Approve
	VIEW Map- Geography of CVD in NZ
	Dr Daniel Exeter
	Intervention

	MEC/12/01/007
	Approve
	Comparison of TAK-875 to Glimepiride in Combination with Metformin in Subjects with Type II Diabetes (304)
	Dr Ian Rosen
	Intervention

	MEC/12/01/008
	Approve
	Moracto-1
	Dr A G Veale
	Intervention

	MEC/12/02/015
	Invalid application
	CP-690,550 Versus Placebo for Moderate to Severe Ulcerative Colitis-Induction Study
	Dr A H Claydon
	Intervention

	MEC/12/02/015
	Approve
	CP-690,550 Versus Placebo for Moderate to Severe Ulcerative Colitis – Induction Study
	Dr Adrian Claydon
	Intervention

	MEC/12/02/017
	Approve
	Lesinurad Monotherapy in Gout Subjects Intolerant to Xanthine Oxidase Inhibitors (LIGHT)
	Ass Prof Nicola Dalbeth
	Intervention

	MEC/12/03//026
	Invalid application
	A study to investigate a new drug GS-7977 when used with Ribavirin in patients with chronic Genotype 2 or 3 infection
	Professor Ed Gane
	Intervention

	MEC/12/03/030
	Approve
	PHARLAP study
	Dr Shay McGuinness
	Intervention

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

	MEC/12/04/039
	Approve
	CASCADE 8 trial
	Dr Jocelyne Benatar
	Intervention

	MEC/12/04/039
	Approve
	CASCADE 8 trial
	Dr Jocelyne Benatar
	Intervention

	MEC/12/05/049
	Approve
	RAVES Decision Aid Study
	Dr Maria Pearse
	Intervention

	MEC/12/06/067
	Approve
	A study to compare the effects, good and/or bad, of two different treatments for colorectal cancer: either MEHD7945A with irinotecan, 5-fluorouracil (5 FU), and leucovorin (FOLFIRI) (Arm A) or cetuxi
	Dr Richard North
	Intervention

	MEC/12/EXP/001
	Approve
	New Zealand midwives management of perineal trauma during childbirth
	Mrs Robin Cronin
	Intervention

	MEC: 12/01/007
	Invalid application
	Comparison of TAK-875 to Glimepiride in Combination with Metformin in Subjects with Type II Diabetes
	Dr Ian Rosen
	Intervention

	MEC:09/08/091
	Invalid application
	A randomised controlled trial of Norspan® (BTDS) versus placebo patch in patients with diabetic peripheral neuropathic pain.(BUP3029)
	Dr Ajith Dissanayake
	Intervention

	MEC:10/04/028
	Invalid application
	The EVOLVE Trial
	Dr Douglas Scott
	Intervention

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

	mec09/02/022
	Invalid application
	A PROSPECTIVE MULTICENTER CLINICAL TRIAL TO EVALUATE THE SAFETY AND
	Dr Dean Corbett
	Intervention

	MEC09/02/022
	Invalid application
	A PROSPECTIVE MULTICENTER CLINICAL TRIAL TO EVALUATE THE SAFETY AND
	Dr Dean Corbett
	Intervention

	MEC09/12/134
	Invalid application
	RAZOR
	Dr Reuben Broom
	Intervention

	NTX/04/12/002
	Approve
	Zoledonate and bone
	Associate Professor Andrew Grey
	Intervention

	NTX/05/02/005
	Approve
	COG ACNS02B3
	Dr Stephen Laughton
	Intervention

	NTX/06/05/053
	Approve
	HITBIC
	Dr John Beca
	Intervention

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

	NTX/09/10/094
	Approve
	AREN0533: Treatment of Newly Diagnosed Higher Risk Favorable Histology Wilms Tumours
	Dr Jane Skeen
	Intervention

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

	NTX/11/03/017
	Approve
	ShapeNZRCT-10
	Mr William Farrington
	Intervention

	NTX/11/05/041
	Approve
	The COOPERATE-2 Study
	Dr Dragan Damianovich
	Intervention

	NTX/11/06/056
	Approve
	The CINCOR™ Trial III
	Dr Peter Ruygrok
	Intervention

	NTX/11/08/075
	Approve
	ABSORB II
	Dr John Ormiston
	Intervention

	NTX/11/12/117
	Approve
	CLOTS
	Dr John Beca
	Intervention

	NTX/11/EXP/126
	Approve
	Analysis of pooled outcome data
	Dr John Beca
	Intervention

	NTX/11/EXP/164
	Approve
	Preventability of DCCM admission associated with pregnancy
	Dr Lynn Sadler
	Intervention

	NTX/11/EXP/194
	Approve
	PANGEA
	Dr John Beca
	Intervention

	NTX/11/EXP/195
	Approve
	PROTRACT
	Dr John Beca
	Intervention

	NTX/11/EXP/251
	Approve
	RT044-2 Mask Study
	Mrs Rachael Parke
	Intervention

	NTX/12/02/007
	Approve
	A Safety and Tolerability Study of Assisted-and Self Administered Subcutaneous Herceptin (Trastuzumab) as Adjuvant Therapy in Patients With Early HER2-Positive Breast Cancer (SafeHer)
	Dr Richard North
	Intervention

	NTX/12/EXP/025
	Approve
	Normalised Eating
	Mrs Garalynne Binford
	Intervention

	NTX/12/EXP/067
	Approve
	Evaluation of a team training course
	Asscoiate Professor Jennifer Weller
	Intervention

	NTX/12/EXP/074
	Approve
	Anaesthetic and Obstetric Outcomes for women with Super Morbid Obesity
	Dr Fiona Gilmour
	Intervention

	NTX-11-EXP-118
	Invalid application
	The HER Study
	Ms Arden Corter
	Intervention

	NTY/05/05/026
	Approve
	FDA ProACT Study
	Associate Professor Peter Gilling
	Intervention

	NTY/05/12/107
	Approve
	BRAINWAVES
	Dr John Beca
	Intervention

	NTY/06/12/138
	Approve
	AEWS0331 – European Ewing Tumour Working Initiative of National Groups Ewing Tumour Studies 1999
	Dr Jane Skeen
	Intervention

	NTY/07/01/005
	Approve
	Peak Flow
	Dr David Buckley
	Intervention

	NTY/07/04/037
	Invalid application
	Radiotherapy with humidification in head and neck cancer
	Ms Carol Fraser-Browne
	Intervention

	NTY/07/04/037
	Approve
	Radiotherapy with humidification in head and neck cancer
	Dr Andrew Macann
	Intervention

	NTY/07/05/044
	Approve
	Isotretinoin 5mg capsules (once daily) in the treatment of persistent low grade adult acne.
	Professor Marius Rademaker
	Intervention

	NTY/07/08/095
	Approve
	Low Power Holmium Enucleation Study
	Associate Professor Peter Gilling
	Intervention

	NTY/07/09/101
	Approve
	Conformal High Dose Rate Brachytherapy alone for the treatment of Adenocarcinoma of the Prostate HDR-01
	Dr Cristian Hartopeanu
	Intervention

	NTY/08/03/018
	Approve
	Mechanism of daily variation in the action of neuromuscular blockade
	Dr J Cheeseman
	Intervention

	NTY/08/06/055
	Approve
	Growing Up in New Zealand
	Dr Susan Morton
	Intervention

	NTY/08/07/066
	Approve
	Stress Levels with Infant Sleep
	Dr. Wendy Middlemiss
	Intervention

	NTY/08/15/EXP
	Approve
	The validity of simulation-based training and assessment in anaesthesia
	Asscoiate Professor Jennifer Weller
	Intervention

	NTY/09/05/046
	Approve
	Pegylated Interferon Alfa-2a for the treatment of chronic Hepatitis B
	Professor Ed Gane
	Intervention

	NTY/09/09/090
	Approve
	Phase II Cimetidine trial in colorectal cancer
	Dr Michael Jameson
	Intervention

	NTY/09/09/091
	Approve
	Te Piripohotanga: A family tobacco control trial to reduce respiratory illness in Māori infants
	Dr Natalie Walker
	Intervention

	NTY/09/09/EXP
	Approve
	Pediasat
	Dr John Beca
	Intervention

	NTY/09/10/102
	Approve
	ExteNet
	Dr Vernon Harvey
	Intervention

	NTY/09/12/122
	Approve
	How common is cervicitis and PID in women diagnosed with the infection Mycloplasma genitalium at Auckland Sexual Health Service
	Dr Jeannie Oliphant
	Intervention

	NTY/10/02/016
	Approve
	Efficacy, safety and tolerability of linagliptin compared to placebo in patients with type 2 diabetes and renal impairment (BI 1218.64)
	Dr John Baker
	Intervention

	NTY/10/03/029
	Approve
	BI 207127 in combination with BI 201335 with or without ribavirin in patients with chronic HCV genotype 1 infection
	Professor Ed Gane
	Intervention

	NTY/10/04/036
	Approve
	‘Clients’ experiences of psychotherapy: A narrative inquiry’
	Dr Kerry Gibson
	Intervention

	NTY/10/04/036
	Invalid application
	Clients’ stories about their experience of psychotherapy
	Ms Rachel Hallas
	Intervention

	NTY/10/06/057
	Approve
	Selective internal radiation therapy versus sorafenib in locally advanced hepatocellular carcinoma
	Dr. Adam Bartlett
	Intervention

	NTY/10/10/082
	Approve
	Regulation of myostatin and IGF-1 by growth hormone
	Dr Ryan Paul
	Intervention

	NTY/10/11/088
	Approve
	COG AEWS07B1 – Ewing Sarcoma Biology Study
	Dr Mark Winstanley
	Intervention

	NTY/10/12/105
	Approve
	Novel Biomarkers to Predict Outcomes of Heart Valve Disease
	Dr John Chu
	Intervention

	NTY/10/EXP/053
	Approve
	Defining Sub-groups of Constipation: A Symptomatic Approach to Sub-typing Severe Constipation
	Associate Professor Ian Bissett
	Intervention

	NTY/10/EXP/054
	Approve
	The experience of employment for people who have participated in the Kiwifruit Action Initiative: A Phenomenological Study
	Ms Janie de Malmanche
	Intervention

	NTY/11/01/011
	Approve
	Effect of preoperative sildenafil on patients with severe pulmonary hypertension undergoing heart valve replacement
	Dr Richard Renew
	Intervention

	NTY/11/02/017
	Approve
	A study to find out if V212/inactivated varicella-zoster virus (VZV) vaccine is effective in the prevention of herpes zoster (HZ) and HZ-related complications in immunocompromised patients, including
	Dr Hilary Blacklock
	Intervention

	NTY/11/02/019
	Approve
	The cost and complications of screening for prostate cancer
	Prof Ross Lawrenson
	Intervention

	NTY/11/02/020
	Approve
	A study to evaluate AMGin combination with Pegylated Liposomal Doxorubicin (PLD) in women with recurrent epithelial,primary peritoneal or falopian tube cancers
	Dr Peter Fong
	Intervention

	NTY/11/02/025
	Approve
	A Study comparing CNTO328 with standard care to observe how well CNTO works and its safety compared to using standard care alone, to treat Multicentric Castleman’s Disease (MCD)
	Dr David Simpson
	Intervention

	NTY/11/03/034
	Approve
	Tube feeding of glucose into the duodenum and ileum
	Dr Anne-Thea McGill
	Intervention

	NTY/11/04/042
	Approve
	A Study comparing the effects of diffirent paracetamol and ibuprofen combination doses and placebo
	Dr John Currie
	Intervention

	NTY/11/05/049
	Approve
	Phaeochromocytoma somatostatin receptor study
	Dr Marianne Elston
	Intervention

	NTY/11/05/052
	Approve
	Treadmill versus stationary exercise bike for testing aerobic fitness in individuals with osteoarthritis of the knee
	Mrs Brydie Steele
	Intervention

	NTY/11/05/054
	Approve
	SORBET
	Dr David Porter
	Intervention

	NTY/11/05/055
	Approve
	Aging of injuries
	Dr SallyAnn Harbison
	Intervention

	NTY/11/06/064
	Approve
	ACCeRT Study. Auckland’s Cancer Cachexia evaluating Resistance Training Study
	Professor Bruce Arroll
	Intervention

	NTY/11/06/068
	Approve
	Ocrelizumab in patients with relapsing remitting multiple sclerosis
	Dr Christopher Lynch
	Intervention

	NTY/11/06/069
	Approve
	Giovani
	Dr Sanjeevan Pasupati
	Intervention

	NTY/11/06/070
	Approve
	Intravenous zanamivir versus oral oseltamivir in hospitalised influenza patients (ZORO)
	Dr Colin McArthur
	Intervention

	NTY/11/07/071
	Approve
	Comparing arm and ankle blood pressures during caesarean section
	Dr Matthew Drake
	Intervention

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

	NTY/11/07/080
	Approve
	OUTBACK
	Dr Susan Brooks
	Intervention

	NTY/11/08/088
	Approve
	Maxi-Analgesic Arthroscopy Study
	Dr John Moodie
	Intervention

	NTY/11/10/104
	Approve
	A randomised trial of tiotropium treatment in bronchiectasis
	Dr Conroy Wong
	Intervention

	NTY/11/EXP/043
	Approve
	The evaluation of a model to guide clinical reasoning of community occupational therapists
	Miss Donna Reason
	Intervention

	NTY/11/EXP/056
	Approve
	The Health Literacy Project
	Dr. Judy Hunter
	Intervention

	NTY/11/EXP/059
	Approve
	Medication safety: User applied labelling of syringes
	Mrs Dayle Pearman
	Intervention

	NTY/11/EXP/062
	Approve
	Caring for residents at the end of life
	Mrs Susan Fryer
	Intervention

	NTY/11/EXP/068
	Approve
	Integrated health promotion, making it happen in the new world of primary care
	Ms Wendy Donaldson
	Intervention

	NTY/1105/054
	Invalid application
	SORBET
	Dr David Porter
	Intervention

	NTY/1105/054
	Invalid application
	SORBET
	Dr David Porter
	Intervention

	NTY/1105/054
	Invalid application
	SORBET
	Dr David Porter
	Intervention

	NTY/11EXP032
	Invalid application
	The Incidence of Rugby Union Injuries in a Professional Environment: Are we able to predict risk?
	Dr Stephen Kara
	Intervention

	NTY/12/01/006
	Approve
	AREN0534 – Treatment for Patients with Bilateral, Multicentric, or Bilaterally-Predisposed Unilateral Wilms Tumour
	Dr Jane Skeen
	Intervention

	NTY/12/02/014
	Approve
	Predictors of pain after knee joint replacement
	Dr Michal Kluger
	Intervention

	NTY/12/02/016
	Approve
	AAML1031 – A Phase III Randomised Trial for Patients with de novo AML using Bortezomib and Sorafenib for Patients with High Allelic Ratio FLT3/ITD
	Dr Nyree Cole
	Intervention

	NTY/12/02/017
	Approve
	The management of metastatic prostate cancer in high health needs ethnic groups
	Prof Ross Lawrenson
	Intervention

	NTY/12/02/020
	Approve
	TKI258 in relapsed endometrial cancer
	Dr Peter Fong
	Intervention

	NTY/12/04/023
	Approve
	EXTEND-IA
	Professor Alan Barber
	Intervention

	NTY/12/05/035
	Approve
	PIANO: Protein, Insulin and Neonatal Outcomes
	Dr Anna Tottman
	Intervention

	NTY/12/06/046
	Approve
	Does the use of statin reduce side effects in patients receiving radiation for Breast Cancer
	Dr Shibu Joseph
	Intervention

	NTY/12/06/047
	Approve
	REDUCE-HTN
	Dr Mark Webster
	Intervention

	NTY/12/EXP/025
	Approve
	Transfer of care of paediatric clinic patients at Tauranga Hospital from paediatrician to GP: a pilot study
	Dr Victoria Gates
	Intervention

	NTY:09/05/039
	Invalid application
	Mannitol III
	Dr Conor O’Dochartaigh
	Intervention

	NTY:11/02/017
	Invalid application
	A study to find out if V212/inactivated varicella-zoster virus (VZV) vaccine is effective in the prevention of herpes zoster (HZ) and HZ-related complications in immunocompromised patients, including
	Dr Hilary Blacklock
	Intervention

	NTY-08-06-064
	Invalid application
	Fisher and Paykel Healthcare Database of Subjects with Obstructive Sleep Apnea (OSA)
	Miss Jennilee Schicker
	Intervention

	URA/09/09/068
	Approve
	ARST0531 – Randomised Study of Vincristine, Dactinomycin and Cyclophosphamide (VAC) versus VAC Alternating with Vincristine and Irinotecan (VI) for Patients with Intermediate-Risk Rhabdomyosarcoma
	Dr Ruellyn Cockcroft
	Intervention

	URA/11/06/026
	Approve
	He Tapu Te Hā: Space to breathe: Effectiveness of preschool asthma education
	Dr Natalie Walker
	Intervention

	URA/11/10/058
	Approve
	CCX114157
	Dr AH Claydon
	Intervention

	URA/11/10/059
	Approve
	CCX114644
	Dr AH Claydon
	Intervention

	URA/11/10/060
	Approve
	Protocol CCX114151
	Dr AH Claydon
	Intervention

	URB/11/06/014
	Approve
	Using a new computer algorith to control propofol and remifentanil infusions during intravenous anaesthesia
	Dr Timothy Short
	Intervention

	URB/11/07/026
	Approve
	PIPF 016
	Dr Margaret Wilsher
	Intervention

	URB/12/05/017
	Approve
	What are the sexual health concerns and sexual health education needs of adolescent New Zealander’s living with cancer?
	Dr Gary Bellamy
	Intervention

	WAI/03/05/033
	Approve
	Changes in mental function with treatment for breast cancer
	Dr Michael Jameson
	Intervention

	WAI/04/10/099
	Approve
	Waikato Breast Care Register
	Associate Professor Ian Campbell
	Intervention

	WAI/23/96/331
	Approve
	Intensive Chemotherapy for High Risk Breast Cancer BR9405
	Dr Ian Kennedy
	Intervention

	WAI/39/98/541 and CTY/99/02/012
	Invalid application
	Rituximab in remission induction and maintenance treatment of relapsed/resistant follicular non-Hodgkin’s lymphoma: a phase III randomised clinical trial
	Dr Michael Jameson
	Intervention

	WGT/04/09/077
	Approve
	The Diabetes Cohort Study
	Dr Carolyn (Raina) Elley
	Intervention

Expedited review overdue

	Reference
	Short title
	Coordinating investigator
	Review type
	Clock overdue (days)
	Justification for clock

	12/NTB/11
	Informing Cultural Guidelines for Biobanking and Genomic Research
	Mr Maui Hudson
	Expedited review
	12
	HDEC review overdue

	12/NTB/18
	Fertility Urinary Monitoring Study
	Professor Cindy Farquhar
	Expedited review
	5
	HDEC review overdue

	12/NTB/24
	Effect of exercise during pregnancy on obese mothers and thier offspring
	Dr Paul Hofman
	Expedited review
	16
	HDEC review overdue

	12/NTB/25
	Oral Health Intervention Maternity Diabetes Pilot
	Ms Christine McKay
	Expedited review
	20
	HDEC review overdue

	12/NTB/28
	YourCall Study – The effectiveness of text messaging to address hazardous drinking among trauma patients
	Professor Shanthi Ameratunga
	Expedited review
	14
	HDEC review overdue

	12/NTB/29
	Challenges Associated with Infant Care
	Ms Alison Williams
	Expedited review
	68
	HDEC review overdue

	12/NTB/31
	Northland Lateral Hip Pain Study
	Dr Grant Thompson
	Expedited review
	20
	HDEC review overdue

	12/NTB/32
	Incentives to stop smoking among pregnant Māori women
	Dr Marewa Glover
	Expedited review
	1
	HDEC review overdue

	12/NTB/33
	Gout Treatment. Combined vs Allopurinol
	Dr Timothy Sole
	Expedited review
	1
	HDEC review overdue

	12/NTB/53
	The BEC study
	Dr Michelle Wise
	Expedited review
	13
	HDEC review overdue

	12/NTB/53
	The BEC study
	Dr Michelle Wise
	Expedited review
	13
	HDEC review overdue

	12/NTB/64
	Osteology of human hand bones,MRI study
	Mr Sanka Bambarawana
	Expedited review
	2
	HDEC review overdue

	12/NTB/65
	Identifying lung cancer patients likely to have EGFR mutation
	Dr Karalyn Hicks
	Expedited review
	2
	HDEC review overdue

	12/NTB/67
	Physiological and compositional studies of the human thoracic duct lymph
	Professor John Windsor
	Expedited review
	8
	HDEC review overdue

	12/NTB/75
	Managing Chemotherapy Related Distress
	Ms Lisa Reynolds
	Expedited review
	16
	HDEC review overdue

	12/NTB/77
	Pharmacokinetic Pharmacodynamic Modelling of Sevoflurane
	Dr. Timothy Short
	Expedited review
	3
	HDEC review overdue

	12/NTB/8
	Bodywise
	Ms Natalie Parkes
	Expedited review
	6
	HDEC review overdue

	12/NTB/86
	Evaluation of a nurse delivered pulmonary rehabilitation programme for adults following subacute stroke
	Mrs Patricia Simpson
	Expedited review
	85
	HDEC review overdue

Full review overdue
	Reference
	Short title
	Coordinating investigator
	Review type
	Clock overdue (days)
	Justification for clock

	12/NTB/10
	RITAZAREM
	Dr Janak De Zoysa
	Full review
	67
	HDEC review overdue

	12/NTB/12
	Azithromycin Bronchiolitis Interventional Study 2 (ABIS2)
	Dr Catherine Byrnes
	Full review
	40
	HDEC review overdue

	12/NTB/13
	A Study of SCH900353 in Patients with Advanced Cancer
	Dr Peter Fong
	Full review
	31
	HDEC review overdue

	12/NTB/14
	Fertility Intentions Among Women Taking antiTNF
	Dr Richard Gearry
	Full review
	51
	HDEC review overdue

	12/NTB/15
	Advanced cutaneous melanoma treated with either pimasertib/dacarbazine
	Dr Bernie Fitzharris
	Full review
	19
	HDEC review overdue

	12/NTB/17
	NOMAC and ENG vaginal rings in subjects with primary dysmenorrhea
	Dr Susan Bagshaw
	Full review
	22
	HDEC review overdue

	12/NTB/2
	Brief treatment for common mental health syndromes in primary care
	Ms Fiona Mathieson
	Full review
	14
	HDEC review overdue

	12/NTB/36
	EVOLVE II Trial
	Dr Seif El-Jack
	Full review
	43
	HDEC review overdue

	12/NTB/37
	Can Interpersonal Psychotherapy be Delivered by Community Support Workers
	Associate Professor Sue Luty
	Full review
	28
	HDEC review overdue

	12/NTB/38
	A study to test the benefit of dabrafenib in combination with trametinib in the treatment of melanoma after surgery
	Dr Mike McCrystal
	Full review
	22
	HDEC review overdue

	12/NTB/41
	The Intrauterine Insemination Study
	Professor Cindy Farquhar
	Full review
	1
	HDEC review overdue

	12/NTB/42
	Tissue Bank and Database
	Professor Swee T Tan
	Full review
	44
	HDEC review overdue

	12/NTB/55
	LATITUDE
	Dr Frank Kueppers
	Full review
	12
	HDEC review overdue

	12/NTB/60
	The Odyssey trial
	Dr Ralph Stewart
	Full review
	60
	HDEC review overdue

	12/NTB/69
	The N3RO trial
	Dr Mary Berry
	Full review
	28
	HDEC review overdue

	12/NTB/70
	BASE
	Dr Ketna Parekh
	Full review
	64
	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.

�	Three expedited applications have not been included in the expedited average review times. The clock times for these applications are not accurate and have a substantial impact on the average time frames to review.

PAGE

