	[image: image1.png]-

l and

. Disability
Ethics

g Committees

Southern Health and Disability Ethics Committee

Annual Report

2012

Citation: Ministry of Health. 2014. Southern 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 978-0-478-42821-6 (online)
HP 5888
This document is available on the New Zealand Health and Disability Ethics Committees’ website: www.ethicscommittees.health.govt.nz
Contents

1About the Committee

Chairperson’s report
2
Membership and attendance
3
Membership
3
Attendance
5
Training and conferences
5
Chairperson’s meetings
5
Applications reviewed
6
Average decision times
6
Reasons for declines
7
Issues and complaints
8
Issues causing difficulty in review
8
Complaints received
8
Timeframe Variations
8
Appendix 1: Details of applications reviewed
10
Applications reviewed by full committee
10
Applications reviewed by “expedited review”
12
Minimal dataset form applications
13
Expedited review overdue applications
24
Full review overdue applications
25

About the Committee

The Southern 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 Regional:
· Nelson Marlborough
· West Coast
· Canterbury
· South Canterbury
· Otago.
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 Southern 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 Southern Health and Disability Ethics Committee is registered (number IRB00008713) 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

On behalf of the Southern Health and Disability HDEC, I am pleased to present this report which provides a summary of the work and other activities undertaken by the committee.
2012 was a challenging year for the southern region of New Zealand in terms of continuing effects of the earthquakes on members, researchers and administration.
In addition 2012 saw considerable change in the way ethical review is done with a fully electronic system being implemented to assist research applicants and to streamline the current process. The effects of these significant changes were handled professionally and with great care. I would like to personally thank both members and chairs of the previous committees for their patience during the transition.
Since the change to the new system the Southern Committee reviewed a total of 50 applications of which 29 were full applications and 21 were expedited applications. 13 applications did not require review. The committee held four meetings. The committee reviewed an average of seven applications for each meeting.
The support from the Wellington team was much appreciated and thanks need to go to Rohan Murphy and Sarah Delgado for the excellent management of the implementation of the new system. There were only minor disruptions to the processing of applications during this time.

The Southern Committee has an outstanding group of people with a wide variety of professional expertise and I am grateful for the significant work undertaken by them. Ethical review is often challenging and the sincerity and integrity with which each member has applied themselves has been greatly appreciated.

[image: image2.emf]
Raewyn Idoine

Chairperson

Southern Health and Disability Ethics Committee

Membership and attendance

All existing members were appointed to the Southern Regions 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 inability to make quorum.
Membership

Lay members
Ms Raewyn Idoine (Chair)
	Membership category:
	Consumer representative

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2015

	Ms Raewyn Idoine is the director of the NZ Blood Service. Her recent roles include Stakeholder Engagement Manager for the Tertiary Education Commission (2007–2009) and Owner/Manager of a number of large private tertiary institutions. Ms Idoine was registered as a nurse at Auckland Public Hospital (1976). Other positions she has undertaken include: Judge of the New Zealand Hospitality Awards (2004–2007), Head Assessor of the New Zealand Tourism Awards (1999–2006) and member of the Ministry of Education Tertiary Advisory Group (1996–2004).

Ms Gwen Neave
	Membership category:
	Consumer/community perspectives

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2014

	Gwen is a Marriage, Funeral and Civil Union Celebrant. She was made a Director of Sister Cities New Zealand earlier this year and is a long-serving member of the Southland District Council Friendship Committee. Gwen chairs Toi Rakiura Arts Trust Stewart Island, and is the local Victim Support Coordinator. She serves on the Southland Museum and Art Gallery Board and the Venture Southland Trust.

Mrs Angelika Frank-Alexander
	Membership category:
	Community representative

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2014

	Mrs Angelika Frank-Alexander is currently an Upper School Manager with the Christchurch Rudolph Steiner School (2006–present). Prior to this she was the Owner/Manager of La Bamba American Restaurant, Christchurch (1994–2002). Mrs Frank-Alexander completed a Candidatus Jurisprudenses at the Ludwig Maximilian University of Munich, Germany (1981). She is currently the President of the German Society of Canterbury (2003 to present) and a member of the Canterbury Business Association
(2006–present) to name a few. She was previously a school trustee (2004–2007) and a Board member of the Canterbury Playcentre Association (2000–2002). Mrs Frank-Alexander was appointed a Justice of the Peace in 2006. She stood for the 2007 local body election.

Mr Doug Bailey
	Membership category:
	The Law

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2015

	Mr Doug Bailey is a consultant in Russell McVeagh Law’s Corporate Advisory Group (2005–present). Prior to this he was a public law and policy consultant at Kensington Swan (2001–2005). Mr Bailey completed a Master of Laws in Health Law and Medical Ethics at Northwestern University, Chicago (1991). He is currently a Director of Lazar Associates, the New Zealand Law Society’s Rule of Law Committee, and the Johnson Group’s Advisory Board.

Non-lay members

Dr Nicola Swain
	Membership category:
	Health researcher

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2014

	Dr Nicola Swain is currently a Senior Lecturer at the University of Otago (2007–present). Prior to this she was a Research Fellow with the Christchurch Health and Development Study. She has completed a Doctor of Philosophy (1998) and a Bachelor of Science, with honours (1994) at the University of Otago. Dr Swain holds professional memberships with the Centre for Applied Positive Psychology, the International Positive Psychology Association and the New Zealand Pain Society. Dr Swain specialises in Health Psychology and pain research. She has published over 20 refereed journal articles and regularly contributes to conferences. She teaches Health Psychology and Pain to medical students at the Dunedin School of Medicine. She also supervises students studying for PhDs, Masters and summer research projects in fields such as doctor–patient communication, child wellbeing, child-birth satisfaction and online interventions for pain.

Dr Mathew Zacharias
	Membership category:
	Health/disability service provision

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2015

	Dr Mathew Zacharias is currently a Specialist Anaesthetist at Southern District Health Board
(1989–present) and is also a Clinical Senior Lecturer at the University of Otago (1989–present). Prior to this he was a Specialist Anaesthetist at Southland District Health Board (1985–1989). Dr Zacharias completed a Postgraduate Diploma in Public Health at the University of Otago (2005) and was made a Fellow of the Australian and New Zealand College of Anaesthetists (1992) and a Fellow of the Faculty of Anaesthetists, Royal Australasian College of Surgeons (1991). He was also made a Fellow of the Royal College of Anaesthetists (1991), completed a Doctor of Philosophy at Queen’s University of Belfast (1979) and was made a Fellow of the Faculty of Anaesthetists of the Royal College of Surgeons (1976). Dr Zacharias also completed a Master of Surgery (Anaesthesia) at Guru Nanak University (1971) and a Bachelor of Medicine and Bachelor of Surgery at the University of Kerala (1968). He is in the Editorial Board of the Cochrane Anaesthesia Review Group (2001–present). Dr Zacharias has published over 20 refereed journal articles and four book chapters.

Dr Martin Than
	Membership category:
	Intervention Studies

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2014

	Dr Martin Than is currently a Consultant Specialist in Emergency Medicine at Christchurch Public Hospital and a Senior Clinical Lecturer at the University of Otago (2001–present). Prior to this he was the Co‑Director of the Clinical Decision Support Unit (2003–2006). Dr Than was made a Fellow of the Royal College of Surgeons of Edinburgh in Accident and Emergency, the Faculty of Accident and Emergency Medicine United Kingdom and the Australasian College of Emergency Medicine. He completed a Post Graduate Certificate in Research Methods in Health Care at the University of Exeter (2003) and a Bachelor of Medicine and Surgery at the University of London (1991). In 2010 the Health Research Council awarded Dr Than the inaugural Beaven Medal for excellence in translational research.

Dr Sarah Gunningham
	Membership category:
	Intervention Studies

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2015

	Dr Sarah Gunningham is currently a Postdoctoral Fellow at the University of Otago (2008–present). Prior to this she was an Assistant Research Fellow and PhD student at the University of Otago (1996–2008). Dr Gunningham completed a PhD at the University of Otago (2008), a Master of Science at the University of Otago (2003) and a Bachelor of Science at the University of West of England (1995). She was registered as a General Nurse at Royal United Hospital (1982) and worked as a nurse 1982–1996 completing a Diploma of Nursing at London University (1986) and Certificates of Teaching and Assessing in Clinical Practice (1989), and General Intensive Care (1987) at the Bristol and Weston School of Nursing. Dr Gunningham has published one book, 15 refereed journal articles and presented papers at six conference proceedings.

Attendance

The Southern Ethics Committee held four meetings between July and December 2012.

	Members
	Meetings
	Total

	
	Aug
	Sep
	Sep
	Oct
	Nov
	Dec
	

	Lay members
	Cn
	Ms Raewyn Idoine
	(
	(
	
	(
	(
	
	4/4

	
	L
	Mr Doug Bailey
	(
	(
	
	A
	(
	
	3/4

	
	Cn
	Mrs Angelika Frank-Alexander
	(
	(
	
	(
	A
	
	3/4

	
	Cm
	Ms Gwen Neave
	A
	(
	
	(
	(
	
	3/4

	Non-lay members
	HR
	Dr Sarah Gunningham
	(
	(via TC
	
	(
	(
	
	4/4

	
	HR
	Dr Nicola Swain
	(
	(
	
	A
	(
	
	3/4

	
	HR
	Dr Martin Than
	(
	(
	
	(
	A
	
	3/4

	
	HR
	Dr Mathew Zacharias
	(via TC
	(
	
	(
	(
	
	4/4

	Key:
	L
	Lawyer
	P
	Pharmacist/pharmacologist
	(
	present

	
	E
	Ethicist
	B
	Biostatistician
	A
	apologies

	
	Cm
	Community representative
	HP
	Health practitioner
	X
	absent

	
	Cn
	Consumer representative
	HR
	Health researcher
	
	not applicable

Training and conferences

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

Chairperson’s meetings

Ms Raewyn Idoine attended a meeting of the Chairs on 30 November 2012. The Chairs discussed the work programme for 2012/13, improving the new IT system, the updating of the 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 Southern Health and Disability Ethics Committee reviewed 63 applications between 1 July and 31 December 2012, with 13 applications not requiring review. Of the reviewed applications, 29 were reviewed by the full committee and 21 were reviewed via the expedited pathway.

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

From 1 July–31 December 2012

	Full
	Approved
	27

	
	Declined
	2

	
	No final decision (as at 31 December 2012)
	0

	
	Withdrawn / ethical approval not required
	6

	
	Minimal Dataset Form

	279

	
	Total (approve / decline / out of scope)
	35

	Expedited
	Approved
	21

	
	Declined
	0

	
	No final decision (as at 31 December 2012)
	0

	
	Withdrawn / ethical approval not required
	7

	
	Total (approve / decline / out of scope)
	28

	Total applications reviewed
	63

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

Average decision times

Average decision times take into account the time taken for the Secretariat to process applications and the time taken for the Committee to review applications. The review period is stopped when a decision letter is emailed to applicants. The average decision time excludes time taken for researchers to respond to requests for further information.

The average decision times were 20 days for “expedited” applications and 28 days for “full” applications.

Reasons for declines

Reference:
12/STH/67
Review type:
Full Review – Observational
Short title:
IZON qNano Virus Particle Counting: Proof in Principal
Co-ordinating investigator:
Associate Professor Lance C Jennings
The Southern 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 Observational Studies. The references in the table below are to paragraph numbers in this document.
	Reference
	Reason for declining

	4.3–4.6
	Māori and ethical considerations.

	6.42
	The consent of participants should generally be obtained for using identified or potentially identifiable data for research.

Reference:
12/STH/68
Review type:
Full Review – Intervention
Short title:
Potential outcomes of neonates born < 28 weeks gestation
Co-ordinating investigator:
Ms Fiona Dineen
The Southern 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

	4.3–4.6
	Māori and ethical considerations.

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

	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.

	6.9
	The person making the decision must have sufficient competence to make that decision, in terms of their ability to understand and weigh the information.

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 eight instances where review took over 35 days for full applications and 13 where review took over 15 days for expedited applications. See Appendix 1 for more information.

Reasons for variation

The issues causing a delayed response time are as follows:

· system issues
· administration process errors

· incomplete provisional responses from researchers

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

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

Action taken

System errors:

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

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

Administration process errors:

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

Incomplete provisional responses from researchers:

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

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

	12/STH/1
	Approve
	A rheumatoid arthritis study to test the safety, tolerability, and efficacy of MK-8457 in patients with an inadequate response or intolerance to anti-TNF-α therapy
	Dr Nigel Gilchrist
	
	Intervention

	12/STH/10
	Approve
	Safety study of intranasal midazolam (USL261) in seizure cluster subjects
	Professor Tim Anderson
	CDHB Research Office
	Intervention

	12/STH/12
	Approve
	Spirituality in dementia units
	Dr Chris Perkins
	
	Observational

	12/STH/13
	Approve
	Glaucoma initial treatment study (GITS)
	Mr Andrew Dewar
	
	Intervention

	12/STH/15
	Approve
	The self-esteem of children with hearing impairment
	Dr Andrea Kelly
	Auckland District Health Board
	Observational

	12/STH/2
	Approve
	CLOSE I STUDY
	Dr Paul Young
	
	Intervention

	12/STH/25
	Approve
	Teen online problem solving – NZ (TOPS-NZ)
	Dr Kelly Jones
	
	Observational

	12/STH/26
	Approve
	An exploratory study of genomics and biomarkers in serum samples (stored, already obtained from completed studies) from participants with chronic hepatitis B who have completed therapy with Peg±LAM
	Professor Ed Gane
	ADHB, Jan Adams
	Intervention

	12/STH/29
	Approve
	A clinical trial to evaluate the safety, tolerability, and effectiveness of different doses of MK-5172 in combination with Peg-IFN alfa-2b and ribavirin in HCV infected subjects
	Dr Frank Weilert
	Chris Taylor
	Intervention

	12/STH/3
	Approve
	Assessment of the trial drug AMG 357 taken by healthy men and women
	Dr Richard Robson
	Chris Taylor, CCST, David Cranna, Auckland Clinical Studies
	Intervention

	12/STH/30
	Approve
	A study to establish safety tolerability pharmacokinetics pharmacodynamics and clinical efficacy of multiple subcutaneous doses of BI 655064 in healthy volunteers and in rheumatoid arthritis patients
	Dr Christian Schwabe
	Auckland Clinical Studies Ltd, Chris Taylor, CCST
	Intervention

	12/STH/31
	Approve
	A study to find out whether vemurafenib can help prevent or delay the return of melanoma that is at a high risk of returning after it has been removed surgically (BRIM8)
	Dr Bernie Fitzharris
	CCDHB
	Intervention

	12/STH/32
	Approve
	EnligHTN II
	Associate Professor Gerard Thomas Wilkins
	Health Research South, Ruth Sharpe
	Intervention

	12/STH/42
	Approve
	Vemurafenib with or without GDC-0973 in locally advanced or metastatic melanoma
	Dr Mike McCrystal
	Auckland District Health Board, Jan Adams
	Intervention

	12/STH/43
	Approve
	A study of MK-5172 in combination with ribavirin in patients with genotype 1, hepatitis C virus and who are IL28B genotype CC
	Professor Edward Gane
	Auckland Clinical Studies Limited
	Intervention

	12/STH/45
	Approve
	Relationship education and intellectual disability
	Ms Cate Shields
	Health Research South, Ruth Sharpe
	Intervention

	12/STH/47
	Approve
	OmneonTM – 018
	Dr Helen Lunt
	ADHB, CCDHB, CDHB Research Office, CMDHB Research Office, Southern Clinical Trials Ltd, Waitemata District Health Board
	Intervention

	12/STH/53
	Approve
	Bronchiolitis feasibility study
	Professor R Beasley
	Helen White on behalf of Marina Dzhelali, Medical Research Institute of New Zealand
	Intervention

	12/STH/54
	Approve
	An extension study investigating PCI-32765 in patients 65 years or older with chronic lymphocytic leukemia (CLL) or small lymphocytic lymophoma (SLL) involved in the parent study PCYC-1115-CA
	Dr Gillian Corbett
	ADHB, CCDHB, CDHB Research Office, Jan Adams, COO, Waitemata District Health Board
	Intervention

	12/STH/55
	Approve
	A study of the Bruton’s tyrosine kinase inhibitor PCI-32765 versus chlorambucil in patients 65 years or older with treatment naive chronic lymphocytic leukemia or small lymphocytic lymphoma
	Dr Gillian Corbett
	ADHB, CCDHB, CDHB Research Office, Jan Adams, COO, Waitemata District Health Board
	Intervention

	12/STH/56
	Approve
	Accolade II® comparative study
	Mr William Farrington
	
	Intervention

	12/STH/58
	Approve
	FOURIER
	Professor Russell Scott
	
	Intervention

	12/STH/59
	Approve
	Protocol AI444-026
	Professor Edward Gane
	ADHB, CCDHB
	Intervention

	12/STH/62
	Approve
	RNA biomarkers and prostate cancer
	Dr James Watson
	
	Observational

	12/STH/65
	Approve
	INTEGRATE a study to see whether regorafenib has sufficient activity in advanced chemo resistant oesophagogastric cancer to warrant a phase III trial
	Dr Dean Harris
	CDHB Research Office, Dr Kenneth Clark
	Intervention

	12/STH/66
	Approve
	Validation of LOLIPOPS pain score
	Dr James Hamill
	
	Observational

	12/STH/67
	Decline
	Counting virus particles
	Associate Professor
Lance C Jennings
	
	Observational

	12/STH/68
	Decline
	Potential outcomes of neonates born < 28 weeks gestation
	Ms Fiona Dineen
	CCDHB
	Intervention

	12/STH/69
	Approve
	Neurobiology of PTSD
	Dr Katie Douglas
	
	Intervention

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

	12/STH/11
	Approve
	Fructose and gout
	Ms Cailtin Batt
	CDHB Research Office
	Intervention

	12/STH/22
	Approve
	Pre-analytical error in glucose measurement
	Dr Helen Lunt
	CDHB Research Office
	Intervention

	12/STH/24
	Approve
	Yoga for rheumatoid arthritis – a pilot randomised controlled trial
	Ms Lesley Ward
	Ruth Sharpe
	Intervention

	12/STH/27
	Approve
	Assessing non-adherence to inhaled corticosteroid therapy as an explanation for persistently elevated exhaled nitric oxide levels in patients with asthma
	Professor D Robin Taylor
	Health Research South,
Ruth Sharpe
	Intervention

	12/STH/28
	Approve
	Smoking cessation in RA
	Ms Pip Aimer
	CDHB
	Intervention

	12/STH/33
	Approve
	A study to compare the ability of two dietary supplements to increase CoQ10 concentrations in the blood
	Professor Peter George
	Primorus Clinical Trials Ltd
	Intervention

	12/STH/34
	Approve
	Pupil fatigue
	Dr Logan Mitchell
	Ruth Sharpe
	Intervention

	12/STH/36
	Approve
	Quantifying the surgical impact factor in colorectal surgery: a pilot study
	Dr Matthew Grayling
	Virginia Irvine
	Observational

	12/STH/37
	Approve
	Survey of psychological effects of the Canterbury earthquakes in clients of the Anxiety Disorders Unit
	Dr Caroline Bell
	Canterbury District Health Board
	Observational

	12/STH/38
	Approve
	Spatial variation of anxiety as a result of the Canterbury earthquakes
	Miss Kimberley Reed
	
	Observational

	12/STH/40
	Approve
	The effects of ageing in mesenteric lymph nodes
	Professor John McCall
	Health Research South
Ruth Sharpe
	Observational

	12/STH/41
	Approve
	Attitudes to vitamin K and subsequent immunisation by new parents declining vitamin K at birth
	Dr Ben Wheeler
	Health Research South
Ruth Sharpe
	Observational

	12/STH/44
	Approve
	Familial breast cancer study
	Dr Logan Walker
	CDHB Research Office
	Observational

	12/STH/48
	Approve
	Probiotics, prematurity and neurodevelopment (ProPrems Neuro study)
	
	Auckland District Health Board, CDHB Research Office
	Intervention

	12/STH/49
	Approve
	REducing Costs of ORal Drugs by Nurse Education (RECORD-Compliance study)
	Dr Christopher Jackson
	
	Intervention

	12/STH/51
	Approve
	Exercise and diabetic sympathetic nervous activity
	PhD James Baldi
	
	Intervention

	12/STH/52
	Approve
	The immediate effect of changing mandibular position on airway and head position
	Mr Gerard Quin
	Gerard Quin
	Intervention

	12/STH/63
	Approve
	EPO signal peptides and the detection of recombinant EPO
	Associate Professor Richard Troughton
	University of Otago, Christchurch
	Observational

	12/STH/7
	Approve
	A feasibility study for a larger adherence study
	Dr Rhiannon Braund
	
	Intervention

	12/STH/71
	Approve
	Betaine and body composition study
	Professor Peter George
	
	Intervention

	12/STH/72
	Approve
	Short study title: The effect of Actazin™ on stool frequency and markers of digestive health of individuals with mild constipation
	Ms Sarah Eady
	Diabetes Research Institute
	Intervention

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

	13/STH/1
	Invalid application
	PAPA audit
	
	Observational

	13/STH/2
	Invalid application
	Sleep among hospitalised medical patients
	Dr Rahul Jayakar
	Observational

	AKX/03/11/292
	Approve
	Precise 3 (Protocol CDP870-033)
	Associate Professor Richard Gearry
	Intervention

	CEN/09/09/063
	Approve
	CNTO18 ART 3001
	Dr Daniel Ching
	Intervention

	CEN/11/07/041
	Approve
	Magnetic stimulation for epilepsy
	Associate Professor Graeme Hammond-Tooke
	Intervention

	CEN/11/12/068
	Approve
	A study to test sitagliptin (MK-0431) in people with type 2 diabetes mellitus on insulin, with or without metformin
	Professor Russell Scott
	Intervention

	CEN/12/04/011
	Approve
	A study comparing different tablet formulations of ritonavir and
	Dr Richard Robson
	Intervention

	CEN/12/06/024
	Approve
	ANZGOG 1103 Study
	Dr Michelle Vaughan
	Intervention

	CEN/12/06/025
	Approve
	Amgen 145
	Professor Russell Scott
	Intervention

	CTB/04/02/005
	Approve
	Stopping new blood vessels in endometrial cancer
	Associate Professor Peter H Sykes
	Intervention

	CTB/04/08/131
	Approve
	Homeostasis 1
	A/Prof Richard Troughton
	Intervention

	CTY/01/04/036
	Approve
	Pus and plaque biochemistry
	Associate Prof Steven Gieseg
	Intervention

	CTY/01/05/062
	Approve
	Healthy Volunteers for Heart Disease Research
	Professor Mark Richards
	Intervention

	CTY/01/08/110
	Approve
	GOG182
	Dr Bernie Fitzharris
	Intervention

	CTY/02/08/132
	Approve
	Campylobacter:another piece in the Crohn’s Disease puzzle?
	Dr Jacqueline Keenan
	Intervention

	CTY/02/10/161
	Approve
	Gene expression in endometrial cancer
	Associate Professor Peter H Sykes
	Intervention

	CTY/02/10/163
	Approve
	22-00 maintainance study
	Professor Bridget Robinson
	Intervention

	CTY/03/01/006
	Approve
	ESPAC 3
	Professor Bridget Robinson
	Intervention

	CTy/03/06/103
	Approve
	Reach study
	Dr Peter Ganly
	Intervention

	CTY/98/069
	Invalid application
	Preparation of cells, plasma and lipoproteins
	Associate Professor Steven Gieseg
	Intervention

	CTY/98/07/069
	Approve
	Inhibition of lipoprotein oxidation
	Associate Professor Steven Gieseg
	Intervention

	CTY/99/04/037
	Approve
	New Zealand Alpha-1 antitrypsin deficiency registry
	Dr Michael Epton
	Intervention

	LRS/06/05/020
	Approve
	Long-term repairs and maintenance for implant overdentures
	Dr Sunyoung Ma
	Intervention

	LRS/07/08/029
	Approve
	Single implant crowns placed immediately after tooth removal
	Dr Sunyoung Ma
	Intervention

	LRS/07/08/030
	Approve
	Lower jaw single implant overdentures
	Dr Sunyoung Ma
	Observational

	LRS/07/12/EXP
	Approve
	Additional testing of samples drawn from study members of OTA/03/08/091
	Associate Professor Nigel Dickson
	Intervention

	LRS/08/07/036
	Invalid application
	Whakawhirinakitanga ahua
	Ms Carole Ann Fernandez
	Intervention

	LRS/08/08/034
	Approve
	Oral implants in molar extraction sockets
	Dr Mo’men Atieh
	Intervention

	LRS/09/02/002
	Approve
	Comparison of different ways of taking probiotic oral bacteria
	Professor John Tagg
	Intervention

	LRS/09/05/018
	Approve
	Normal samples in cancer test development
	Assoc. Prof Parry Guilford
	Intervention

	LRS/09/05/EXP
	Approve
	Southland comunity access defibrillation study
	Dr Martin Watts
	Intervention

	LRS/09/06/023
	Approve
	Implant dentures on ceramic or titanium implants
	Miss Reham Osman
	Intervention

	LRS/09/09/038
	Approve
	Otago placenta study
	Dr Noelyn Hung
	Intervention

	LRS/09/11/055
	Approve
	The electronic nose as a diagnostic tool in airway infections
	Dr Ben D.J. Brockway
	Intervention

	LRS/10/02/004
	Approve
	Smile for the nurse
	Ms Susan Moffat
	Intervention

	LRS/10/03/010
	Approve
	EEG in disorders of behavioural inhibition
	Professor Neil McNaughton
	Intervention

	LRS/10/06/020
	Approve
	Oral health in patients with ankylosing spondylitis
	Miss Praema Suppiah
	Intervention

	LRS/10/06/020
	Approve
	Oral health in patients with ankylosing spondylitis
	Ms Praema Suppiah
	Intervention

	LRS/10/09/036
	Approve
	cell growth and survival characteristics in autoimmune disease and lymphoma
	Dr Noelyn Hung
	Intervention

	LRS/10/09/037
	Invalid application
	Cell growth and survival characteristics in urological cancers
	Dr Noelyn Hung
	Intervention

	LRS/10/09/039
	Approve
	SWITCH trial
	Dr Ralph Maddison
	Intervention

	LRS/10/10/046
	Approve
	Exploring women’s experiences of eating during pregnancy
	Dr Helen Paterson
	Intervention

	LRS/11/04/018
	Approve
	Nutritional assessment in children
	Professor Andrew Day
	Intervention

	LRS/11/04/021
	Approve
	A study comparing types of a tablet containing dalcetrapib
	Dr Richard Robson
	Intervention

	LRS/11/07/029
	Approve
	Synthetic cannabinoid (eg kronic) exposure in poisoned patients
	Dr Leo Schep
	Intervention

	LRS/11/09/038
	Approve
	A pilot study of multidimensional treatment fostercare in New Zealand
	Professor David Fergusson
	Intervention

	LRS/11/10/048
	Approve
	A study to compare a new antibiotic to standard therapy in the treatment of bacterial skin infections
	Dr Simon Carson
	Intervention

	LRS/11/12/056
	Approve
	ZPS-480 An in vitro study of acitretin absorption across human skin
	Dr Noelyn Hung
	Intervention

	LRS/11/EXP.017
	Invalid application
	The important thing is ...
	Mrs Denise van Aalst
	Intervention

	LRS/11/EXP/017
	Approve
	The important thing is ...
	Mrs Denise van Aalst
	Intervention

	LRS/11/EXP/022
	Approve
	The cost of dental treatment – perceptions of Year 12 and 13 Southland High School students
	Dr Christian Morgan
	Intervention

	LRS/12/01/001
	Approve
	Stress response in diabetes
	Dr Regis Lamberts
	Intervention

	LRS/12/01/004
	Approve
	Impact of maternal antibodies on immune response to an oral rotavirus vaccine RV3-BB
	Dr Pam Jackson
	Intervention

	LRS/12/06/015
	Approve
	Study of noribogaine in healthy volunteers
	Professor Paul Glue
	Intervention

	LRS/12/06/016
	Approve
	Lapses in attention, cognitive control recruitment and relations to fucntioning in ADHD
	Dr Dione Healey
	Intervention

	LRS/12/EXP/013
	Approve
	Eye injuries presenting to Southland Hospital emergency department
	Dr Martin Watts
	Intervention

	LRS/12/EXP/016
	Approve
	Injuries presenting to the Southland Hospital emergency department caused by the duck shooting season
	Dr Martin Watts
	Intervention

	LRS/12/EXP/028
	Approve
	Parental knowledge of early childhood oral health care
	Dr Leonard Chia
	Intervention

	LRS10/09/035
	Invalid application
	Cell growth and survival studies in breast cancer
	Dr Noelyn Hung
	Intervention

	LRS-12-01/001
	Invalid application
	Stress response in diabetes
	Dr Regis Lamberts
	Intervention

	LRS1206016
	Invalid application
	Lapses in attention, cognitive control recruitment and relations to functioning in ADHD
	Dr Dione Healey
	Intervention

	MEC 05/01/015
	Approve
	CLL8 study
	Dr Peter Ganly
	Intervention

	MEC 07-05-065
	Invalid application
	Molecular studies using archival paraffin embedded blocks
	Dr Noelyn Hung
	Intervention

	MEC 09/03/031
	Invalid application
	ReCharge
	Associate Professor David Perez
	Intervention

	MEC.11.12.097
	Invalid application
	Iron study for new women blood donors
	
	Intervention

	MEC/04/045
	Invalid application
	The immune response to microinvasive carcinoma of the cervix
	Dr Merilyn Hibma
	Intervention

	MEC/05/03/032
	Approve
	PRIMA study
	Dr Peter Ganly
	Intervention

	MEC/05/05/054
	Approve
	TrialNet natural history of the development of type 1 diabetes (Protocol TN-01)
	Dr Jinny Willis
	Intervention

	MEC/05/12/168
	Approve
	A study to assess the safety and effectiveness of different doses of Rituximab (study medication) in people with rheumatoid arthritis already taking methotrexate
	Dr Nigel Gilchrist
	Intervention

	MEC/06/03/022
	Approve
	20050147 – a randomised, double-blind, placebo-controlled, multi-centre phase 3 study of denosumab on prolonging bone metastasis-free survival in men with hormone-refractory prostate cancer
	Mr Frank Kueppers
	Intervention

	MEC/06/04/040
	Approve
	C0524T11
	Dr Daniel Ching
	Intervention

	MEC/06/08/091
	Approve
	Neoadjuvant gemcitabine
	Professor Bridget Robinson
	Intervention

	MEC/07/04/049
	Approve
	Immunochemotherapy (R-CHOP) with or without bevacizumab (study medication) in newly diagnosed, aggressive non-Hodgkin’s lymphoma
	Dr Peter Ganly
	Intervention

	MEC/07/07/093
	Approve
	Prospective outcomes of injury study
	Dr Sarah Derrett
	Intervention

	MEC/07/07/094
	Approve
	Children’s Oncology Group (COG): AALL0434, treatment for T-cell lymphoblastic leukaemia
	Dr Rob Corbett
	Intervention

	MEC/07/08/111
	Approve
	TROG DCIS study
	Dr Scott Babington
	Intervention

	MEC/07/09/118
	Approve
	ICON 7
	Dr Bernie Fitzharris
	Intervention

	MEC/07/09/120
	Approve
	A blinded extension to five years of a study to assess the safety and efficacy of odanacatib (MK‑0822) to reduce the risk of fracture in osteoporotic postmenopausal women
	Dr Nigel Gilchrist
	Intervention

	MEC/07/11/154
	Approve
	Antidepressant Cessation Trial (ACT)
	Dr Dee Mangin
	Intervention

	MEC/07/11/160
	Approve
	An open-label, follow-on trial to assess the long-term safety of certolizumab pegol, given as injection under the skin, for up to 50 weeks in people with Crohn’s disease who have participated in study
	Associate Professor Richard Gearry
	Intervention

	MEC/07/12/166
	Approve
	12 months open-label ievodopa-carbidopa intestinal gel study
	Professor Tim Anderson
	Intervention

	MEC/08/01/006
	Approve
	Oral insulin for prevention of diabetes in relatives at risk for type 1 diabetes mellitus
	Dr Jinny Willis
	Intervention

	MEC/08/01/009
	Approve
	CHORUS
	Associate Professor Peter H Sykes
	Intervention

	MEC/08/02/016
	Approve
	A New Zealand Study – towards a greater understanding of brain tumour biology
	Dr Noelyn Hung
	Intervention

	MEC/08/03/037
	Approve
	A two-year extension to: a new drug to improve good cholesterol (HDL)
	Professor Russell Scott
	Intervention

	MEC/08/05/058
	Approve
	SOLE (study of letrozole extension)
	Dr Bernie Fitzharris
	Intervention

	MEC/09/02/021
	Approve
	PETACC6
	Dr Mark Jeffery
	Intervention

	MEC/09/03/031
	Approve
	ReCharge
	Associate Professor David Perez
	Intervention

	MEC/09/04/045
	Approve
	Not just another hole in the wall. an investigation into child and adolescent perpetrated domestic property violence
	Ms Latesha Murphy-Edwards
	Intervention

	MEC/09/05/051
	Approve
	A study to assess the safety and efficacy of a new drug certolizumab pegol in children and adolescents with active Crohn’s disease
	Professor Andrew Day
	Intervention

	MEC/09/06/065
	Approve
	Efficacy and safety of pegylated interferon beta-1a (BIIB017) in subjects with relapsing multiple sclerosis
	Dr Deborah Fleur MASON
	Intervention

	MEC/09/07/076
	Approve
	Open-label study with duodopa for advanced Parkinson’s disease patients
	Professor Tim Anderson
	Intervention

	MEC/09/07/079
	Approve
	PRINCess: The conservative management of CIN 2 in young women
	Dr Bryony Simcock
	Intervention

	MEC/09/08/087
	Approve
	SAVE trial
	Dr Michael Hlavac
	Intervention

	MEC/09/08/088
	Approve
	20080560 – a double-blind, placebo-controlled study to evaluate new or worsening lens opacifications in subjects with non-metastatic prostate cancer receiving denosumab for bone loss due to androgen-dep
	Mr Frank Kueppers
	Intervention

	MEC/09/10/114
	Approve
	A study of the effectiveness of two different doses of ustekinumab (study medication) in people with psoriatic arthritis
	Dr Nigel Gilchrist
	Intervention

	MEC/09/11/120
	Approve
	AML 17
	Dr Ruth Spearing
	Intervention

	MEC/09/11/129
	Approve
	A study of GA101 or rituximab in combination with chlorambucil in the treatment of people with CLL
	Dr Andrew Butler
	Intervention

	MEC/09/12/141
	Approve
	Origin: study of the safety and effectiveness of lenalidomide vs chlorambucil in elderly patients with chronic lymphocytic leukemia
	Dr Steven Gibbons
	Intervention

	MEC/10/01/007
	Approve
	A study to test a new medication in people with a recent acute coronary event and type 2 diabetes
	Associate Professor Richard Troughton
	Intervention

	MEC/10/01/010
	Invalid application
	CANVAS trial – canagliflozin cardiovascular assessment study
	
	Intervention

	MEC/10/01/010
	Approve
	CANVAS trial – canagliflozin cardiovascular assessment study
	Professor Russell Scott
	Intervention

	MEC/10/03/025
	Invalid application
	Safety and efficacy of canagloflozin in subjects with type 2 diabetes and renal impairment
	Ms Gaye Ellis
	Intervention

	MEC/10/03/025
	Approve
	Canagliflozin in type 2 diabetes patients with moderate renal impairment
	Dr John Schollum
	Intervention

	MEC/10/03/025
	Approve
	Safety and efficay of canagloflozin in subjects with type 2 diabetes and renal impairment
	Dr John Schollum
	Intervention

	MEC/10/04/030
	Approve
	A study of the safety and effectiveness of the two different doses of the study medication compared with methotrexate (standard treatment)
	Dr Nigel Gilchrist
	Intervention

	MEC/10/04/033
	Approve
	Skin reactions during radiation therapy after mastectomy
	Dr Patries Herst
	Intervention

	MEC/10/04/037
	Approve
	Telesto: safety and efficacy of deferasirox in myelodysplastic syndrome
	Dr Ruth Spearing
	Intervention

	MEC/10/05/045
	Approve
	A study to compare canagliflozin with placebo in people with type 2 diabetes
	Professor Russell Scott
	Intervention

	MEC/10/06/054
	Approve
	A long-term follow up study of tasocitinib for the treatment of rheumatoid arthritis
	Dr Nigel Gilchrist
	Intervention

	MEC/10/06/055
	Approve
	Simvastatin and rhabdomyolysis
	Dr Lianne Parkin
	Intervention

	MEC/10/06/057
	Approve
	A study to evaluate the benefit and safety of REMICADE® (infliximab) in the treatment of patients who are at an increased risk of recurrence of active Crohn’s disease after ileocolonic resection
	Associate Professor Richard Gearry
	Intervention

	MEC/10/07/061
	Approve
	A 60-month extension to a study to assess the safety, tolerability and effectiveness of MK-0822 (odanacatib study medication) in the treatment of postmenopausal women with osteoporosis
	Dr Nigel Gilchrist
	Intervention

	MEC/10/07/063
	Approve
	A prospective audit of sentinel node biopsy for vulval cancinoma in Australia and New Zealand
	Associate Professor Peter H Sykes
	Intervention

	MEC/10/07/072
	Approve
	Study of safety and effectiveness of AA4500 in people with Peyronies disease
	Mr Stephen Mark
	Intervention

	MEC/10/07/074
	Approve
	Study to test the effectiveness and safety of a new drug for the treatment of acute coronary syndromes in adults (VISTA-16)
	Associate Professor John Elliott
	Intervention

	MEC/10/08/076
	Approve
	A study to examine the safety and efficacy of sitagliptin compared with glimepiride in elderly patients (≥65 and ≤85 years of age) with T2DM with inadequate glycemic control
	Dr Simon Carson
	Intervention

	MEC/10/08/080
	Approve
	A 66-week extension to: a dose-range finding study of MK 3102 in patients with type 2 diabetes mellitus and inadequate glycemic control
	Professor Russell Scott
	Intervention

	MEC/10/09/090A
	Approve
	Apremilast Palace 1 study
	Dr Daniel Ching
	Intervention

	MEC/10/09/090B
	Approve
	Apremilast Palace 4 study
	Dr Daniel Ching
	Intervention

	MEC/10/09/098
	Approve
	A study investigating the use of rituximab SC versus rituximab IV for previously untreated follicular lymphoma
	Dr Andrew Butler
	Intervention

	MEC/10/10/100
	Approve
	Study of Orteronel in metastatic castration-resistant prostate cancer patients, who have not been treated with chemotherapy
	Mr Peter Davidson
	Intervention

	MEC/10/10/101
	Approve
	SCIPA Full-On
	Dr Richard Acland
	Intervention

	MEC/10/10/102
	Approve
	A study to investigate the efficacy, safety and tolerability of Nexagon as a topcial treatment for subjects with venous leg ulcers
	Mr Emil Schmidt
	Intervention

	MEC/10/11/110
	Approve
	SIOPEL 6. Sodium thiosulphate in reducing otoxicity in patients receiving cisplatin chemotherapy in SR hepatoblastoma
	Dr Rob Corbett
	Intervention

	MEC/10/11/114
	Approve
	AALL08B1 classification of newly diagnosed acute lymphoblastic leukaemia (ALL)
	Dr Amanda Lyver
	Intervention

	MEC/10/11/119
	Approve
	THVD-201 in subjects with OAB
	Dr Sharon English
	Intervention

	MEC/10/12/121
	Approve
	Flex BCDM
	Dr Daniel Ching
	Intervention

	MEC/10/12/122
	Approve
	Flex BCDO
	Dr Daniel Ching
	Intervention

	MEC/10/12/123
	Approve
	Flex BCDP
	Dr Daniel Ching
	Intervention

	MEC/10/12/124
	Approve
	Flex BCDV
	Dr Daniel Ching
	Intervention

	MEC/11/02/013
	Approve
	MK-0431-403 comparing safety and efficacy of sitagliptin to liraglutide in T2DM
	Professor Russell Scott
	Intervention

	MEC/11/02/017
	Approve
	Assessment of the trial drug AMG 191
	Dr Chris Wynne
	Intervention

	MEC/11/02/019
	Approve
	A comparison of how the body processes the drug Herceptinâ
	Dr Chris Wynne
	Intervention

	MEC/11/03/028
	Approve
	EXSCEL study
	Professor Russell Scott
	Intervention

	MEC/11/03/029
	Approve
	A study investigating the use of rituximab SC versus rituximab IV for previously untreated CLL
	Dr Andrew Butler
	Intervention

	MEC/11/03/031
	Approve
	A long-term research study of rFVIIIFc in the prevention and treatment of bleeding in people with severe haemophilia A
	Dr Mark Smith
	Intervention

	MEC/11/04/042
	Approve
	Study of tasquinimod in metastatic castration-resistant prostate cancer patients
	Mr Frank Kueppers
	Intervention

	MEC/11/04/045
	Approve
	The immune response to microinvasive carcinoma of the cervix
	Dr Merilyn Hibma
	Intervention

	mec/11/05/052
	Approve
	ADVANCE extension study to evaluate the long-term safety and efficacy of BIIB017 in MS subjects
	Dr Deborah Fleur MASON
	Intervention

	MEC/11/05/053
	Approve
	SARIL-RA-Extend
	Dr Daniel Ching
	Intervention

	MEC/11/05/054
	Approve
	SARIL-RA-Mobility
	Dr Daniel Ching
	Intervention

	MEC/11/06/057
	Approve
	A study to assess the safety and efficacy of PF-04236921 compared to placebo in anti-TNF failure Crohn’s disease patients
	Associate Prof Richard Gearry
	Intervention

	MEC/11/06/058
	Approve
	An extension study for subjects who participated in B0151003
	Associate Prof Richard Gearry
	Intervention

	MEC/11/06/060
	Approve
	High dose allopurinol in the management of gout
	Associate Professor Lisa Stamp
	Intervention

	MEC/11/08/073
	Approve
	A study to compare oral E5501 plus standard of care treatment to oral placebo plus
	Dr Mark Smith
	Intervention

	MEC/11/08/076
	Approve
	Effect of dulaglutide on major cardiovascular events in patients with type 2 diabetes
	Professor Russell Scott
	Intervention

	MEC/11/09/080
	Approve
	Study drug with fulvestrant versus fulvestrant alone in advanced or metastatic breast cancer
	Professor Bridget Robinson
	Intervention

	MEC/11/09/082
	Approve
	A long-term follow-up registry study of subjects who did not achieve sustained virologic response in Gilead-sponsored trials in subjects with chronic hepatitis C infection
	Dr Catherine Stedman
	Intervention

	MEC/11/09/083
	Approve
	A long-term follow-up registry for subjects who have achieved a sustained virologic response to treatment in a Gilead-sponsored trial in subjects with chronic hepatitis
	Dr Catherine Stedman
	Intervention

	MEC/11/12/097
	Approve
	Iron study for new women blood donors
	Dr James M Faed
	Intervention

	MEC/11/12/104
	Approve
	Does Teriparatide (study medication) improve fracture healing when compared to placebo (inactive medication)
	Dr Nigel Gilchrist
	Intervention

	MEC/11/EXP/098
	Approve
	Proton pump inhibitors and interstitial nephritis
	Ms Mei-Ling Blank
	Intervention

	MEC/11/EXP/116
	Approve
	Second opinions on treatment under the Mental Health Act
	Professor John Dawson
	Intervention

	MEC/12/02/009
	Approve
	CP-690, 550 versus placebo for moderate to severe ulcerative colitis – maintenance study
	Associate Professor Richard Gearry
	Intervention

	MEC/12/02/011
	Approve
	CP-690, 550 for moderate to severe ulcerative colitis – open-label study
	Associate Professor Richard Gearry
	Intervention

	MEC/12/02/012
	Approve
	CP-690, 550 versus placebo for moderate to severe ulcerative colitis – induction study
	Associate Professor Richard Gearry
	Intervention

	MEC/12/02/014
	Approve
	An international study comparing the study medication (AMG785) to inactive medication (placebo) in the treatment of postmenopausal women with osteoporosis
	Dr Nigel Gilchrist
	Intervention

	MEC/12/03/033
	Approve
	SCOT
	Dr Mark Jeffery
	Intervention

	MEC/12/04/038
	Approve
	Refractory CLL study using Dinaciclib or Ofatumumab
	Dr Andrew Butler
	Intervention

	MEC/12/04/044
	Approve
	Study of a new recombinant factor VIIa concentrate in haemophilia A and B patients
	Dr Mark Smith
	Intervention

	MEC/12/05/048
	Approve
	Safety and efficacy of MT10109 v botox in cervical dystonia patients
	Professor Tim Anderson
	Intervention

	MEC/12/05/053
	Approve
	A study of a new medication to reduce cholesterol levels in people with coronary heart disease or high risk of coronary heart disease
	Associate Professor Richard Troughton
	Intervention

	MEC/12/05/056
	Approve
	Onyx Endeavor
	Dr Peter Ganly
	Intervention

	MEC/12/05/057
	Approve
	Flurbiprofen spray efficacy study
	Dr Jason Pryke
	Intervention

	MEC/12/06/064
	Approve
	Millenium C16010: a study of MLN9708 plus lenalidomide and dexamethasone in patients with relapsed and/or refractory multiple myeloma
	Dr Peter Ganly
	Intervention

	MEC/12/06/065
	Approve
	Amgen Zometa study in multiple myeloma
	Dr Peter Ganly
	Intervention

	MEC/12/06/066
	Approve
	A study to assess the effects and safety of Energix™-B (a hepatitis B vaccine) in people with or without type 2 diabetes mellitus
	Dr Simon Carson
	Intervention

	MEC/12/06/069
	Approve
	A study to investigate a new drug GS-7977 when used with ribavirin in patients with chronic hepatitis infection
	Dr Catherine Stedman
	Intervention

	MEC/12/EXP/045
	Approve
	New Zealand adolescent and young adult cancer incidence and survival 2000–2009
	Dr Rob Corbett
	Intervention

	MEC/12/EXP/054
	Approve
	Leg swelling after caesarean section
	Dr Daniel Mattingley
	Intervention

	MEC/12/EXP/067
	Approve
	Development and validation of a measure of eating compulsivity
	Dr Ria Schroder
	Intervention

	MEC_12_EXP_045
	Invalid application
	New Zealand adolescent and young adult cancer incidence and survival 2000–2009
	Associate Professor Michael Sullivan
	Intervention

	MEC07/05/065
	Invalid application
	Molecular studies using archival paraffin embedded blocks
	Dr Noelyn Hung
	Intervention

	MEC1006055
	Invalid application
	Simvastatin and rhabdomyolysis
	Dr Lianne Parkin
	Intervention

	MEC11/12/097
	Invalid application
	Iron study for new women blood donors
	Dr James M Faed
	Intervention

	MEC12/11/097
	Invalid application
	Iron study for new women blood donors
	Dr James M Faed
	Intervention

	NTY/10/06/056
	Approve
	Critical success factors in kaupapa Maori AOD residential treatment: Maori youth perspectives
	Dr Ria Schroder
	Intervention

	NTY/11/03/036
	Approve
	SIRRACT – stroke inpatient rehabilitation activity
	Dr John Maasch
	Intervention

	NTY/12/05/037
	Approve
	Focus study
	Dr David Simpson
	Intervention

	NTY/12/06/049
	Approve
	Assessment of the investigational coeliac disease drug Nexvax2
	Dr Chris Wynne
	Intervention

	URA/06/02/011
	Invalid application
	PNH patient registry
	Dr Ruth Spearing
	Intervention

	URA/06/03/023
	Approve
	SIFT-MS in exhaled breath
	Dr Michael Epton
	Intervention

	URA/07/05/039
	Approve
	Protect-pace study
	Dr Ian Crozier
	Intervention

	URA/07/07/054
	Approve
	Infertility uterine sampling study
	Dr Gloria Evans
	Intervention

	URA/07/09/069
	Approve
	Abortion in Christchurch, New Zealand: actors, networks and organisation
	Ms Letitia Meadows
	Intervention

	URA/08/02/009
	Approve
	A five-year non-interventional registry study of Humira® (adalimumab) in subjects with moderately to severely active Crohn’s disease (CD)
	Associate Professor Richard Gearry
	Intervention

	URA/08/08/047
	Approve
	The TRIPOD study
	Mrs Belinda Egan
	Intervention

	URA/08/08/050
	Approve
	Investigation of blood cells and proteins in cancer patients
	Dr Judith McKenzie
	Intervention

	URA/08/09/062
	Approve
	Effect of a nutritional supplement on attention and mood in adults with attention-deficit/ hyperactivity disorder (ADHD)
	Associate Professor Julia Rucklidge
	Intervention

	URA/09/01/009
	Approve
	HDL-cholesterol function and cardiovascular disease
	Professor Russell Scott
	Intervention

	URA/09/06/045
	Approve
	The COSAQ study
	Mr Raj Singhal
	Intervention

	URA/09/07/056
	Approve
	Could green tea affect tumour blood vessel growth?
	Associate Professor Peter H Sykes
	Intervention

	URA/10/01/008
	Approve
	A study to assess the changes in bone around cementless knee replacements
	Dr Nigel Gilchrist
	Intervention

	URA/10/01/013
	Approve
	The role of hope in the coping process following spinal cord injury
	Mrs Karen Marshall
	Intervention

	URA/10/02/018
	Approve
	Assessment of how Ofatumumab affects the electrical
	Dr Andrew Butler
	Intervention

	URA/10/03/021
	Approve
	CHALICE
	Professor Peter Joyce
	Intervention

	URA/10/03/021
	Approve
	CHALICE
	Professor Peter Joyce
	Intervention

	URA/10/06/043
	Approve
	The role of the motor cortex in swallowing
	Mr Aamir Al-Toubi
	Intervention

	URA/10/07/051
	Approve
	Gastrointestinal manifestations of type one diabetes in children
	Professor Andrew Day
	Intervention

	URA/10/09/067
	Approve
	Breath and serum markers of infection and inflammation
	Professor Stephen Chambers
	Intervention

	URA/10/09/071
	Approve
	Non-invasive inflammatory markers in children with inflammatory bowel disease
	Professor Andrew Day
	Intervention

	URA/10/11/073
	Approve
	How hearing your own speech affects the way you speak
	Miss Martina Schaefer
	Intervention

	URA/10/11/079
	Approve
	DESSOLVE II
	Dr Dougal McClean
	Intervention

	URA/10/EXP/021
	Approve
	Outcomes of Cricopharyngeal surgery
	Mr Robert Allison
	Intervention

	URA/10/EXP/050
	Approve
	A risk prediction nomogram
	Associate Professor Peter H Sykes
	Intervention

	URA/11/05/006
	Approve
	A pilot study investigating the impact of micronutrients on ADHD children
	Dr Julia Rucklidge
	Intervention

	URA/11/05/008
	Approve
	Study to compare the efficacy and safety of eribulin with dacarbazine in subjects with soft tissue sarcoma
	Professor Bridget Robinson
	Intervention

	URA/11/05/011
	Approve
	A prospective, randomised, double-blind trial to evaluate the role of topical anaesthetics in controlling pain after corneal abrasion in the emergency department
	
	Intervention

	URA/11/07/036
	Approve
	Can a tampon replace a smear test?
	Associate Professor Peter H Sykes
	Intervention

	URA/11/08/038
	Approve
	Cranberry capsules for radiation cystitis
	Dr Patries Herst
	Intervention

	URA/11/08/039
	Approve
	Biomarkers for predicting drug clearance in aging
	Prof Stephen Duffull
	Intervention

	URA/11/08/041
	Approve
	Effects of immunosuppressive drugs on white blood cells
	Dr Judith McKenzie
	Intervention

	URA/11/08/044
	Approve
	PARAGON
	Associate Professor Peter H Sykes
	Intervention

	URA/11/09/050
	Approve
	A randomised study to evaluate the safety and efficacy of PROCHYMAL® for Crohn’s disease
	Associate Professor Richard Gearry
	Intervention

	URA/11/09/051
	Approve
	A study to evaluate the safety of PROCHYMAL® for Crohn’s disease. Protocol 611
	Associate Professor Richard Gearry
	Intervention

	URA/11/09/054
	Approve
	A new combination therapy for type 2 diabetes in young people
	Professor Russell Scott
	Intervention

	URA/11/09/055
	Approve
	A new therapy for type 2 diabetes in young people
	Professor Russell Scott
	Intervention

	URA/11/10/056
	Approve
	Is it acceptable for follow-up after treatment of abnormal smears to be in the primary care setting
	Dor Katayoun Taghavi
	Intervention

	URA/11/10/057
	Approve
	The Feldenkrais method and spinal cord injuries
	Ms Lucinda Allison
	Intervention

	URA/11/10/57
	Invalid application
	The Feldenkrais method and spinal cord injuries
	Ms Lucinda Allison
	Intervention

	URA/11/EXP/001
	Approve
	Using text messages to support ED-discharged patients
	Professor Michael Ardagh
	Intervention

	URA/11/EXP/025
	Approve
	Validation of cardioendocrine laboratory inhouse assays for heart hormones
	Associate Professor Richard Troughton
	Intervention

	URA/11/EXP/044
	Approve
	Coeliac disease in children
	Professor Andrew Day
	Intervention

	URA/11/EXP/044
	Approve
	Coeliac disease in children
	Professor Andrew Day
	Intervention

	URA/12/03/009
	Approve
	A study of the safety and effectiveness of AMG785 compared to Alendronate (Fosamax®) in the treatment of women with osteoporosis and vertebral fractures
	Dr Nigel Gilchrist
	Intervention

	URA/12/05/013
	Approve
	An RCT investigating a probiotic supplement in post-quake emotional distress and related biomarkers
	Associate Professor Julia Rucklidge
	Intervention

	URA/12/05/017
	Approve
	A single dose study to evaluate a new therapy for young people with familial high cholesterol levels
	Professor Russell Scott
	Intervention

	URA/12/06/018
	Approve
	Insulin treatment in ICU
	Associate Professor Geoffrey Shaw
	Intervention

	URA/12/06/019
	Approve
	Inhibition of growth in advanced ovarian cancer
	Dr Kenny Chitcholtan
	Intervention

	URA/12/06/021
	Approve
	A study comparing a new treatment with current therapy in haemophilia A or B patients who have inhibitors (antibodies)
	Dr Mark Smith
	Intervention

	URA/12/EXP/008
	Approve
	Mechanical breakdown of food particles during chewing
	Dr Esther Kim
	Intervention

	URA/12/EXP/014
	Approve
	Chewing gum flavour
	Ms Motoi Lidia
	Intervention

	URB/05/04/044
	Approve
	TROG bone metastases study
	Dr Scott Babington
	Intervention

	URB/06/02/002
	Approve
	A study of angiogenesis related factors in endometrial cancer
	Associate Professor Peter H Sykes
	Intervention

	URB/06/06/049
	Approve
	Laparoscopic approach to cancer of the endometrium
	Associate Professor Peter H Sykes
	Intervention

	URB/06/10/075
	Approve
	A pilot study of induced sputum
	Dr Michael Epton
	Intervention

	URB/07/04/014
	Approve
	Consent to obtain left over tissue following routine surgery for use in laboratory research
	Dr Tim Woodfield
	Intervention

	URB/07/07/026
	Approve
	GC-MS/MS in exhaled breath
	Dr Michael Epton
	Intervention

	URB/07/09/036
	Approve
	Characterisation of ReFacto AF in children with haemophilia A
	Dr Mark Smith
	Intervention

	URB/07/09/038
	Approve
	STEP
	Dr Ruth Hughes
	Intervention

	URB/07/10/042
	Approve
	Neurodevelopment of children exposed to methadone during pregnancy
	Dr Lianne Woodward
	Intervention

	URB/07/10/052
	Approve
	CRT based heart failure monitoring study
	Associate Professor Richard Troughton
	Intervention

	URB/07/12/058
	Approve
	The effects of Risperidone and Olanzapine in light of pre-treatment risk factors upon the in‑vitro clotting profile of older people. a pilot study
	Dr Matthew Croucher
	Intervention

	URB/08/07/031
	Approve
	Telomere maintenance in brain tumours
	Dr Noelyn Hung
	Intervention

	URB/09/03/008
	Invalid application
	Dasatinib plus chemotherapy in Ph+ ALL
	Dr Ruth Spearing
	Intervention

	URB/09/05/018
	Approve
	ENDORSE – safety and efficacy of two doses of BG00012 in relapsing-remitting multiple sclerosis
	Dr Deborah Fleur MASON
	Intervention

	URB/09/06/024
	Approve
	A study to compare the effect of study medication and placebo on time to healing in lower leg fractures that have been surgically repaired
	Dr Nigel Gilchrist
	Intervention

	URB/09/10/050
	Approve
	Study of vitamin D supplementation and respiratory infection
	Professor David Murdoch
	Intervention

	URB/09/11/053
	Approve
	ABSORB EXTEND
	Dr Dougal McClean
	Intervention

	URB/10/02/005
	Approve
	A study to compare the effect of study medication and placebo on time to healing in hip fractures that have been surgically repaired
	Dr Nigel Gilchrist
	Intervention

	URB/10/06/023
	Approve
	Assessment of the trial hepatitis C drug miravirsen
	Dr Chris Wynne
	Intervention

	URB/10/07/027
	Approve
	Assessment of the investigational asthma drug RO5271983
	Dr Chris Wynne
	Intervention

	URB/10/07/029
	Approve
	LAPTOP-HF
	Associate Professor Richard Troughton
	Intervention

	URB/10/10/041
	Approve
	A study for people living in a dementia rest home and those who care for them
	Mrs Di Evans
	Intervention

	URB/10/11/042
	Approve
	Symptom benefit study
	Dr Michelle Vaughan
	Intervention

	URB/10/12/056
	Approve
	Markers of regression of CIN2 in women under 25
	Associate Professor Peter H Sykes
	Intervention

	URB/11/01/005
	Invalid application
	VTE in patients having chemotherapy
	Dr Anthony Rahman
	Intervention

	URB/11/02/003
	Approve
	Hydrogen cyanide, 2-aminoacetophenone and pyocyanin in Pseudomonas infection
	Dr Michael Epton
	Intervention

	URB/11/07/018
	Approve
	A research study of Ustekinumab in treating Crohn’s disease patients
	Associate Professor Richard Gearry
	Intervention

	URB/11/07/019
	Approve
	A research study of Ustekinumab in treating Crohn’s disease patients
	Associate Professor Richard Gearry
	Intervention

	URB/11/07/020
	Approve
	A research study of Ustekinumab in treating Crohn’s disease patients
	Associate Professor Richard Gearry
	Intervention

	URB/11/07/020
	Approve
	A research study of Ustekinumab in treating Crohn’s disease patients
	Associate Professor Richard Gearry
	Intervention

	URB/11/07/022
	Approve
	Assessment of the trial psoriasis drug AMG 811
	Dr Chris Wynne
	Intervention

	URB/11/11/044
	Approve
	A study to determine how safe and effective Mipomesen will be compared to placebo in patients with inhereted high cholesterol levels (familial hypercholesterolemai / FH)
	Professor Russell Scott
	Intervention

	URB/11/12/049
	Approve
	How does treatment effect quality of life for young women with cervical abnormalities?
	Associate Professor Peter H Sykes
	Intervention

	URB/11/12/051
	Approve
	The Nitro study
	Dr David Gibbs
	Intervention

	URB/11/12/052
	Approve
	A trial to evaluate BI 695500 versus rituximab in patients with rheumatoid arthritis
	Dr Chris Wynne
	Intervention

	URB/11/12/054
	Approve
	A study assessing the similarity of Humira®
	Dr Chris Wynne
	Intervention

	URB/11/EXP/039
	Approve
	The experience of older people adjusting to the use of a wheelchair following leg amputation
	Miss Lauren Mulrooney
	Intervention

	URB/12/02/002
	Approve
	Assessment of the influenza medication Tamiflu®
	Dr Richard Robson
	Intervention

	URB/12/02/003
	Approve
	The effects of Denosumab (study medication) versus placebo (dummy medication) on bone density in people who have had a spinal cord Injury
	Dr Nigel Gilchrist
	Intervention

	URB/12/02/006
	Approve
	The provision of information before a breathing test: is it beneficial?
	Mrs Emily Ingram
	Intervention

	URB/12/02/012
	Approve
	Health care needs of patients with advanced COPD in Canterbury
	Dr Amanda Landers
	Intervention

	URB/12/05/013
	Approve
	A study assessing the similarity of Avastin®
	Dr Chris Wynne
	Intervention

	URB/12/05/014
	Approve
	A study to test combination treatment in patients with rectal cancers
	Dr Mark Jeffery
	Intervention

	URB/12/EXP/004
	Approve
	2012 survey of South Island aged residential care facilities
	Dr Susan Gee
	Intervention

	URB/12/EXP/009
	Approve
	21 cases of stress cardiomyopathy following the 2011 earthquake – one year outcome
	Dr Christina Chan
	Intervention

	URB-06-06-049
	Invalid application
	Laparoscopic approach to cancer of the endometrium
	Associate Professor Peter H Sykes
	Intervention

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

	12/STH/11
	Fructose and gout
	Expedited
	Ms Cailtin Batt
	10
	HDEC review overdue

	12/STH/22
	Pre analytical error in glucose measurement
	Expedited
	Dr Helen Lunt
	4
	HDEC review overdue

	12/STH/27
	Assessing non-adherence to inhaled corticosteroid therapy as an explanation for persistently elevated exhaled nitric oxide levels in patients with asthma
	Expedited
	Professor D Robin Taylor
	2
	HDEC review overdue

	12/STH/28
	Smoking cessation in RA
	Expedited
	Ms Pip Aimer
	1
	HDEC review overdue

	12/STH/36
	Quantifying the surgical impact factor in colorectal surgery: a pilot study
	Expedited
	Dr Matthew Grayling
	3
	HDEC review overdue

	12/STH/40
	The effects of ageing in mesenteric lymph nodes
	Expedited
	Professor John McCall
	3
	HDEC review overdue

	12/STH/41
	Attitudes to vitamin K and subsequent immunization by new parents declining vitamin K at birth
	Expedited
	Dr Ben Wheeler
	6
	HDEC review overdue

	12/STH/49
	Reducing costs of oral drugs by nurse education (RECORD-Compliance study)
	Expedited
	Dr Christopher Jackson
	20
	HDEC review overdue

	12/STH/51
	Exercise and diabetic sympathetic nervous activity
	Expedited
	PhD James Baldi
	11
	HDEC review overdue

	12/STH/52
	The immediate effect of changing mandibular position on airway and head position
	Expedited
	Mr Gerard Quin
	10
	HDEC review overdue

	12/STH/7
	A feasibility study for a larger adherence study
	Expedited
	Dr Rhiannon Braund
	13
	HDEC review overdue

	12/STH/71
	Betaine and body composition study
	Expedited
	Professor Peter George
	24
	HDEC review overdue

	12/STH/72
	Short study title: the effect of Actazin™ on stool frequency and markers of digestive health of individuals with mild constipation
	Expedited
	Ms Sarah Eady
	18
	HDEC review overdue

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

	12/STH/1
	A rheumatoid arthritis study to test the safety, tolerability, and efficacy of MK-8457 in patients with an inadequate response or intolerance to anti-TNF-α therapy
	Full
	Dr Nigel Gilchrist
	6
	HDEC review overdue

	12/STH/10
	Safety study of intranasal midazolam (USL261) in seizure cluster subjects
	Full
	Professor Tim Anderson
	3
	HDEC review overdue

	12/STH/15
	The self-esteem of children with hearing impairment
	Full
	Dr Andrea Kelly
	5
	HDEC review overdue

	12/STH/30
	A study to establish safety tolerability pharmacokinetics pharmacodynamics and clinical efficacy of multiple subcutaneous doses of BI 655064 in healthy volunteers and in rheumatoid arthritis patients
	Full
	Dr Christian Schwabe
	1
	HDEC review overdue

	12/STH/32
	EnligHTN II
	Full
	Associate Professor Gerard Thomas Wilkins
	20
	HDEC review overdue

	12/STH/45
	Relationship education and intellectual disability
	Full
	Ms Cate Shields
	14
	HDEC review overdue

	12/STH/59
	Protocol AI444-026
	Full
	Professor Edward Gane
	15
	HDEC review overdue

	12/STH/65
	INTEGRATE a study to see whether Regorafenib has sufficient activity in advanced chemo resistant oesophagogastric cancer to warrant a phase III trial
	Full
	Dr Dean Harris
	19
	HDEC review overdue

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

PAGE

