

	

	
	Southern Health and Disability Ethics Committee
	Annual Report
	2013

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

[bookmark: _Toc297889271][bookmark: _Toc393452765]
Contents

Contents	3
About the Committee	4
Membership and attendance	6
Membership	6
Training and conferences	8
Chairpersons’ meetings	8
Applications reviewed	10
Applications processed by Secretariat	10
Average review time	10
Post approval items reviewed	11
Reasons for declining	11
Issues and complaints	12
Action taken	12
Complaints received	12
Overdue review	12
Appendix 1: Details of applications reviewed	14
Applications reviewed by full committee	14
Applications reviewed by expedited review	23
Minimal dataset form applications	27
Overdue full applications	39
Overdue expedited applications	40

[bookmark: _Toc271030684][bookmark: _Toc393452766]
About the Committee
The Southern Health and Disability Ethics Committee (HDEC) is a Ministerial committee established under section 11 of the New Zealand Public Health and Disability Act 2000. Its members are appointed by the Minister of Health through the public appointments process.

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

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

Approvals and registrations
The Southern HDEC is approved by the Health Research Council Ethics Committee for the purposes of section 25(1)(c) of the Health Research Council Act 1990.

The Southern HDEC 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.

On behalf of the Southern HDEC, I am pleased to present this report which provides a summary of the work and other activities undertaken by the committee.
2013 was another challenging year for Christchurch and it marked a full year since the introduction of the new online system.

The Southern HDEC has functioned very well with the new system and continuous IT improvements will ensure it continues to meet our needs. We are particularly pleased with the changes in Head Office functions with the appointment of Helen Colebrook and our team of advisors. The new role certainly provides us with an excellent level of support.

The Southern HDEC received 139 applications in 2013. 89 applications were reviewed by the full committee and 50 were reviewed through the expedited pathway.

The Southern HDEC 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.

The Committee thanks Mr Doug Bailey for his time on the Committee and welcomed Dr Devonie Waaka who joined mid-2013.

[image:]
Raewyn Idoine
Chairperson
Southern Heath and Disability Ethics Committee
[bookmark: _Toc271030686][bookmark: _Toc393452767]
Membership and attendance
[bookmark: _Toc271030687]No meetings were postponed or cancelled due to inability to make quorum. One member was appointed during 2013. One member resigned during 2013.
[bookmark: _Toc297889275][bookmark: _Toc393452768]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 Co-ordinator. 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 to 2007) and a Board member of the Canterbury Playcentre Association (2000 to 2002). Mrs Frank-Alexander was appointed a Justice of the Peace in 2006. She stood for the 2007 local body election.

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 dr-patient communication, child well-being, child-birth satisfaction and on-line 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.

	Dr Devonie Waaka

	Membership category:
	Health researcher

	Date of appointment:
	1 July 2013

	Current term expires:
	1 July 2016

	
Dr Waaka graduated in medicine from the University of Otago in 1996. She worked as a medical registrar for a number of years, developing an interest in nephrology and rheumatology, before joining an early phase clinical trials unit as a research physician in 2004. Over the past decade she has been involved in the planning and implementation of numerous early phase trials in New Zealand and Australia.
In 2011 Devonie completed a Master of Medical Science in Drug Development from the University of New South Wales, achieved with high distinction, and was the recipient of the ARCS award for Highest Aggregate Score in the MMedSc Drug Development Program. In addition to her clinical duties, Dr Waaka has been on the teaching staff for the Pharmaceutical Medicine and Drug Development Master Program, University of New South Wales (2012 – present).

Former Members

	Mr Doug Bailey (resigned 1 March 2013)

	Membership category:
	The Law

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2015

[bookmark: _Toc271030688]Attendance
The Southern HDEC held 10 meetings in 2013.

	Members
	Meetings
	Total

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

	Lay members
	Cn
	Ms Raewyn Idoine
	
	
	
	
	
	
	
	
	
	
	
	
	10/10

	
	L
	Mr Doug Bailey
	
	
	A
	A
	A
	A
	
	
	
	
	
	
	1/5

	
	Cn
	Mrs Angelika Frank-Alexander
	
	
	
	A
	
	
	A
	
	
	A
	
	A
	6/10

	
	Cn
	Ms Gwen Neave
	
	A
	
	A
	
	
	
	
	
	A
	
	
	7/10

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

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

	
	Cm
	Mrs Sandy Gill
Co-opted from Central Committee
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	Non-Lay
	HR
	Dr Nicola Swain
	
	
	A
	
	
	
	
	
	
	
	
	
	9/10

	
	HR
	Dr Martin Than
	
	
	
	
	
	
	A
	
	
	A
	A
	
	7/10

	
	HP
	Dr Mathew Zacharias
	
	
	
	
	A
	
	
	
	
	A
	
	
	8/10

	
	HR
	Dr Sarah Gunningham
	
	
	A
	A
	
	A
	A
	A
	
	
	
	
	5/10

	
	HR
	Dr Devonie Waaka
	
	
	
	
	
	
	
	
	
	
	
	
	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

[bookmark: _Toc271030689][bookmark: _Toc393452769]Training and conferences
The Southern Committee did not have training during 2013.

Committee members were invited to attend the Cartwright Conference held in Auckland. Ms Raewyn Idoine attended.
[bookmark: _Toc271030690][bookmark: _Toc393452770]Chairpersons’ meetings
Ms Raewyn Idoine attended two Chairs day meetings in 2013. Both meetings were held in Wellington in the Medsafe Boardroom.

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

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

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

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

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

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

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

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

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

Mr John Hancock, a legal adviser for the Office of the Commissioner for Children, gave a videoconference presentation to the Chairs about children’s consent in health research. The Chairs had a presentation and discussion with Associate Professor Martin Tolich on his recent academic work and practical observations of HDECs.
[bookmark: _Toc393452771]
Applications reviewed
The Southern HDEC reviewed 139 applications in 2013. From the 157 application 89 applications were reviewed by the full committee and 50 were reviewed through the expedited pathway.

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

	Full
	Approved
	79

	
	Declined
	1

	
	Provisional Approval (as at 31 December 2013)
	9

	
	Total (with a decision at 31 December 2013)
	89

	Expedited
	Approved
	46

	
	Declined
	0

	
	Provisional Approval (as at 31 December 2013)
	4

	
	Total (with a decision at 31 December 2013)
	50

	Total applications reviewed
	139

A summary of these applications can be found in Appendix A.
[bookmark: _Toc393448264][bookmark: _Toc393452772]Applications processed by Secretariat
The Southern HDEC received 31 applications that were screened by the HDEC Secretariat and were deemed out of scope for HDEC review.

The Southern HDEC received 196 Minimal Dataset Forms (MDF). These forms are used to broker applications from the previous HREC Lotus Notes database to the new HDEC database.
[bookmark: _Toc391546340][bookmark: _Toc393452773]Average review time
Average review times take into account the time taken for the Secretariat to process applications and the time taken for the Committee to review applications. The clock is stopped when a decision letter is emailed to applicants. The average time excludes time taken for researchers to respond to requests for further information.

The average review time for full applications was 22 days compared to a target timeframe of 35 calendar days.

The average review time for expedited applications was 17 days compared to a target timeframe of 15 calendar days.

[bookmark: _Toc393452018]

[bookmark: _Toc393452774]Post approval items reviewed
The Southern HDEC reviewed a total of 835 post approval items. A graph of the different types reviewed is below.

Post approval items reviewed during 2013

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

[bookmark: _Toc271030694]Reference: 13/STH/44
Review Type: Observational
Short title: Assessment of Tumour Mitotic Rate in Primary Cutaneous Malignant Melanomas ≤1mm in Thickness
Co-ordinating Investigator: Dr Ben Tallon

	Reference
	Reason

	6.43 EGOS
	The main ethical issue discussed by the Committee is the use of stored human tissue for a purpose for which it was not initially submitted, without obtaining informed consent for this particular use. The Committee was concerned that informed consent would not be obtained from the patients, especially as this study may detect new or different information to what was initially reported to the patient. The Committee does not believe that the use of human tissue without consent has been adequately justified for this study and considers this does not align with the ethical guidelines.

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

[bookmark: _Toc378678944][bookmark: _Toc393452775][bookmark: _GoBack]

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

Issues causing difficulty in review

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

[bookmark: _Toc391546344][bookmark: _Toc393452776]Action Taken
New online system updates have been drafted, tested and implemented.
Peer review template developed and published on HDEC website.
Newsletter containing reminder to track changes was published on HDEC website.
Issues referred to NEAC and/or the HRC Ethics Committee

[bookmark: _Toc271030696]NIL
[bookmark: _Toc393452777]Complaints received
None cited by the Chair.
[bookmark: _Toc393452778]Overdue review
During 2013 there were seven instances where the review time was over 35 days for full applications and 23 where the review time was over 15 days for expedited applications.

See Appendix 1 for more information.

Issues causing delays in reported review times

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

Action taken

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

12
Southern Health and Disability Ethics Committee – 2013 Annual Report
[bookmark: _Toc271030697][bookmark: _Toc393452779]Appendix 1: Details of applications reviewed
[bookmark: _Toc271030698][bookmark: _Toc393452780]Applications reviewed by full committee
	[bookmark: _Toc271030699]Study reference
	Study status
	Short title
	Co-ordinating Investigator
	Other Investigators
	Locality/ies
	Application type

	13/STH/10
	Approve
	A study to evaluate Vx135 and GSK2336805 in Chronic HCV patients.
	Prof Ed Gane
	
	Auckland Clinical Studies Ltd,Chris Taylor, CCST
	Intervention

	13/STH/100
	Approve
	NORIBOGAINE THERAPY FOR RELIEF OF OPIOID WITHDRAWAL, PHASE IB (NITROW PIB)
	Professor Paul Glue
	
	Health Research South,Zenith Technology Corporation Limited
	Intervention

	13/STH/107
	Approve
	Media, advertising and other influences on decisions to enter aged care
	Ms Robyn Henderson
	
	
	Intervention

	13/STH/11
	Approve
	CPT-SIOP-2009 Tumours of the Choroid Plexus
	Dr Robin Paul Corbett
	
	Auckland District Health Board,CDHB Research Office
	Intervention

	13/STH/122
	Approve
	Behavioral and physiological biomarkers for neurological disorders
	Dr Masayuki Watanabe
	
	Dr Michael MacAskill
	Observational

	13/STH/123
	Approve
	Sialyl Lewis antigen expression in melanoma
	Dr Michael Jameson
	
	
	Observational

	13/STH/124
	Approve
	Reducing FGF23 in CKD
	Dr. Christopher Hood
	
	Dr Samantha Everitt (CMDHB)
	Intervention

	13/STH/125
	Approve
	Quetiapine 1 x 200 mg bioequivalence study conducted under fasting conditions and at steady state
	Dr Noelyn Hung
	
	Zenith Technology Corporation Limited,Zenith Technology Corporation Limited
	Intervention

	13/STH/126
	Approve
	Quetiapine 1 x 50 mg bioequivalence study conducted under fasting conditions
	Dr Noelyn Hung
	
	Zenith Technology Corporation Limited,Zenith Technology Corporation Limited
	Intervention

	13/STH/127
	Approve
	Quetiapine 1 x 200 mg bioequivalence study conducted under fasting conditions
	Dr Noelyn Hung
	
	Zenith Technology Corporation Limited,Zenith Technology Corporation Limited
	Intervention

	13/STH/128
	Approve
	Tailored Small Bowel Partitioning vs Standardised Limb Lengths for weight loss in the Duodenal Switch Procedure
	Mr Hisham Hammodat
	
	Waitemata DHB
	Intervention

	13/STH/129
	Approve
	Gabapentin for the management of pain following tonsillectomy
	Dr James Sanders
	
	Health Research South
	Intervention

	13/STH/130
	Approve
	ODYSSEY CHOICE II
	Professor Russell Scott
	Professor Rob Doughty
	Auckland District Health Board,Dr Jinny Willis
	Intervention

	13/STH/131
	Approve
	KB001A-05
	Dr Ben D.J Brockway
	Dr Janice Miu Tsz Wong
	Health Research South,Jan Adams, COO
	Intervention

	13/STH/156
	Approve
	Text package for young people with mild to moderate anxiety and depression
	Miss Amber Davies
	
	
	Intervention

	13/STH/158
	Approve
	REDUCE-HTN Global Pivotal Clinical Study
	Dr John Ormiston
	
	Elina Vaisanen
	Intervention

	13/STH/159
	Approve
	PIF:TTA
	Professor Janis Paterson
	Professor Elaine Rush,Dr El-Shadan Tautolo
	Kate O'Connor
	Observational

	13/STH/163
	Approve
	CO.23
	Dr Michael Jameson
	
	
	Intervention

	13/STH/164
	Provisionally approve
	Measuring pressure of pancreatic necrosis cavity.
	Professor John Windsor
	
	
	Observational

	13/STH/165
	Provisionally approve
	Ghrelin treatment for acute Myocardial Infarction
	A/Prof Gerard Wilkins
	
	
	Intervention

	13/STH/166
	Approve
	Sprayed Peritoneal Regional Analgesia in Appendicectomy trial - SPRAY trial
	Dr James Hamill
	
	
	Intervention

	13/STH/167
	Provisionally approve
	Keeping it real
	Ms Rima Susan Arii Thomson
	
	
	Intervention

	13/STH/168
	Approve
	Assessment of the investigational coeliac disease drug Nexvax2, when given in multiple doses to men and women with coeliac disease
	Dr Timothy King
	Dr Chris Wynne
	Auckland Clinical Studies Limited,Chris Taylor, CCST Ltd
	Intervention

	13/STH/169
	Approve
	Open-label Study of Sofosbuvir + Ledipasvir in Participants with Chronic HCV who have Advanced Liver Disease or are Post-Liver Transplant
	Professor Edward Gane
	
	Auckland District Health Board
	Intervention

	13/STH/17
	Approve
	A study comparing efficacy and safety of continuing vs withdrawing Adaliumumab Therapy in subjects with Axial Spondyloarthritis
	Dr Douglas White
	Dr Rajiv Gupta
	CMDHB Research Office,Jan Adams, COO
	Intervention

	13/STH/170
	Provisionally approve
	Prostate Cancer Imaging Study
	Professor David Lamb
	
	
	Intervention

	13/STH/171
	Approve
	IDX-04B-001 - Study of single and multiple doses of IDX21437 in healthy people & people with hepatitis C virus
	Professor Edward Gane
	
	Auckland Clinical Studies Limited,Chris Taylor, CCST
	Intervention

	13/STH/174
	Provisionally approve
	Investigation of Inhaled Laninamivir Octanoate in Children with Influenza A or B
	Dr Chris Wynne
	
	
	Intervention

	13/STH/175
	Approve
	A non-interventional translational research follow-up study to the VELOUR clinical trial
	Dr Mark Jeffery
	
	
	Observational

	13/STH/176
	Provisionally approve
	Tyrosine kinase inhibitors and calcium absorption
	Dr Susannah O'Sullivan
	
	
	Observational

	13/STH/177
	Approve
	Investigating recovery from mild traumatic brain injury
	Dr Gjurgjica Badzakova-Trajkov
	
	Auckland District Health Board
	Observational

	13/STH/178
	Approve
	Vitamin K factor levels in warfarinised, bleeding or non-bleeding patients with high or in-range INR
	Dr. Krishna Badami
	Dr Alexis Frangoulides,Dr John Pearson,Dr Mark Smith
	
	Observational

	13/STH/179
	Provisionally approve
	Pharyngeal Mis-sequencing following Neurologic Impairment
	Miss Kristin Lamvik
	
	
	Observational

	13/STH/18
	Approve
	116428 (Zoster-039)
	Dr Andrew Butler
	
	CDHB Research Office,Jan Adams,COO
	Intervention

	13/STH/180
	Approve
	Phase 3 Accelerated BEP Trial
	Dr Garry Forgeson
	
	Dr Kenneth Clark
	Intervention

	13/STH/187
	Provisionally approve
	Filaggrin mutations in atopic dermatitis in Māori -Revised
	Professor Peter Hull
	
	
	Intervention

	13/STH/188
	Approve
	Assessment of the trial drugs ACH-0143102 and ACH-0142684, when taken by healthy men and women
	Dr Christian Schwabe
	
	Auckland Clinical Studies Ltd
	Intervention

	13/STH/189
	Approve
	The Familial Rheumatic Heart Disease Study
	Dr Nigel Wilson
	Dr Rachel Webb
	
	Intervention

	13/STH/194
	Provisionally approve
	Phase II Clinical Study Toric Model Series ZXT and Model XRA03
	Dr Dean Corbett
	doctor neil murray
	
	Intervention

	13/STH/197
	Approve
	Assessment of the investigational Hepatitis C drug VX-135 when taken by adult patients with Mild or Moderate Liver Impairment. Assessment of VX-135 and Daclatasvir taken with or without Ribavirin, whe
	Professor Edward Gane
	
	Auckland Clinical Studies Ltd,Chris Taylor, CCST
	Intervention

	13/STH/200
	Approve
	High Concentration Oxygen in COPD
	Dr Janine Pilcher
	
	
	Intervention

	13/STH/202
	Approve
	Quantitative swallowing measures in normal subjects
	Dr Anna Miles
	
	
	Observational

	13/STH/22
	Approve
	Multi-electrode Radiofrequency Renal Denervation System Feasibility Study.
	Dr Scott Harding
	
	Helen White
	Intervention

	13/STH/23
	Approve
	FOXFIREGlobal
	Prof Michael Findlay
	Dr Anne O'Donnell,Professor Bridget Robinson,Dr Christopher Jackson,Dr Richard Isaacs
	ADHB,CCDHB,CDHB Research Office,Dr Kenneth Clark,Health Research South,Marina Dzhelali
	Intervention

	13/STH/24
	Approve
	Opioid Withdrawal Study
	Professor Paul Glue
	
	Health Research South (Ruth Sharpe),Tak Hung,Tak Hung
	Intervention

	13/STH/28
	Approve
	MIB-C
	Dr. Mary Berry
	
	CCDHB
	Observational

	13/STH/29
	Approve
	Levetiracetam neonatal seizure treatment trial
	Dr Cynthia Sharpe
	
	Auckland District Health Board
	Intervention

	13/STH/30
	Approve
	A clinical trial to study the safety and efficacy of MK-1293 in comparison with Lantus in subjects with Type I diabetes
	Dr Simon Carson
	
	CMDHB Research Office,Dr Jinny Willis,G D MIllar-Coote,Prof Richard Stubbs, P3Research Ltd,Southern Clinical Trails - Waitemata Ltd,Waitemata DHB
	Intervention

	13/STH/31
	Approve
	A clinical trial to study the safety and efficacy of MK-1293 in comparison with Lantus in subjects with Type II diabetes
	Dr Simon Carson
	
	CMDHB Research Office,Dr Jinny Willis,G D MIllar-Coote,Lakeland Clinical Trials,Prof Richard Stubbs, P3 Research Ltd,Southern Clinical Trials - Waitemata,Southern Clinical Trials Ltd
	Intervention

	13/STH/32
	Approve
	ZiPP Study
	Prof Tim Cundy
	Dr Nigel Gilchrist
	CGM Research Trust
	Intervention

	13/STH/33
	Approve
	Acetazolamide and lihtium induced nephrogenic diabetes insipidus
	Professor Robert Walker
	
	
	Intervention

	13/STH/34
	Approve
	COG ACNS1022 - Phase II Randomised Trial of Lenalidomide in Paediatric Patients with Recurrent, Refractory or Progressive Juvenile Pilocytic Astrocytomas and Optic Pathway Gliomas
	Dr Stephen Laughton
	
	Auckland District Health Board,CDHB Research Office
	Intervention

	13/STH/37
	Approve
	Assessment of the investigational Hepatitis C drugs VX-135 and Daclatasvir, when taken in different doses by adult patients with Chronic Hepatitis C.
	Professor Edward Gane
	
	Auckland Clinical Studies Limited,Chris Taylor, CCST
	Intervention

	13/STH/38
	Approve
	The PRECICE 8.5mm Study
	Mr John McKie
	
	CDHB Research Office
	Intervention

	13/STH/39
	Approve
	Telephone support after discharge from hospital
	Dr Claire Heppenstall
	
	
	Intervention

	13/STH/40
	Approve
	Middle Eastern Women's Health Study-Phase II
	Dr Pamela von Hurst
	
	
	Intervention

	13/STH/41
	Approve
	Vitamin D as an adjunct therapy in community acquired pneumonia
	Prof David Murdoch
	Dr John Pearson,Dr Malina Storer,Dr Michael Epton,Dr Michael Maze,Dr Michael Hurrell
	CDHB Research Office
	Intervention

	13/STH/42
	Approve
	PVI in spontaneously ventilating blood donors
	Dr Sam Grummitt
	Dr Christian Brett,Dr. Krishna Badami
	
	Intervention

	13/STH/43
	Approve
	COG AEWS1031 A Phase III Randomised Trial in Non-metastatic Ewing Sarcoma
	Dr Amanda Lyver
	
	Auckland District Health Board,CDHB Research Office
	Intervention

	13/STH/44
	Decline
	Assessment of Tumour Mitotic Rate in Primary Cutaneous Malignant Melanomas ≤1mm in Thickness
	Dr Ben Tallon
	
	Ben Tallon
	Observational

	13/STH/45
	Approve
	An RCT on efficacy and safety of micronutrients for the treatment of ADHD in children
	Assoc Prof Julia Rucklidge
	
	
	Intervention

	13/STH/52
	Approve
	ICON8 - Weekly Chemotherapy in Ovarian Cancer
	Dr Kathryn Chrystal
	
	Auckland District Health Board
	Intervention

	13/STH/53
	Approve
	20120138 - Osler 2
	Prof Russell Scott
	
	
	Intervention

	13/STH/54
	Approve
	GadaCAD1
	A/Professor Brett Cowan
	Associate Professor Alistair Young,Assoc Prof Christopher Occleshaw
	Alistair Young,Auckland District Health Board
	Intervention

	13/STH/55
	Approve
	Paracetamol in febrile neutropenia feasibility study
	Dr Robert Weinkove
	Dr Richard Hall
	CCDHB,ESR,Malaghan Institute of Medical Research
	Intervention

	13/STH/56
	Approve
	Genetic studies of malformation disorders
	Professor Stephen Robertson
	
	
	Observational

	13/STH/57
	Approve
	Genetic background of susceptibility to Rheumatic Fever
	Professor Diana Lennon
	Dr Nigel Wilson,Dr Pedro Azevedo
	Auckland District Health Board,Dr Samantha Everitt (CMDHB),Waitemata DHB
	Observational

	13/STH/58
	Approve
	Enroll-HD
	Dr Richard Roxburgh
	
	Auckland District Health Board,CDHB Research Office
	Observational

	13/STH/60
	Approve
	Neuromodulation for Uncontrolled Hypertension
	Dr Mark Webster
	Dr Seif El-Jack,Dr James Blake,Dr Scott Harding
	Auckland District Health Board,CCDHB,CDHB Research Office,CMDHB Research Office,Waitemata District Health Board
	Intervention

	13/STH/62
	Approve
	Determining if early ankle exercises are beneficial after ankle fracture surgery.
	Dr Alex Jae-Jin Lee
	
	
	Intervention

	13/STH/67
	Approve
	A clinical trial to study the safety and efficacy of linaclotide in participants with Irritable Bowel Syndrome with Constipation (IBS-C)
	Assoc. Prof Michael Schultz
	
	CDHB,Dr Ian Wallace,Health Research South,Prof Richard Stubbs, P3 Research Ltd
	Intervention

	13/STH/68
	Approve
	Phase 3, A Randomized, Double-Blind, Placebo-Controlled Study to Evaluate the Safety and Efficacy of Elagolix in Subjects with Moderate to Severe Endometriosis-Associated Pain
	Dr Dean Quinn
	
	Julia Mathieson, Southern Clinical Trials Ltd,Prof Richard Stubbs, P3 Research,Prof Richard Stubbs, P3 Research,Rachel Harris Director Southern Clinical Trials Waitemata
	Intervention

	13/STH/69
	Approve
	MDV3100-14: PROSPER - Enzalutamide in non-metastatic CRPC
	Associate Professor Peter Gilling
	Mr Michael Alan Holmes,Dr Nikolay Nedev,Dr Chee Choong Peter Fong,Dr Stephen Williams
	Auckland District Health Board,cdhb,Dr Kenneth Clark,Michael Holmes Urology Services ltd,MidCentral Health,Tauranga Urology Research Limited
	Intervention

	13/STH/7
	Approve
	Use of GreenGeneF in Severe Haemophilia A Subjects.
	Dr Mark Smith
	
	CDHB Research Office
	Intervention

	13/STH/70
	Approve
	Assessment of Tumour Mitotic Rate in Primary Cutaneous Malignant Melanomas ≤1mm in Thickness
	Dr Ben Tallon
	
	Ben Tallon
	Observational

	13/STH/71
	Approve
	Capsular Repair after Arthroscopic Surgery of the Hip
	Doctor Matthew Brick
	
	
	Intervention

	13/STH/78
	Approve
	TRIO 022
	Professor Bridget Robinson
	
	CDHB
	Intervention

	13/STH/8
	Approve
	Trans-Tasman Eye Anomalies Study (TEA Study)
	Mr Justin Mora
	Dr Andrea Vincent,Mr Shaheen Shah
	
	Observational

	13/STH/84
	Approve
	Optimising PEEP in mechanically ventilated patients
	Associate Professor Geoffrey Shaw
	
	CDHB
	Intervention

	13/STH/87
	Approve
	SB 9200 - Phase 1a/1b MAD Study SB 9200 in Treatment Naïve HCV
	Prof Murray Barclay
	
	Primorus
	Intervention

	13/STH/89
	Approve
	Homicide, mental illness and parole
	Dr Jeremy Skipworth
	
	
	Observational

	13/STH/9
	Approve
	An Open Label Study of Sofosbuvir in Patients with Chronic HCV
	Prof Ed Gane
	
	Auckland Clinical Studies Ltd,Chris Taylor, CCST
	Intervention

	13/STH/90
	Approve
	DEXA Analysis of Delta TT acetabular cups and HMAX stem.
	Mr William Farrington
	
	Waitemata DHB
	Intervention

	13/STH/91
	Approve
	Investigating Idelalisib with Bendamustine and Rituximab in previously treated Chronic Lymphocytic Leukemia
	Dr David Simpson
	
	CCDHB,Waitemata DHB
	Intervention

	13/STH/92
	Approve
	A Randomized, Open-Label Study Comparing the Combination of YONDELIS® and DOXIL®/CAELYX® With DOXIL®/CAELYX® Monotherapy for the Treatment of Advanced-Relapsed Epithelial Ovarian, Primary Peritoneal
	Dr Anne O'Donnell
	
	CCDHB
	Intervention

	13/STH/93
	Approve
	Long-term impact of brain injury
	Professor Valery Feigin
	
	Jan Adams, COO
	Observational

	13/STH/94
	Approve
	Cervical and Breast Screening for Women with Intellectual Disability
	Dr Brigit Mirfin-Veitch
	
	Cindy Johns,Sharon Brandford,Spectrum Care Trust Board
	Observational

	13/STH/95
	Approve
	Suicide in Older New Zealanders
	Dr Gary Cheung
	
	Dept of Psychological Medicine, FMHS, UOA
	Observational

	13/STH/97
	Approve
	Evaluation of the IASD System II
	Professor Robert Doughty
	Dr Timothy Watson
	Auckland District Health Board
	Intervention

[bookmark: _Toc393452781]Applications reviewed by expedited review
	Study reference
	Study status
	Short title
	Co-ordinating Investigator
	Other Investigators
	Locality/ies
	Application type

	13/STH/103
	Approve
	Movement based computer gaming and standing balance.
	Dr Kimberlee Jordan
	
	
	Intervention

	13/STH/105
	Approve
	KiwiC Immunity & Fertility
	Dr Anitra Carr
	
	Primorus Clinical Trials Ltd,University of Otago,Christchurch Research & Enterprise
	Intervention

	13/STH/106
	Approve
	Deaths from asthma in children and young people between 2002 - 2011
	Professor Edwin Mitchell
	Dr Lynne Hutchison
	
	Observational

	13/STH/112
	Approve
	Genital HPV Infection: Prevalence in Early Pregnancy
	Dr Celia Devenish
	Dr Rachael McConnell
	
	Observational

	13/STH/119
	Approve
	Prevalence of HIV, and Hepatitis B and C among New Zealand needle exchange attendees
	Dr Geoff Noller
	
	
	Observational

	13/STH/12
	Approve
	Exercise for primary dysmenorrhea
	Ms Priya Kannan
	Dr Cathy Chapple,Dr Dawn Miller,Dr Leica Claydon
	Health Research South for University of Otago Dept Physiotherapy
	Intervention

	13/STH/121
	Approve
	The relationship between oral bacteria, cough reflex sensitivity, and pneumonia.
	Ms Sarah Davies
	
	cdhb
	Observational

	13/STH/13
	Approve
	Insulin signal peptide, a novel measure of pancreatic insulin
	A/Prof Richard Troughton
	
	CDHB Research Office
	Observational

	13/STH/132
	Approve
	Innate Factors in the Early Clearance of Tuberculosis
	Dr Ayesha Verrall
	Dr Lisa Houghton,Dr Bachti Alisjahbana,Prof Philip Hill,A/Prof Reinout van Crevel,A/Prof Katrina Sharples
	
	Observational

	13/STH/133
	Approve
	CNP secretion and the ovary
	Dr Thomas Upton
	
	
	Observational

	13/STH/134
	Approve
	Developing a dementia-friendly Christchurch: Perspectives of people with dementia
	Dr Matthew Croucher
	Ms Karen Smith,Dr Susan Gee
	
	Observational

	13/STH/135
	Approve
	Hallucinations, Delusions, and Dissociation in those with psychiatric illnesses.
	Assoc Prof Martin Dorahy
	Miss Rachael Palmer
	
	Observational

	13/STH/139
	Provisionally approve
	NZ Care NMD Survey
	Ms Miriam Rodrigues
	
	
	Observational

	13/STH/141
	Invalid Application
	Fentanyl levels and pain in PACU
	Assoc Prof Dr R Ross Kennedy
	
	
	Intervention

	13/STH/145
	Approve
	Chromosomal microarray at Tauranga Hospital
	Doctor Pion Das
	
	
	Observational

	13/STH/146
	Invalid Application
	IMACS
	Dr Peter Ruygrok
	
	
	Observational

	13/STH/147
	Approve
	The Impact of Alcohol on the Emergency Department at Christchurch Public Hospital and the Source of Alcohol consumed
	Dr Michael Ardagh
	
	cdhb
	Observational

	13/STH/148
	Approve
	Capillary-venous glucose gradient in type 1 diabetes
	Dr Helen Lunt
	Mrs Helen Heenan,Dr Huan Chan
	cdhb
	Intervention

	13/STH/150
	Approve
	Fentanyl levels and pain in PACU
	Assoc Prof Dr R Ross Kennedy
	Ms Sandy Marshall,Dr Tim Chapman
	
	Intervention

	13/STH/151
	Approve
	Recovery from Obesity in Primary Healthcare
	Professor Doug Sellman
	
	Dr Clive Hunter,Dr Margaret Metherell,Helen Johnson,University of Otago
	Intervention

	13/STH/153
	Approve
	Impact of Interventions Utilised in Miscarriage Management
	Mrs Amy Hensley
	
	Health Research South
	Observational

	13/STH/154
	Approve
	Breathing control training in Psychogenic Seizures
	Associate Professor Roderick Duncan
	
	cdhb
	Intervention

	13/STH/155
	Approve
	The molecular basis of Crohn's disease
	Assoc Prof Michael Schultz
	
	Health Research South
	Observational

	13/STH/157
	Approve
	The Needs of Children's Questionnaire.
	Ms Mandie Jane Foster
	
	cdhb
	Observational

	13/STH/160
	Approve
	Is increased oral hydration during bowel preparation associated with improved clarity and quality of bowel cleansing?
	Registered Nurse Yuriko Wilkins
	
	Auckland District Health Board
	Observational

	13/STH/162
	Invalid Application
	Breath Exposure and Response II
	Dr Malina Storer
	
	
	Intervention

	13/STH/172
	Approve
	Global SYMPLICITY Registry
	Dr Seif El-Jack
	
	
	Observational

	13/STH/173
	Approve
	Breath Exposure and Response II
	Dr Malina Storer
	
	CDHB
	Intervention

	13/STH/182
	Approve
	Stemming the tide of pancreatogenic diabetes
	Dr. Max Petrov
	
	
	Intervention

	13/STH/186
	Approve
	Sensing City Health Informatics
	Dr Michael Epton
	
	cdhb
	Observational

	13/STH/190
	Approve
	Medical Decision Tools in Abdominal Aortic Aneurysm Treatment
	Dr Manar Khashram
	
	
	Observational

	13/STH/192
	Approve
	St John NZ OHCA Registry: Anonymised data sharing with Aus-ROC
	Dr Bridget Dicker
	Dr Tony Smith
	
	Observational

	13/STH/196
	Provisionally approve
	RCT to evaluate effectiveness of Replicine Functional Keratin products for skin tears
	Dr Clive Marsh
	
	
	Intervention

	13/STH/199
	Invalid Application
	Lutonix Lower Extremity (LEG)Registry
	Dr Martin Krauss
	Dr Martin Krauss
	
	Observational

	13/STH/203
	Provisionally approve
	More than the baby blues?
	Dr Sara Filoche
	
	
	Observational

	13/STH/206
	Approve
	Exercise intervention for primary dysmenorrhea
	Ms Priya Kannan
	Dr Cathy Chapple,Dr Dawn Miller,Dr Leica Claydon,Professor David Baxter
	
	Intervention

	13/STH/207
	Invalid Application
	VTE Prophylaxis Study
	Dr Beau Klaibert
	
	
	Observational

	13/STH/25
	Approve
	Pulmonary embolism after elective hip and knee arthrosplasty
	Dr Richard Seigne
	
	
	Observational

	13/STH/26
	Approve
	Ovarian cancer and contraception
	Professor Ann Richardson
	Professor John Potter,Dr Mary Jane Sneyd,Mrs Pat Coope
	Professor Philip SCHLUTER
	Observational

	13/STH/27
	Approve
	Cardiovascular Outcomes in a Lipid Clinic Outpatient Cohort
	Professor Peter George
	
	CDHB
	Observational

	13/STH/3
	Approve
	Efficacy of current antibiotic prophylaxis against Propionibacterium acnes in shoulder surgery.
	Dr John English
	
	
	Intervention

	13/STH/35
	Approve
	Postoperative pain relief following wisdom teeth surgery.
	Mr. Adrian Best
	
	Health Research South
	Intervention

	13/STH/36
	Approve
	Spinal Cord Injury and Physical Activity in the Community (SCIPA Com)
	Ms Joanne Nunnerley
	Professor Garry Allison,Professor Mary Galea,Professor Sarah Dunlop
	
	Intervention

	13/STH/49
	Approve
	Monitoring of hearing during ear surgery
	Mr Philip Bird
	Dr Greg O'Beirne,Miss Melissa Babbage,Miss Sarah Rahmat
	
	Intervention

	13/STH/50
	Approve
	Swallowing Impedance Biofeedback
	Mr Chris Chester
	
	
	Intervention

	13/STH/51
	Approve
	Breath Exposure and Response I
	Dr Michael Epton
	
	CDHB Research Office
	Intervention

	13/STH/59
	Approve
	Probiotic dietary supplement and stool evaluation to improve ileal pouch health
	Associate Professor M W Thompson-Fawcett
	Dr Blair Lawley,Professor Gerald Tannock,Ms Lesley Reeves
	Health Research South
	Intervention

	13/STH/65
	Approve
	Torso surface electrical mapping as a non-invasive diagnostic aid in cardiac arrhythmia
	Dr Darren Hooks
	
	CDHB Research Office
	Intervention

	13/STH/66
	Approve
	Biomarkers of 5FU Cardiotoxicity
	Dr Dean Harris
	
	CDHB Research Office
	Observational

	13/STH/73
	Provisionally approve
	Paediatric nailbed infection -- Facts and fiction
	Dr. Michael Yang
	
	
	Observational

	13/STH/75
	Approve
	TALANOA Samoa
	Dr Vili Nosa
	
	
	Intervention

	13/STH/85
	Approve
	Evaluation of an Intervention Programme for First-time Mothers and their Infants Born 30-34 Weeks In The Period After The Christchurch Earthquake
	Dr Alison Davie-Gray
	
	
	Intervention

	13/STH/86
	Approve
	Guided Self-Help CBT Programme for East-Asian Students
	Miss Kai-Chi Katie Lee
	
	Associate Professor Mandy Morgan
	Intervention

	13/STH/88
	Approve
	The MoMe Study
	Dr. Ian Crozier
	
	Auckland District Health Board,CDHB
	Intervention

	13/STH/96
	Approve
	Heart Failure Assessment with Brain Natriuretic Peptide (BNP) in the Home, Part 2. "HABIT-II"
	A/Prof Richard Troughton
	
	Auckland District Health Board,cdhb
	Intervention

[bookmark: _Toc393452782]Minimal dataset form applications
	Study reference
	Study status
	Short title
	Co-ordinating Investigator
	Other Investigators
	Locality/ies
	Application type

	LRS/10/09/038
	Approve
	Impact of Bisphosphonates on Oral Tissues
	Mrs Sobia Zafar
	
	
	Intervention

	01/09/124
	Invalid Application
	TROG Melanoma
	Dr Steve Williams
	
	
	Intervention

	AKL/2000/270
	Approve
	ANBL00B1 Neuroblastoma biology studies and banking of samples
	Dr Rob Corbett
	
	Auckland District Health Board
	Intervention

	AKL/2000/270
	Invalid Application
	ANBL00B1 Neuroblastoma biology studies and banking of samples
	Prof Ian Morison
	
	
	Intervention

	AKX/03/09/247
	Approve
	Precise 4
	Assoc. Prof Richard Gearry
	
	
	Intervention

	CDP870-28
	Invalid Application
	RAPID study
	Dr Daniel Ching
	
	
	Intervention

	CEN/11/09/047
	Approve
	The effects of the "Circle Of Security Parenting" parent education group intervention on a New Zealand community sample
	Dr Nicola Atwool
	
	
	Intervention

	CEN/11/11/063
	Approve
	Long-Term GA27927/Spruce study-Safety of rhuMAb BETA7 in Patients with Moderate to Severe Ulcerative Colitis
	Assoc. Prof Richard Gearry
	
	
	Intervention

	CEN/12/03/003
	Approve
	Comparing cognitive therapies for post-traumatic stress disorder
	Dr Jennifer Jordan
	
	
	Intervention

	CEN/12/4/008
	Invalid Application
	Ultrasound assessment of uterine cavity length in women who are breastfeeding vs. women who are not breastfeeding
	Dr Helen Paterson
	
	
	Intervention

	CTB/04/11/234
	Approve
	Collection of DNA
	Professor David Fergusson
	
	
	Intervention

	CTR/03/07/122
	Approve
	LCH III Treatment Protocol of the Third International Study for Langerhan's Cell Histiocytosis.
	Dr Amanda Lyver
	
	Auckland District Health Board
	Intervention

	CTR/03/11/199
	Approve
	Gene Expression and Genotype in End-Stage Heart Failure
	Research Professor Vicky Cameron
	
	
	Intervention

	CTR/04/06/095
	Approve
	Markers of early RA
	Associate Professor Lisa Stamp
	
	
	Intervention

	CTY/01/09/124
	Approve
	TROG Melanoma
	Dr Steve Williams
	
	
	Intervention

	CTY/01/10/141
	Approve
	Molecular Analysis of Solid Tumours in Childhood by Genetic Profiling
	Prof Ian Morison
	
	
	Intervention

	CTY/01/10/142
	Approve
	Molecular Analysis of Neuroblastoma in Childhood by Genetic Profiling
	Prof Ian Morison
	
	
	Intervention

	CTY/02/02/018
	Approve
	The Coronary Disease Cohort Study
	Professor Mark Richards
	
	
	Intervention

	CTY/02/05/072
	Approve
	AML15 Medical Research Council Acute Myeloid Leukaemia Trial 15.
	Dr Rob Corbett
	
	Auckland District Health Board
	Intervention

	CTY/03/02/023
	Approve
	SIOP Wilms Tumour 2001 study
	Dr Rob Corbett
	
	
	Intervention

	CTY/03/02/024
	Approve
	Euro-Ewing.99 EUROpean Ewing Tumour Studies 1999
	Dr Rob Corbett
	
	
	Intervention

	LRS/05/04/009
	Approve
	The Longitudinal Study of Pelvic Floor Dysfunction and Obstetric Practice
	Professsor Donald Wilson
	
	
	Intervention

	LRS/08/03/010
	Approve
	BEAR (Breathing and Educational Achievement Readiness Sleep Study Phase 2
	Associate Professor Barbara Galland
	
	
	Intervention

	LRS/10/03/012
	Approve
	Phase 38 Dunedin Study
	Professor Richie Poulton
	
	
	Intervention

	LRS/10/07/030
	Approve
	Acupuncture in threatened miscarriage
	Mrs Debra Betts
	
	
	Intervention

	LRS/10/09/035
	Approve
	Cell Survival and Growth Studies in Breast Cancer
	Dr Noelyn Hung
	Dr Tania Slatter
	
	Intervention

	LRS/10/09/037
	Approve
	Cell growth and survival characteristics in urological cancers
	Dr Noelyn Hung
	Dr Tania Slatter
	
	Intervention

	LRS/10/11/051
	Approve
	Can a blood test predict cognitive outcome eight years later?
	Prof Robert Knight
	
	
	Intervention

	LRS/10/11/052
	Approve
	Giving birth for the first time in NZ
	Dr Nicola Swain
	
	
	Intervention

	LRS/10/EXP/056
	Approve
	Evaluating access of rural populations to CT
	Dr Garry Nixon
	
	
	Intervention

	LRS/11/04/014
	Approve
	MRI investigation of brain tissue changes in early and more established multiple sclerosis
	Dr Deborah Fleur Mason
	
	
	Intervention

	LRS/11/04/017
	Approve
	Development and spread of cancer.
	Professor John McCall
	
	
	Intervention

	LRS/11/07/026
	Approve
	Rotavirus Vaccine Study
	Prof Barry Taylor
	
	
	Intervention

	LRS/11/07/030
	Approve
	Similarities and differences between heart valve narrowing and artery narrowing.
	Dr Michael Williams
	
	
	Intervention

	LRS/11/09/041
	Approve
	Does Cabergoline Prevent Weight Regain in People with Obesity?
	Associate Professor Patrick Manning
	
	Health Research South (Ruth Sharp)
	Intervention

	LRS/11/09031
	Invalid Application
	16th International Histocompatibility Workshop: "One HLA antibody test predicts future graft survival"
	Dr Paul Dunn
	
	
	Intervention

	LRS/11/12/052
	Invalid Application
	A comparison of how the body absorbs and processes two different formulations of capecitabine
	Dr Chris Wynne
	
	
	Intervention

	LRS/11/12/052
	Approve
	A comparison of how the body absorbs and processes
	Dr Chris Wynne
	
	
	Intervention

	LRS/11/12/054
	Approve
	The effectiveness of acupressure in decreasing pain and anxiety in injured athletes.
	Dr Anthony Schneiders
	
	
	Intervention

	LRS/11/EXP/038
	Approve
	Right ventricular pulsus alternans
	Dr Sean Coffey
	
	
	Intervention

	LRS/12/01/005
	Approve
	Studying individual variation in lipoprotein(a)
	Assoc Professor Sally McCormick
	
	
	Intervention

	LRS/12/05/012
	Approve
	Renal denervation in dialysis patients
	Professor Robert Walker
	
	
	Intervention

	LRS/12/EXP/001
	Approve
	Rheumatoid Arthritis, Men and Exercise: A Qualitative Study
	Mr Warren Scott
	
	
	Intervention

	LRS/12/EXP/003
	Approve
	Emotional reactions to hand, wrist and arm injuries
	Ms. Elizabeth Mayland
	
	
	Intervention

	LRS/12/EXP/007
	Approve
	The perceived benefit of the "Coping with Forgetfulness Group"
	Dr Isabelle Moebs
	
	
	Intervention

	LRS-11-07-026
	Invalid Application
	RV3-BB Oral Rotavirus Vaccine Trial
	Dr Pam Jackson
	
	
	Intervention

	MEC/05/06/067
	Approve
	The BOOST-NZ Study
	Professor Brian Darlow
	
	
	Intervention

	MEC/05/06/074
	Approve
	RAPID study, CDP870-028.
	Dr Daniel Ching
	
	
	Intervention

	MEC/05/08/101
	Approve
	New Zealand Drivers Study
	Dr Dorothy Begg
	
	
	Intervention

	MEC/05/09/108
	Approve
	The PPROMT Trial
	Dr Rosemary Reid
	
	
	Intervention

	MEC/05/10/130
	Approve
	Genetics of gout in New Zealand
	Dr Tony Merriman
	
	Auckland District Health Board
	Intervention

	MEC/06/02/003
	Approve
	Gene expression in rheumatoid arthritis
	Dr Paul Hessian
	
	
	Intervention

	MEC/06/03/026
	Approve
	The Maori Community Heart Study
	Dr Suzanne Pitama
	
	
	Intervention

	MEC/06/08/089
	Approve
	The PROGRESS Trial
	Dr Rosemary Reid
	
	
	Intervention

	MEC/06/10/122
	Approve
	BOMeR, Bortezomib and Dexamethasone for relapsed multiple myeloma.
	Dr Steven Gibbons
	
	
	Intervention

	MEC/06/10/126
	Approve
	Interfant06 Infants under One Year with Acute Lymphoblastic or Biphenotypic Leukaemia
	Dr Rob Corbett
	
	Auckland District Health Board
	Intervention

	MEC/06/12/152
	Approve
	EORTC OVARIAN TARCEVA STUDY
	Dr Bernie Fitzharris
	
	
	Intervention

	MEC/07/01/004
	Approve
	ALLR3 A Trial for Relapsed and Refractory Acute Lymphoblastic Leukaemia (ALL)
	Dr Rob Corbett
	
	Auckland District Health Board
	Intervention

	MEC/07/01/006
	Approve
	AHOD0031 Dose Intensive Response-Based Chemotherapy and Radiation Therapy in Newly Diagnosed Intermediate Risk Hodgkin's Disease.
	Prof Ian Morison
	
	Auckland District Health Board
	Intervention

	MEC/07/02/014
	Invalid Application
	AHOD0431 Treatment of Children and Adolescents with Newly Diagnosed Low Risk Hodgkin's Disease.
	Prof Ian Morison
	
	
	Intervention

	MEC/07/02/014
	Approve
	AHOD0431 Treatment of Children and Adolescents with Newly Diagnosed Low Risk Hodgkin's Disease.
	Dr Rob Corbett
	
	
	Intervention

	MEC/07/04/049
	Approve
	MAIN study
	Dr Peter Ganly
	
	
	Intervention

	MEC/07/04/051
	Approve
	GC2005 04 GCIII Extracranial Germ Cell Tumours in Children and Adolescents.
	Dr Rob Corbett
	
	
	Intervention

	MEC/07/05/065
	Approve
	Molecular Studies using Archival paraffin embedded tissues
	Dr Noelyn Hung
	Dr Tania Slatter
	
	Intervention

	MEC/07/11/150
	Approve
	AALL06N1 A Study of Neurocognitive Function in Children Treated for ALL.
	Dr Rob Corbett
	
	Auckland District Health Board
	Intervention

	MEC/08/01/012
	Approve
	BEACON II
	Associate Professor Gerard Thomas Wilkins
	
	
	Intervention

	MEC/09/04/038
	Approve
	The REGISTER Study:
	Professor Bridget Robinson
	
	
	Intervention

	MEC/09/06/063
	Approve
	Cephalon Bright Study
	Dr Peter Ganly
	
	
	Intervention

	MEC/09/07/068
	Approve
	Epigenetics and genetics of myelodysplasia.
	Professor Ian Morison
	
	
	Intervention

	MEC/09/07/074
	Approve
	randomised double blind double dummy carbidopa levodopa intestinal gel S 187.3.002
	Prof Tim Anderson
	
	
	Intervention

	MEC/09/07/075
	Invalid Application
	Open Label, 12 Months safety and efficacy study of levodopa-intestinal gel in levodopa-responsive Parkinson's disease subjects, protocol # S 187.3.003
	Prof Tim Anderson
	
	
	Intervention

	MEC/09/08/084
	Approve
	Investigation of genetic susceptibility alleles in Ankylosing spondylitis and the prevalence and severity of clinical features
	Dr Simon Stebbings
	
	Auckland District Health Board
	Intervention

	MEC/09/08/094
	Approve
	Structure of glaucoma surgery blebs
	Professor Anthony Molteno
	
	
	Intervention

	MEC/09/09/098
	Approve
	The New Zealand Institute for Rare Disease Research Human Tissue Bank
	Professor Michael Eccles
	
	
	Intervention

	MEC/09/10/117
	Approve
	Self-care in New Zealand: Patient and nurse perspectives
	Mrs Mandy Wilkinson
	
	
	Intervention

	MEC/09/65/EXP
	Approve
	Effects of cancer control activities
	Assoc. Prof. Brian Cox
	
	
	Intervention

	MEC/10/03/026
	Invalid Application
	Assessment of the investigational drug AMG 139,
	Dr Chris Wynne
	
	
	Intervention

	MEC/10/064/EXP
	Approve
	Life, Health and Activities Survey
	Assoc. Prof. Brian Cox
	
	
	Intervention

	MEC/10/073/EXP
	Approve
	AS Database
	Dr Peter Macintyre
	
	
	Intervention

	MEC/10/08/084
	Approve
	Dialysis outcomes in those aged >65 years
	Professor Robert Walker
	
	
	Intervention

	MEC/10/09/086
	Approve
	Developing biomarkers for a predictive test of Alzheimer's disease
	Prof Robert Knight
	
	
	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/10/102/EXP
	Approve
	Audit of the use of antipsychotics in dementia units in New Zealand
	Dr June Tordoff
	
	
	Intervention

	MEC/10/12/128
	Invalid Application
	Valour: Vosaroxin and Cytarabine Versus Placebo and Cytarabine for Acute Myeloid Leukaemia
	Dr Steven Gibbons
	
	
	Intervention

	MEC/10/13/EXP
	Approve
	The ANZNN
	Professor Brian Darlow
	
	
	Intervention

	MEC/11/01/005
	Approve
	ACT Study
	Dr Ian Crozier
	
	
	Intervention

	MEC/11/04/035
	Invalid Application
	Posaconazole Oral tablet study
	Dr Peter Ganly
	
	
	Intervention

	MEC/11/06/061
	Approve
	Smoking cessation in RA
	Associate Professor Lisa Stamp
	
	
	Intervention

	MEC/11/06/065
	Approve
	The IMPROVE Trial
	Professor Robert Walker
	
	
	Intervention

	MEC/11/08/067
	Approve
	ABS4986g/Eucalyptus Study-Safety of rhuMAb BETA7 in Patients with Moderate to Severe Ulcerative Colitis
	Assoc. Prof Richard Gearry
	
	
	Intervention

	MEC/11/11/088
	Approve
	CADISS
	Dr John N Fink
	
	
	Intervention

	MEC/11/11/093
	Approve
	Colonic Biopsy Project and Tissue Bank
	Dr Michael Schultz
	
	
	Intervention

	MEC/11/11/095
	Approve
	Observational study of ibogaine treatment
	Dr Geoff Noller
	
	
	Intervention

	MEC/11/12/102
	Invalid Application
	The APTS Study
	Dr Joanna Gullam
	
	
	Intervention

	MEC/11/EXP/047
	Approve
	PD prevalence in NZ
	Dr Toni Pitcher
	
	
	Intervention

	MEC/11/EXP/134
	Approve
	Ongoing analysis of the New Zealand Children's Cancer Registry
	Dr Peter Bradbeer
	
	
	Intervention

	MEC/12/02/016
	Approve
	The incidence of Multiple Sclerosis (MS) in New Zealand
	Dr Deborah Mason
	
	
	Intervention

	MEC/12/02/019
	Approve
	CROHNS AND COLITIS IN CHILDREN
	Professor Andrew Day
	
	
	Intervention

	MEC/12/02/020
	Approve
	SCIPA Switch-On
	Mr Raj Singhal
	
	
	Intervention

	MEC/12/04/042
	Approve
	Decision making about upper limb reconstructive surgery
	Dr Jennifer Dunn
	
	
	Intervention

	MEC/12/05/055
	Approve
	PROFOUND study
	Dr Andrew Butler
	
	
	Intervention

	MEC/12/EXP/029
	Approve
	The use of regression and Bayesian spatial and temporal mapping techniques to overcome data gaps in the reporting of enteric notifiable disease.
	Dr Rob Lake
	
	
	Intervention

	MEC/12/EXP/041
	Approve
	Attitudes, and beliefs of health professionals in general practice regarding obesity and their impact on obese New Zealand men.
	Mrs Fiona Doolan-Noble
	
	
	Intervention

	MEC05/07/081
	Approve
	Zometa for Androgen-Sensitive Advanced Prostate Cancer
	Mr Peter Davidson
	
	
	Intervention

	MEC05/07/081
	Invalid Application
	Zometa for Androgen-Sensitive Advanced Prostate Cancer
	Mr Peter Davidson
	
	
	Intervention

	MEC12/04/042
	Invalid Application
	Decision making about upper limb reconstructive surgery
	Dr Jennifer Dunn
	
	
	Intervention

	MED/05/03/026
	Invalid Application
	The Maori Community Heart Study
	Dr Suzanne Pitama
	
	
	Intervention

	Nil
	Invalid Application
	Christchurch Breast Cancer Patient Register
	Dr Gavin Harris
	
	
	Intervention

	Nil
	Invalid Application
	Christchurch Breast Cancer Patient Register
	Dr Gavin Harris
	
	
	Intervention

	NTX/11/02/005
	Approve
	Ultrasound in nerve injury
	Dr Jillian Lee
	
	Auckland District Health Board
	Intervention

	NTX/11/08/072
	Approve
	Microsleeps and Cerebral Blood Flow in People with Obstructive Sleep Apnoea (OSA)
	Dr Carrie Innes
	
	
	Intervention

	NTY/10/12/102
	Approve
	Metric
	Dr Bernie Fitzharris
	
	
	Intervention

	NTY/10/12/106
	Approve
	How does Pseudomonas survive in cystic fibrosis?
	Professor Iain Lamont
	
	
	Intervention

	NTY/11/02/023
	Invalid Application
	R668-AD-1026
	Dr Anna Millar-Coote
	
	
	Intervention

	NTY/11/02/023
	Approve
	R668-AD-1026
	Dr Dean Millar-Coote
	
	
	Intervention

	NTY/12/04/026
	Approve
	Pregnancy and iodised salt in bread
	Dr Sheila Skeaff
	
	
	Intervention

	NTY/12/05/038
	Approve
	ARTEMIS-1: Acute Rescue Therapy in Epilepsy with Midazolam Intranasal Spray-1
	Prof Tim Anderson
	
	
	Intervention

	OTA/95/10/113
	Approve
	Rare Disease Surveillance
	A/Prof Nigel Dickson
	
	
	Observational

	OTA/99/02/008
	Approve
	Development of multiple source all cause injury databases
	Ms Gabrielle Davie
	
	
	Intervention

	URA/05/10/130
	Approve
	CALYPSO
	Dr Bernie Fitzharris
	
	
	Intervention

	URA/06/12/083
	Approve
	Biomarkers in Healthy Donors
	Dr Anthony J Kettle
	
	
	Intervention

	URA/07/06/048
	Approve
	An observational study of the diagnostic utility of three biomarker processes in the assessment of patients presenting to Christchurch Hospital with chest pain of possible cardiac origin
	Dr MARTIN THAN
	
	
	Intervention

	URA/07/06/048
	Invalid Application
	An observational study of the diagnostic utility of three biomarker processes in the assessment of patients presenting to Christchurch Hospital with chest pain of possible cardiac origin
	Dr MARTIN THAN
	
	
	Intervention

	URA/07/10/075
	Invalid Application
	Christchurch Breast Cancer Patient Register
	Dr Gavin Harris
	
	
	Intervention

	URA/07/10/075
	Approve
	Christchurch Breast Cancer Patient Register
	Professor Bridget Robinson
	
	
	Intervention

	URA/08/05/034
	Approve
	Markers of early RA
	Associate Professor Lisa Stamp
	
	
	Intervention

	URA/08/05/036
	Approve
	Assessment of a skin fluorescent test for diagnosing diabetes
	Dr Brett Shand
	
	
	Intervention

	URA/08/09/EXP
	Approve
	EUSTAR
	Associate Professor Lisa Stamp
	
	
	Intervention

	URA/09/01/EXP
	Approve
	Collection of data pre and post total joint replacement
	Mr Gary Hooper
	
	
	Intervention

	URA/09/02/016
	Approve
	The CHIPS TRIAL
	DR Ruth Hughes
	
	
	Intervention

	URA/09/03/023
	Approve
	Perspectives on Loneliness
	Ms Nicola Davies-Kelly
	
	
	Intervention

	URA/09/07/051
	Approve
	Safety Of P276-00 In Subjects Of Malignant Melanoma Positive For Cyclin D1
	Dr David Gibbs
	
	
	Intervention

	URA/09/07/EXP
	Approve
	Health Status of Patients who died under the care of Mental Health Services
	Dr Erik Monasterio
	
	
	Intervention

	URA/09/11/077
	Approve
	Vitamin C and Gout
	Associate Professor Lisa Stamp
	
	
	Intervention

	URA/09/11/078
	Approve
	A study to assess IMC-1121B and Best Supportive Care (BSC) Versus placebo and BSC in treatment of metastatic gastric cancer.
	Dr David Gibbs
	
	
	Intervention

	URA/09/11/080
	Approve
	POCER Study
	Assoc. Prof Richard Gearry
	
	
	Intervention

	URA/10/01/004
	Approve
	Role of inflammatory mediators in gout
	Associate Professor Lisa Stamp
	
	
	Intervention

	URA/10/01/012
	Approve
	Sea Cucumber Extract in Patients with Hormone Resistant Prostate Cancer
	Mr Frank Kueppers
	
	
	Intervention

	URA/10/04/025
	Approve
	Does dietary supplementation with whey protein have beneficial effects in people with the metabolic syndrome
	Dr Brett Shand
	
	
	Intervention

	URA/10/04/028
	Approve
	Microvolt T wave alternans study
	Mrs Jacalin Sutherland
	
	
	Intervention

	URA/10/06/045
	Approve
	Can diagnostic assessment using an ‘Accelerated Pathway’ reduce hospital admissions for chest pain in New Zealand?
	Dr MARTIN THAN
	
	
	Intervention

	URA/10/07/055
	Approve
	Autoimmune liver diseases in New Zealand
	Dr Jeffrey Ngu
	
	
	Intervention

	URA/10/08/058
	Approve
	Anxiety in Parkinson's disease
	Dr Toni Pitcher
	
	
	Intervention

	URA/10/08/059
	Approve
	Registered nurses' clinical decision making in Aged Care
	Ms Kaye Milligan
	
	
	Intervention

	URA/10/08/061
	Approve
	Role of CNP in Human Pregnancy
	Dr Rosemary Reid
	
	
	Intervention

	URA/10/09/070
	Approve
	folate and MTX in RA
	Associate Professor Lisa Stamp
	
	
	Intervention

	URA/10/11/075
	Approve
	Acoustic Emission Monitoring Following Total Joint Replacement Surgery
	Prof Gary Hooper
	
	
	Intervention

	URA/10/11/076
	Approve
	Incidence and prevalence of TBI for older people
	Dr Audrey McKinlay
	
	
	Intervention

	URA/10/EXP/013
	Approve
	Psychotherapeutic factors and outcome of anorexia nervosa
	Dr Virginia McIntosh
	
	
	Intervention

	URA/10?11?076
	Invalid Application
	Incidence and prevalence of TBI for older people
	Dr Audrey McKinlay
	
	
	Intervention

	URA/11/08/040
	Approve
	Understanding earthquake-related stresses
	Dr Jennifer Jordan
	
	
	Intervention

	URA/11/08/042
	Approve
	PD genetics
	Dr Toni Pitcher
	
	
	Intervention

	URA/11/09/049
	Approve
	The Family Heart Study
	Research Professor Vicky Cameron
	
	
	Intervention

	URA/11/10/061
	Approve
	CRAD002X2202
	Dr Simon Carson
	
	
	Intervention

	URA/11/11/065
	Approve
	UDRUGS
	Professor Martin A. Kennedy
	
	Joanne Kepple on behalf of Primorus Clinical Trials
	Intervention

	URA/11/11/066
	Approve
	Stratifying outcomes with Metabolomics and platelet Reactivity Testing in Acute Coronary Syndromes (SMART-ACS)
	A/Prof Richard Troughton
	
	
	Intervention

	URA/11/11/069
	Approve
	Using the internet to improve adolescent mental well-being
	Dr Shyamala Nada-Raja
	
	
	Intervention

	URA/11/11/072
	Approve
	Improving methods for identifying people at risk of developing blood vessel disease
	Professor Andre M. van Rij
	
	
	Intervention

	URA/11/EXP/014
	Approve
	RHISE
	Dr Michael Ardagh
	
	
	Intervention

	URA/11/EXP/045
	Approve
	Impact on students of a crisis event
	Dr Sandra Richardson
	
	
	Intervention

	URA/12/02/004
	Approve
	Continuous glucose monitoring in ICU
	Associate Professor Geoffrey Shaw
	
	
	Intervention

	URA/12/03/008
	Approve
	The AAA(Adjunctive Allopurinal and Azathioprine) Study
	Prof Murray Barclay
	
	
	Intervention

	URA/12/05/015
	Approve
	Factors affecting recovery after mild traumatic brain injury.
	Dr Debbie Snell
	
	
	Intervention

	URA/12/EXP/015
	Approve
	Smoking in pregnancy demonstration project
	Mrs Gail Prileszky
	
	
	Intervention

	URA/12/EXP/021
	Approve
	Pertussis vaccine safety during pregnancy
	Dr Tony Walls
	
	
	Intervention

	URB/05/03/026
	Approve
	Pilot high dose allop in gout
	Associate Professor Lisa Stamp
	
	
	Intervention

	URB/05/07/079
	Approve
	Methotrexate polyglutamate concentrations in rheumatoid arthritis.
	Associate Professor Lisa Stamp
	
	
	Intervention

	URB/06/02/013
	Approve
	WT 2001 02 Relapsed Wilm's Tumour Study.
	Dr Rob Corbett
	
	
	Intervention

	URB/06/03/017
	Approve
	Novel markers in inflammatory arthritis
	Associate Professor Lisa Stamp
	
	
	Intervention

	URB/06/12/093
	Approve
	Signal Peptide in Acute Coronary Events “SP-ACE”
	Professor Mark Richards
	
	
	Intervention

	URB/07/03/011
	Approve
	Biomarkers in ACute Heart Failure (BACH)
	Professor Mark Richards
	
	
	Intervention

	URB/07/29/EXP
	Approve
	Utilising the EQ5D self-report questionnaire in priority setting and health service planning
	Dr Tammy Pegg
	
	
	Intervention

	URB/09/03/011
	Approve
	Early Start Field Trial
	Professor David Fergusson
	
	
	Intervention

	URB/09/03/012
	Approve
	The COMET study: two cognitive psychotherapies for depression
	Dr Jennifer Jordan
	
	
	Intervention

	URB/09/08/037
	Approve
	Progressive Changes of Potential Indicators in Parkinson's Disease
	Prof Tim Anderson
	
	
	Intervention

	URB/09/24/EXP
	Approve
	Osiris - Expanded use of Prochymal Infusion for GVHD
	Assoc Prof Michael J Sullivan
	
	
	Intervention

	URB/10/06/019
	Approve
	Assessing the validity of a previous study using nebulisers that produce different flow rates
	Mrs Sara Moore
	
	
	Intervention

	URB/10/06/019
	Approve
	Association of cough reflex testing with aspiration
	Mrs Sara Moore
	
	
	Intervention

	URB/10/06/021
	Approve
	Epidemiology of WG
	Associate Professor Lisa Stamp
	
	
	Intervention

	URB/10/11/043
	Approve
	Evaluation of breath test for tuberculosis
	Professor Stephen Chambers
	
	
	Intervention

	URB/10/12/055
	Approve
	The HOME Study
	A/Prof Richard Troughton
	
	
	Intervention

	URB/10/12/059
	Approve
	Accomplishing nursing in the acute care hospital setting
	Ms Sarah Lake
	
	
	Intervention

	URB/10/EXP/063
	Approve
	Men's Help Informal Seeking
	Mr Karey Meisner
	
	
	Intervention

	URB/11/02/005
	Approve
	VTE in patients having chemotherapy
	Dr Anthony Rahman
	
	
	Intervention

	URB/11/09/031
	Approve
	Christchurch Health and Development Study
	Professor David Fergusson
	
	
	Intervention

	URB/11/11/039
	Approve
	Prospective Oesophageal Stent Study
	Dr Gary Lim
	
	
	Intervention

	URB/11/11/045
	Approve
	Bacterial killing by white blood cells from individuals with cystic fibrosis
	Dr Anthony J Kettle
	
	
	Intervention

	URB/11/12/054
	Approve
	A study assessing the similarity of Humira® and a new rheumatoid arthritis drug, BI 695501.
	Dr Chris Wynne
	
	
	Intervention

	URB/11/EXP/042
	Approve
	Therapeutic Position Preference in Pregnancy
	Ms Jane Ashby
	
	
	Intervention

	URB/12/02/004
	Approve
	What are the influences on employment/normal daily activities in individuals with moderate or severe injuries as a result of the Christchurch (February 22nd) earthquake?
	Ms Joanne Nunnerley
	
	
	Intervention

	URB/12/02/009
	Approve
	Improving dabigatran dosing by using kidney blood markers and P-glycoprotein genetics
	Dr Paul Chin
	
	
	Intervention

	URB/12/05/015
	Approve
	NZ very preterm young adults study
	Professor Brian Darlow
	
	
	Intervention

	URB/12/05/016
	Approve
	21 year review of upper limb surgery for tetraplegia
	Dr Jennifer Dunn
	
	
	Intervention

	WGT/03/06/062
	Approve
	Atopy and Asthma at age 6 amongst the infant cohort study
	Associate Professor Philip Pattemore
	
	
	Intervention

	WGT/96/07/082
	Invalid Application
	Hair nicotine and wheeze
	Associate Professor Philip Pattemore
	
	
	Intervention

[bookmark: _Toc393452783]Overdue full applications

	Reference
	Short Title
	Days overdue
	Reason

	13/STH/10
	A study to evaluate Vx135 and GSK2336805 in Chronic HCV patients.
	5
	Committee Response Overdue

	13/STH/128
	Tailored Small Bowel Partitioning vs Standardised Limb Lengths for weight loss in the Duodenal Switch Procedure
	23
	Committee Response Overdue

	13/STH/130
	ODYSSEY CHOICE II
	1
	Committee Response Overdue

	13/STH/163
	CO.23
	21
	Public Holiday

	13/STH/33
	Acetazolamide and lihtium induced nephrogenic diabetes insipidus
	5
	Committee Response Overdue

	13/STH/71
	Capsular Repair after Arthroscopic Surgery of the Hip
	8
	Committee Response Overdue

	13/STH/92
	A Randomized, Open-Label Study Comparing the Combination of YONDELIS® and DOXIL®/CAELYX® With DOXIL®/CAELYX® Monotherapy for the Treatment of Advanced-Relapsed Epithelial Ovarian, Primary Peritoneal
	6
	Committee Response Overdue

[bookmark: _Toc393452784]Overdue expedited applications
	Reference
	Short Title
	Days overdue
	Reason

	13/STH/103
	Movement based computer gaming and standing balance.
	2
	Committee Response Overdue

	13/STH/119
	Prevalence of HIV, and Hepatitis B and C among New Zealand needle exchange attendees
	7
	Committee Response Overdue

	13/STH/12
	Exercise for primary dysmenorrhea
	3
	Committee Response Overdue

	13/STH/13
	Insulin signal peptide, a novel measure of pancreatic insulin
	6
	Committee Response Overdue

	13/STH/135
	Hallucinations, Delusions, and Dissociation in those with psychiatric illnesses.
	21
	Committee Response Overdue

	13/STH/145
	Chromosomal microarray at Tauranga Hospital
	10
	Committee Response Overdue

	13/STH/147
	The Impact of Alcohol on the Emergency Department at Christchurch Public Hospital and the Source of Alcohol consumed
	11
	Committee Response Overdue

	13/STH/148
	Capillary-venous glucose gradient in type 1 diabetes
	5
	Committee Response Overdue

	13/STH/151
	Recovery from Obesity in Primary Healthcare
	1
	Committee Response Overdue

	13/STH/153
	Impact of Interventions Utilised in Miscarriage Management
	3
	Committee Response Overdue

	13/STH/172
	Global SYMPLICITY Registry
	13
	Committee Response Overdue

	13/STH/173
	Breath Exposure and Response II
	13
	Committee Response Overdue

	13/STH/190
	Medical Decision Tools in Abdominal Aortic Aneurysm Treatment
	9
	Public Holidays

	13/STH/206
	Exercise intervention for primary dysmenorrhea
	9
	Public Holidays

	13/STH/25
	Pulmonary embolism after elective hip and knee arthrosplasty
	5
	Committee Response Overdue

	13/STH/26
	Ovarian cancer and contraception
	12
	Committee Response Overdue

	13/STH/27
	Cardiovascular Outcomes in a Lipid Clinic Outpatient Cohort
	3
	Committee Response Overdue

	13/STH/3
	Efficacy of current antibiotic prophylaxis against Propionibacterium acnes in shoulder surgery.
	9
	Committee Response Overdue

	13/STH/49
	Monitoring of hearing during ear surgery
	5
	Committee Response Overdue

	13/STH/50
	Swallowing Impedance Biofeedback
	6
	Committee Response Overdue

	13/STH/51
	Breath Exposure and Response I
	2
	Committee Response Overdue

	13/STH/59
	Probiotic dietary supplement and stool evaluation to improve ileal pouch health
	1
	Committee Response Overdue

	13/STH/75
	TALANOA Samoa
	8
	Committee Response Overdue

Total	
Amendment	Final Report	Notification of Conclusion of Study	Progress Report	Protocol Deviation or Violation	434	47	54	256	44	

39
Southern Health and Disability Ethics Committee – 2013 Annual Report

image2.emf

image1.png
-

l and

. Disability
Ethics

g Committees

