

[bookmark: _Toc271030683][bookmark: _Toc271031694][bookmark: _Toc297889271][bookmark: _Toc473811273]

Central Health and Disability Ethics Committee
Annual Report
2015

	
	

Citation: New Zealand Health and Disability Ethics Committee. 2018. Central Health and Disability Ethics Committee: Annual Report 2015. Wellington: Ministry of Health.
Published in September 2018 by the Ministry of Health
PO Box 5013, Wellington 6140, New Zealand
ISBN 978-1-98-856810-2 (online)
HP 6956

This document is available on the New Zealand Health and Disability Ethics Committee website: www.ethicscommittees.health.govt.nz
	[image: CCBY]
	This work is licensed under the Creative Commons Attribution 4.0 International licence. In essence, you are free to: share ie, copy and redistribute the material in any medium or format; adapt ie, remix, transform and build upon the material. You must give appropriate credit, provide a link to the licence and indicate if changes were made.

[bookmark: _Toc525811587][bookmark: _Toc526407821]Contents
About the committee	1
Chairperson’s report	2
Membership and attendance	3
Membership	3
Attendance	5
Training and conferences	7
Chairpersons’ meetings	7
Applications reviewed	8
Complaints and overdue application summary	8
Complaints received	8
Overdue review	8
Appendix 1: Details of applications reviewed	9
Applications reviewed by full committee	9
Applications reviewed by expedited review	19
Overdue full applications	23
Overdue expedited applications	25

Central Health and Disability Ethics Committee: Annual Report 2015	i
2

7
Central Health and Disability Ethics Committee: Annual Report 2015
[bookmark: _Toc271030684][bookmark: _Toc526407822]About the committee
The Central 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 Central 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 Central HDEC is registered (number IRB00008712) with the United States’ Office for Human Research Protections. This registration enables the committee to review research conducted or supported by the US Department of Health and Human Services.

[bookmark: _Toc271030685][bookmark: _Toc526407823]
Chairperson’s report
2015 has been our busiest year since the inception of the new online system, necessitating additional meetings at the end of the year to satisfy the timelines. Whilst it meant extra workload for all involved, we were pleased because it also proved that research is alive and well in New Zealand. A benefit for all.

It is pleasing to see that the quality of applications are improving and along with almost 100% researcher participation at meetings, it now enables an efficient streamlined approval process. I would however implore researchers to check through their applications before they are submitted and ensure they have answered the questions correctly. As an example, the Central committee is committed to lifting researcher awareness into health disparities by pursuing their knowledge of Maori health statistics in the particular field they are working in to give value to their answers.

It is also important to ensure that all relevant documentation is uploaded into the system for each application and that there is a close relationship between the Chief Investigator and the person making the application.

A move to ensure that Tissue Banks are registered with HDEC has been successful, with more complying, which ensures the protection of samples donated by participants for future research. With more initiatives on data sharing being implemented, it is imperative that an individual’s personal data and its confidentiality is respected. Researchers must ensure thorough training of third parties used for the collection of this data so that all involved comply with the informed consent and confidentiality committed to with the HDEC approval process.

Our ethical process is important and we put our trust in researchers to follow through on what has been committed to in the application for all forms of research.

After a significant period of a committee member deficit it is great to once again have a full complement on the Central HDEC. Welcome back to Angela Ballantyne; it is wonderful to have your Ethics experience at our disposal again, we value it. We have two new members who also have great expertise to share with us, thanks Melissa Cragg and Peter Gallagher for coming on board.

Whilst we were not up to complement on the Central Committee, we worked a secondment system with the other Ethics Committees. This proved to be very worthwhile as it helped to improve the consistency between the committees, which we are always endeavoring to achieve.

As in any year, our committee can’t function without the support from our Secretariat led by Philippa Bascand. They have worked extremely hard for us and the increased workload mentioned above impacts them hugely. Thanks to you all.

To the committee, thank you for your commitment also. You are all dedicated to a wonderful cause and are a great team to work with.

[image:]
Mrs Helen Walker
Chairperson
Central Health and Disability Ethics Committee
[bookmark: _Toc271030686][bookmark: _Toc526407824]
Membership and attendance
[bookmark: _Toc271030687]No meetings were postponed or cancelled due to inability to make quorum. Two new members were appointed to the Committee during 2015.
[bookmark: _Toc526407825]Membership
Lay members

	Mrs Helen Walker (Chair)

	Membership category:
	Community representative

	Date of appointment:
	27 October 2015

	Current term expires:
	27 October 2018

Mrs Helen Walker is currently the Chairman of the Medical Sciences Council, Chairman of Audit for Health Hawkes Bay Ltd, a Kaitiaki/Guardian of the Turnbull Library and the owner and financial controller of Kilgaren Farming Partnership. She completed a Bachelor of Science at Massey University (1975) and a Certificate in Company Direction through the New Zealand Institute of Directors (2002). Mrs Walker is a previous Director of Unison Networks Ltd (2004-2010), the Hawke’s Bay District Health Board (2001-2007) and Chairman of the Central Hawke’s Bay Consumers Power Trust (1993-2003). On a voluntary basis she is the President of the Waipawa Musical and Dramatic Club (1999-present), a member of the Waipawa Municipal Theatre Refurbishment Trust and Trustee of the New Zealand Singing School.

	Ms Sandy Gill

	Membership category:
	Community perspectives

	Date of appointment:
	30 July 2015

	Current term expires:
	30 July 2018

Ms Gill has her own consulting company and also works on a voluntary basis with various community groups assisting with policy and procedure, writing programmes and evaluations, clinical supervision of staff, business plans and strategic planning. Her qualifications include an MA in Management (Massey), a MA in Criminal Justice (Victoria) along with post graduate qualifications in Dispute Resolution (Massey) and Human Resources (Victoria). She was a member of the New Zealand Parole Board from 2002 through to 2008, and has been a guest lecturer at Victoria University in the field of criminology. Prior to that she was Standards Manager at the Medical Council of New Zealand. She has also been involved in counseling and reintegration planning for offenders and youth at risk, and in the area of Māori mental health. She has a lifelong addiction to learning and loves to travel and learn about different cultures and history. She is Ngā Puhi and the proud mother of three and nana of one and an Associate Member of AMINZ.

	Dr Cordelia Thomas

	Membership category:
	The Law / Moral reasoning

	Date of appointment:
	19 May 2014

	Current term expires:
	19 May 2017

Dr Cordelia Thomas LLB (Otago), LLM(Hons) and PhD (VUW). Barrister and Solicitor . Cordelia is currently Associate Health and Disability Commissioner – Investigations. She was a Specialist Senior Legal Advisor to the Health and Disability Commissioner. She took up that position in 2009 after working as a Senior Legal Adviser to the Bioethics Council working at the Ministry for the Environment. Earlier, she was for many years a law lecturer at Wellington Polytechnic and then Massey University at Wellington. She is currently the New Zealand Law Society’s National Course Director of the Legal Executive Programme. Cordelia is the author of the 5th and 6th editions of Forsyth’s Outline of the Law Relating to Trusts Wills Executors & Administrators, which is the textbook recommended by the New Zealand Law Society for Estates Law and Practice. The 6th edition was published in 2009.

	Dr Angela Ballantyne

	Membership category:
	Ethical and moral reasoning

	Date of appointment:
	1 July 2015

	Current term expires:
	1 July 2018

Dr Angela Ballantyne is a Senior Lecturer in Bioethics, Wellington School of Medicine, University of Otago Wellington. She is President of the International Association of Bioethics (2016-2017) and the ethics member of the Central Ethics Committee (HDEC) NZ. In 2016 she received a NZ Marsden Fast Start grant and a UOW Award for Best Emerging Researcher. Her research interests include research ethics, exploitation, vulnerability, ethics of pregnancy and reproductive technologies, and secondary use research with clinical data. She has previously worked at the Human Genetics unit for WHO in Geneva, the Medical School at Flinders University and the Yale University Interdisciplinary Center for Bioethics.

Non-lay members
	Dr Dean Quinn

	Membership category:
	Interventional studies

	Date of appointment:
	28 October 2015

	Current term expires:
	28 October 2018

Dr Dean Quinn is a registered medical practitioner, currently the Manager of the Wellington P3 Research unit (2004-present). He has a particular interest in early phase respiratory clinical trials. Prior to this, he has completed a BSc (Hons) (1988) Victoria University of Wellington and MBChB (1993) at the University of Otago. He was formerly a member of the Central ethics committee (2009-2011) and Multi-region ethics committee (2011-2012).

Dr Patries Herst
	Membership category:
	Intervention studies

	Date of appointment:
	28 October 2015

	Current term expires:
	28 October 2018

Dr Patries Herst is currently a senior lecturer at the Department of Radiation Therapy, University of Otago, Wellington and a visiting scientist at Victoria University and the Malaghan Institute. She completed a PhD in cancer cell biology at the Malaghan Institute of Medical Research/Otago University in Wellington (2006), a Master of Philosophy (microbiology) at Waikato University in Hamilton (1984) and a Master of Science (biology) at Nijmegen University (Netherlands) in 1982. Dr Herst conducts cell based medical research at the Malaghan Institute as well as clinical trials that investigate better management options for acute side effects caused by radiation therapy in various hospitals in New Zealand. She is the secretary of the New Zealand Oncological Society and the immediate past president of the Wellington Health and Biomedical Research Society. She is also a committee member of the Animal Ethics Committee at the University of Otago, Wellington and joined the Central HDEC as a non-lay member in July 2012.

	[bookmark: _Toc271030688]Dr Melissa Cragg

	Membership category:
	Observational Studies

	Date of appointment:
	1 July 2015

	Current term expires:
	1 July 2018

Dr Melissa Cragg B.A (Hons), PhD (Massey). Principal Consultant, Karake Consultancy. Melissa completed a PhD in Māori Studies at Massey University in2010. Dr Cragg undertakes research, evaluation and policy analysis/development within the health and social service sectors with a specific focus on Māori development. Melissa has worked for DHBs, PHOs and Māori Health and Social Service providers and takes a community based approach to project design and implementation. Other areas of interest include vulnerable populations such as children, Pacifika communities, disabilities and mental health. Currently a member of the Whakauae Research Team working the HRC funded research project ‘Preventing Chronic Conditions for Māori’, the Quality and Research Manager for Te Piki Oranga and Research Request Support for Nelson Marlborough District Health Board.

	Dr Peter Gallagher

	Membership category:
	Health/Disability service provision

	Date of appointment:
	1 July 2015

	Current term expires:
	1 July 2018

Dr Peter Gallagher is currently the Medical Education Advisor to the University of Otago, Wellington. He holds a registration as a nurse and completed a PhD in education at Victoria University of Wellington. He has been involved in the education of health professionals for over 30 years with a particular interest in how the learning that eventuates from clinical practice may be enhanced. He was appointed to the Central HDEC as a non-lay member in July 2015.
	Former Members
Mr Paul Barnett

	Membership category:
	The Law

	Date of appointment:
	1 July 2012

	Term expired:
	1 July 2015

	Mrs Gael Donoghue

	Membership category:
	Pharmacist/Pharmacologist

	Date of appointment:
	1 July 2012

	Term expired:
	1 July 2015

	Ms Kay de Vries

	Membership category:
	 Observational studies

	Date of appointment:
	 19 May 2014

	Term expired:
	 19 May 2015

[bookmark: _Toc526407826]Attendance
The Central HDEC held 13 meetings in 2015.

	Members
	Meetings
	Total

	
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep 22
	Sep 25
	Oct
	Nov
	Dec
	

	Lay members
	Cm
	Mrs Helen Walker (Chair)
	
	
	
	
	
	
	
	
	
	
	
	
	
	13/13

	
	L
	Mr Paul Barnett
	
	
	
	
	
	
	
	
	
	
	
	
	
	7/7

	
	E
	Dr Cordelia Thomas
	
	
	
	
	
	
	A
	
	
	A
	
	
	
	11/13

	
	Cm
	Ms Sandy Gill
	
	
	
	A
	
	
	
	
	
	
	
	
	
	12/13

	
	Cm
	Ms Raewyn Idoine (co-opted from Southern Committee)
	
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	
	E
	Dr Angela Ballantyne
	
	
	
	
	
	
	
	A
	A
	A
	
	
	
	3/6

	
	Cm
	Mrs Maliaga Erick
	
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	Non-lay members
	P
	Mrs Gael Donoghue
	
	
	
	
	
	
	
	
	
	
	
	
	
	7/7

	
	HR
	Dr Kay de Vries
	
	
	
	
	
	
	
	
	
	
	
	
	
	3/3

	
	HR
	Dr Dean Quinn
	
	
	A
	
	
	
	
	
	A
	A
	A
	
	
	9/13

	
	HR
	Dr Patries Herst
	
	
	
	
	A
	A
	
	
	A
	
	
	
	
	10/13

	
	HR
	Dr Melissa Cragg
	
	
	
	
	
	
	
	A
	A
	A
	
	
	
	3/6

	
	HP
	Dr Peter Gallagher
	
	
	
	
	
	
	
	
	
	
	A
	
	
	5/6

	
	HR
	Mrs Stephanie Pollard (Co-opted from NTB HDEC)
	
	
	
	
	
	
	
	
	
	
	
	
	
	2/2

	
	E/HR
	Ms Kate O’Connor (Co-opted from NTB HDEC)
	
	
	
	
	
	
	
	
	
	
	
	
	
	2/2

	
	HR
	Dr Nicola Swain (Co-opted from STH HDEC)
	
	
	
	
	
	
	
	
	
	
	
	
	
	2/2

	
	HR
	Dr Devonie Eglinton (Co-opted from STH HDEC)
	
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	
	HR
	Dr Sarah Gunningham (Co-opted from STH HDEC)
	
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	Key:
	L
	Lawyer
	P
	Pharmacist/pharmacologist
	
	present

	
	E
	Ethicist
	B
	Biostatistician
	A
	apologies

	
	Cm
	Community representative
	HP
	Health practitioner
	X
	absent

	
	Cn
	Consumer representative
	HR
	Health researcher
	
	not applicable

[bookmark: _Toc441230619]

[bookmark: _Toc526407827]Training and conferences
HDEC members were invited to attend the following conferences in 2015:

· Ethics in Practice – Dunedin
· Maori Health Research Ethics Symposium – Wellington
· Indigenous Approaches to Research and Tissue Banking – Auckland.

There was no new member training held in 2015.
[bookmark: _Toc441230620][bookmark: _Toc526407828]Chairpersons’ meetings
There were three Chairs’ day meetings in 2015. The meetings were held at the Freyberg Building in Wellington. Mrs Walker attended three meetings.

[bookmark: _Toc526407829]Applications reviewed
The Central HDEC received 168 applications in 2015. From the 168 applications 116 applications were reviewed by the full committee and 52 were reviewed through the expedited pathway.

	Full
	Approved
	92

	
	Declined
	3

	
	Provisional Approval (as at 31 December 2015)
	21

	
	Total (with a decision at 31 December 2015)
	116

	Expedited
	Approved
	50

	
	Declined
	0

	
	Provisional Approval (as at 31 December 2015)
	2

	
	Total (with a decision at 31 December 2015)
	52

	Total applications reviewed
	168

A summary of these applications can be found in Appendix 1.

[bookmark: _Toc378678944][bookmark: _Toc441230625][bookmark: _Toc471975247][bookmark: _Toc526407830]Complaints and overdue application summary
[bookmark: _Toc271030695]This section outlines complaints about decisions made by the Committee during 2015.
[bookmark: _Toc526407831]Complaints received
[bookmark: _Toc391546347][bookmark: _Toc393452024]The Central Committee did not receive any complaints about the decision making process in 2015.
[bookmark: _Toc526407832]Overdue review
During 2015 there were 22 instances where the review time was over 35 days for full applications and 27 where the review time was over 15 days for expedited applications.

See Appendix 1 for more information.

[bookmark: _Toc393452018]

Central Health and Disability Ethics Committee: Annual Report 2015	1
8	Central Health and Disability Ethics Committee: Annual Report 2015
[bookmark: _Toc271030697][bookmark: _Toc526407833]Appendix 1: Details of applications reviewed
[bookmark: _Toc271030698][bookmark: _Toc389555783][bookmark: _Toc526407834]Applications reviewed by full committee
	[bookmark: _Toc271030699]Study reference
	Study status
	Short title
	Co-ordinating investigator
	Application type
	Date application validated
	Date of first decision
	Provisional response received
	Date of final decision

	15/CEN/13
	Approve
	Christchurch Heart Institute Tissue Bank
	Professor Mark Richards
	Intervention
	
	
	
	11/02/2015

	15/CEN/10
	Approve
	Nitrate supplementation on health in TIA patients
	Dr Shieak YC Tzeng
	Intervention
	12/02/2015
	25/02/2015
	9/03/2015
	30/03/2015

	15/CEN/14
	Approve
	The Intensive Care Unit Randomised Trial Comparing Two Approaches to OXygen therapy (The ICU-ROX trial)
	Dr Paul Young
	Intervention
	12/02/2015
	
	
	25/02/2015

	15/CEN/15
	Approve
	The IDENTAKIT-HF Study
	Professor Zoltan H Endre
	Observational
	12/02/2015
	
	
	25/02/2015

	15/CEN/16
	Approve
	Can we avoid unnecessary hospital admissions for COPD?
	Associate Professor Robert Hancox
	Observational
	12/02/2015
	25/02/2015
	17/04/2015
	18/05/2015

	15/CEN/18
	Approve
	A CIDI (3.0) assessment of the mental health of newly sentenced prisoners in NZ prisons
	Dr P Johnston
	Observational
	12/02/2015
	25/02/2015
	6/03/2015
	27/03/2015

	15/CEN/19
	Approve
	IntReALL SR 2010
	Dr Siobhan Cross
	Intervention
	12/02/2015
	
	
	25/02/2015

	15/CEN/22
	Approve
	Assessment of haemodynamic changes following stroke
	Dr Shieak Tzeng
	Observational
	12/02/2015
	
	
	25/02/2015

	15/CEN/3
	Approve
	AOST1322: Eribulin in Recurrent or Refractory Osteosarcoma
	Dr Mark Winstanley
	Intervention
	12/02/2015
	
	1/05/2015
	25/02/2015

	15/CEN/25
	Approve
	Efficacy and safety of riociguat in patients with symptomatic pulmonary hypertension associated with idiopathic interstitial pneumonias (IIP) / RISE-IIP
	Prof Lutz Beckert
	Intervention
	12/03/2015
	25/03/2015
	13/04/2015
	1/05/2015

	15/CEN/26
	Approve
	Pediatric Vasculitis Initiative or PedVas
	Dr. Arno Ebner
	Observational
	12/03/2015
	25/03/2015
	13/04/2015
	6/05/2015

	15/CEN/27
	Approve
	Long term follow-up registry study of subjects with chronic Hepatitis B
	Prof Edward Gane
	Observational
	12/03/2015
	25/03/2015
	22/04/2015
	30/04/2015

	15/CEN/28
	Approve
	Cancer stem cells and receptor signalling in brain and spinal tumours
	Mr Agadha Wickremesekera
	Observational
	12/03/2015
	
	
	25/03/2015

	15/CEN/29
	Approve
	Study Evaluating GS-6615 Pharmacokinetics in Subjects with Normal and Impaired Hepatic Function
	Prof Edward Gane
	Intervention
	12/03/2015
	25/03/2015
	7/04/2015
	14/04/2015

	15/CEN/32
	Decline
	PLASTIC
	DR Julie Reeve
	Observational
	12/03/2015
	
	
	25/03/2015

	15/CEN/33
	Approve
	Periostin 9
	Professor Richard Beasley
	Observational
	12/03/2015
	
	
	25/03/2015

	15/CEN/34
	Approve
	V89_18
	Dr Simon Carson
	Intervention
	12/03/2015
	25/03/2015
	22/05/2015
	16/06/2015

	15/CEN/39
	Approve
	Evaluate the impact of the SWiS initiative on child well-being
	prof Rhema Vaithianathan
	Observational
	1/04/2015
	
	
	6/05/2015

	15/CEN/41
	Approve
	Phase I Study of MK3475 in Combination with Trametinib and Dabrafenib
	Dr Rosalie Fisher
	Intervention
	16/04/2015
	29/04/2015
	8/06/2015
	4/08/2015

	15/CEN/43
	Approve
	Treatment of Hepatitis C in injecting drug users- SIMPLIFY Study
	Prof Edward Gane
	Intervention
	16/04/2015
	29/04/2015
	1/07/2015
	24/07/2015

	15/CEN/46
	Approve
	New ways to deliver oxygen to children
	Dr Stuart R Dalziel
	Intervention
	16/04/2015
	
	
	29/04/2015

	15/CEN/47
	Approve
	Risk factors for multi-drug resistant bacterial infections
	Dr Jacqueline Benschop
	Observational
	16/04/2015
	29/04/2015
	25/05/2015
	16/06/2015

	15/CEN/48
	Approve
	Modafinil 100 mg bioequivalence study conducted under fasting conditions
	Dr Noelyn Hung
	Intervention
	16/04/2015
	29/04/2015
	22/05/2015
	19/06/2015

	15/CEN/50
	Approve
	Maxigesic® Oral Suspension PK-PD Study
	Professor Brian J Anderson
	Intervention
	16/04/2015
	29/04/2015
	12/05/2015
	13/05/2015

	15/CEN/51
	Approve
	Can one month of Blis K12 lessen Group A Streptococcal carriage and infection?
	Dr John Malcolm
	Intervention
	16/04/2015
	29/04/2015
	25/05/2015
	16/06/2015

	15/CEN/52
	Approve
	Paediatric Perianaesthesia Questionnaire validation in New Zealand
	Dr Victor Birioukov
	Observational
	16/04/2015
	29/04/2015
	30/06/2015
	5/08/2015

	15/CEN/61
	Decline
	Play and Anxiety in Hospitalised Children
	Ms Esther Leauanae
	Observational
	14/05/2015
	
	
	28/05/2015

	15/CEN/62
	Approve
	The study of Fulranumab as Adjunctive Therapy in Subjects with Signs and Symptoms of Osteoarthritis of the Hip or Knee
	Dr Paul Noonan
	Intervention
	14/05/2015
	28/05/2015
	24/06/2015
	9/07/2015

	15/CEN/63
	Approve
	Edoxaban in Venous Thromboembolism (VTE)Associated with Cancer (Hokusai VTE Cancer)
	Dr Gordon Royle
	Intervention
	14/05/2015
	
	
	28/05/2015

	15/CEN/64
	Approve
	Ki67 and Mitotic count in endocrine sensitive early breast cancer
	Dr Sarah Barton
	Observational
	14/05/2015
	
	
	28/05/2015

	15/CEN/66
	Approve
	The effect of lifestyle interventions on non-disabling Stroke and TIA patients.
	Mr Vishal Nagar
	Intervention
	14/05/2015
	28/05/2015
	16/06/2015
	22/06/2015

	15/CEN/67
	Approve
	Splenic Flexure Lymph Node (SFLN) Study
	Dr Carolyn Vasey
	Intervention
	14/05/2015
	28/05/2015
	15/06/2015
	3/07/2015

	15/CEN/73
	Approve
	0.9% Saline vs. Plasma-Lyte 148® in ED patients
	Dr Sumeet Reddy
	Intervention
	11/06/2015
	
	
	24/06/2015

	15/CEN/74
	Approve
	Communication in NZ families affected by parental chronic pain
	Mrs Catherine Swift
	Observational
	11/06/2015
	25/06/2015
	10/08/2015
	8/09/2015

	15/CEN/75
	Approve
	The ProBrain Study
	Professor Edwin Mitchell
	Intervention
	11/06/2015
	25/06/2015
	10/07/2015
	21/07/2015

	15/CEN/76
	Approve
	The psychosocial interactions of AYA cancer survivors and the impact on their development
	Miss Nicole Cameron
	Observational
	11/06/2015
	25/06/2015
	10/07/2015
	3/08/2015

	15/CEN/77
	Approve
	UNIFI
	Prof Richard Gearry
	Intervention
	11/06/2015
	25/06/2015
	13/07/2015
	17/08/2015

	15/CEN/82
	Approve
	ENZAMET
	Dr Peter Fong
	Intervention
	11/06/2015
	25/06/2015
	23/07/2015
	25/08/2015

	15/CEN/83
	Approve
	Maia
	Dr Andrew Butler
	Intervention
	11/06/2015
	24/06/2015
	5/08/2015
	2/09/2015

	15/CEN/84
	Approve
	MK 3475062 Phase III Trial of Pembrolizumab (MK3475),pembrolizumab+FP/XP vs. Placebo+FP/XP in Biomarker Select, Advanced Gastric or GEJ Adenocarcinoma
	Dr Sanjeev Deva
	Intervention
	11/06/2015
	
	
	25/06/2015

	15/CEN/100
	Approve
	3-DHB Youth AOD Exemplar Project
	Dr Jessica Allen
	Observational
	9/07/2015
	30/07/2015
	17/08/2015
	24/08/2015

	15/CEN/101
	Approve
	ASLAN001-003
	Professor Bridget Robinson
	Intervention
	9/07/2015
	30/07/2015
	31/08/2015
	15/09/2015

	15/CEN/102
	Approve
	Bariatric Embolization for morbidly obese patients
	Dr Martin Krauss
	Intervention
	9/07/2015
	
	
	30/07/2015

	15/CEN/103
	Approve
	Incidence and clinical significance of anti-DFS70 in a New Zealand population
	Mrs Stacey Lucas
	Observational
	9/07/2015
	
	
	30/07/2015

	15/CEN/104
	Approve
	Long-term Investigative Follow-up in Trialnet (Lift)
	Professor Russell Scott
	Observational
	9/07/2015
	30/07/2015
	17/08/2015
	2/09/2015

	15/CEN/89
	Approve
	DSD: Navigating decision making
	Professor Sunny Collings
	Observational
	9/07/2015
	
	
	30/07/2015

	15/CEN/93
	Approve
	Blinded randomised controlled trial of Oxford Uncemented Unicompartmental Knee Arthroplasty and Total Knee Arthroplasty
	Dr Jonathan Manson
	Intervention
	9/07/2015
	
	
	30/07/2015

	15/CEN/95
	Approve
	CAMERA2
	Dr Genevieve Walls
	Intervention
	9/07/2015
	
	
	30/07/2015

	15/CEN/96
	Approve
	Bowel Cancer Study
	Dr Tinte Itinteang
	Observational
	9/07/2015
	
	
	30/07/2015

	15/CEN/97
	Approve
	Breast Cancer Study
	Dr Tinte Itinteang
	Observational
	9/07/2015
	
	
	30/07/2015

	15/CEN/98
	Approve
	DAP-PEDOST-11-03: Study investigating Daptomycin in the treatment of bone infection in children
	Dr Tony Walls
	Intervention
	9/07/2015
	30/07/2015
	3/09/2015
	17/09/2015

	15/CEN/99
	Approve
	Effectiveness of Face-to-Face Problem Gambling Interventions Clinical Trial
	Professor Max Abbott
	Intervention
	9/07/2015
	30/07/2015
	17/08/2015
	27/08/2015

	15/CEN/106
	Approve
	The role of cancer stem cells and receptor signaling in liver and periampullary tumours
	Dr. Swee T Tan
	Observational
	13/08/2015
	
	
	28/08/2015

	15/CEN/108
	Decline
	Investigating whether a targeted nutrient supplement reduces inflammation in people with Inflammatory Bowel Disease
	Ms Bobbi B. Laing
	Intervention
	13/08/2015
	
	
	28/08/2015

	15/CEN/111
	Approve
	Living away from home: The views of disabled young adults
	Dr Brigit Mirfin-Veitch
	Observational
	13/08/2015
	
	
	28/08/2015

	15/CEN/112
	Approve
	Antibiotics during cardiac surgery
	Professor Brian J Anderson
	Observational
	13/08/2015
	28/08/2015
	8/09/2015
	23/09/2015

	15/CEN/114
	Approve
	Gastrointestinal motility study
	Dr Susanna Every-Palmer
	Observational
	13/08/2015
	
	
	28/08/2015

	15/CEN/115
	Approve
	Self-directed rehabilitation RCT after stroke
	Dr Harry McNaughton
	Intervention
	13/08/2015
	
	
	28/08/2015

	15/CEN/116
	Approve
	Efficacy and safety of finerenone in subjects with type 2 diabetes mellitus and the clinical diagnosis of diabetic kidney disease. FIDELIO - DKD
	Professor Russell Scott
	Intervention
	13/08/2015
	
	
	28/08/2015

	15/CEN/117
	Approve
	Efficacy and safety of finerenone in subjects with type 2 diabetes mellitus and the clinical diagnosis of diabetic kidney disease. FIGARO-DKD
	Professor Russell Scott
	Intervention
	13/08/2015
	
	
	28/08/2015

	15/CEN/118
	Approve
	IV ARX788 in advanced breast cancer
	Dr Anne O'Donnell
	Intervention
	13/08/2015
	
	
	28/08/2015

	15/CEN/122
	Approve
	The effect of alcohol consumption on injury presentations at Auckland City Hospital Adult Emergency Department
	Dr Bridget Kool
	Observational
	10/09/2015
	24/09/2015
	21/10/2015
	12/11/2015

	15/CEN/123
	Approve
	WO29519: Idasanutlin in relapsed/refractory AML
	Dr Steven Gibbons
	Intervention
	10/09/2015
	24/09/2015
	12/10/2015
	2/11/2015

	15/CEN/124
	Approve
	Problem Solving Therapy with Young Stroke Survivors
	Ms Charlotte Wainwright
	Intervention
	10/09/2015
	
	
	24/09/2015

	15/CEN/125
	Approve
	Venous Ulcer study
	Mr Janaka Kesara Wickremesekera
	Intervention
	10/09/2015
	
	
	24/09/2015

	15/CEN/129
	Provisionally approve
	Drama Therapy and Dementia
	Miss Sophie Buchanan
	Intervention
	10/09/2015
	24/09/2015
	16/12/2015
	

	15/CEN/132
	Approve
	Comparing the satiety and blood glucose effects of formulated beverages in adults
	Ms Irene H.H. Ho
	Intervention
	10/09/2015
	24/09/2015
	9/10/2015
	4/11/2015

	15/CEN/133
	Approve
	A Study of APD334 in Patients with Moderately to Severely Active Ulcerative Colitis
	Prof Richard Gearry
	Intervention
	10/09/2015
	24/09/2015
	21/10/2015
	12/11/2015

	15/CEN/134
	Approve
	Acceptance and Commitment Therapy (ACT) for Alcohol and Drug Populations
	Miss Rachel Cotter
	Intervention
	10/09/2015
	24/09/2015
	19/10/2015
	5/11/2015

	15/CEN/135
	Approve
	Older people in retirement villages: unidentified need & intervention research
	Professor Martin Connolly
	Intervention
	10/09/2015
	24/09/2015
	23/11/2015
	22/12/2015

	15/CEN/142
	Provisionally approve
	Diabetes in Pregnancy effects on subsequent generations
	Dr Rosemary Hall
	Observational
	10/09/2015
	24/09/2015
	
	

	15/CEN/143
	Approve
	Human tissue bank of surgical cancers
	Associate Professor Peter Larsen
	Observational
	10/09/2015
	
	
	24/09/2015

	15/CEN/146
	Approve
	Comparison of the blood levels of two forms of fingolimod 0.5 mg tablets in healthy male and female volunteers
	Dr Noelyn Hung
	Intervention
	10/09/2015
	
	
	28/09/2015

	15/CEN/147
	Approve
	Assessment of an oral influenza B vaccine tablet (VXA-BYW.10), following a single dose in healthy adults
	Dr Chris Wynne
	Intervention
	10/09/2015
	
	
	28/09/2015

	15/CEN/148
	Approve
	AL-335-604 A Study of AL-335, Odalasvir and Simeprevir in GT1 and GT3, Treatment-Naïve Hep C Subjects
	Prof Edward Gane
	Intervention
	10/09/2015
	
	
	28/09/2015

	15/CEN/149
	Approve
	GS-US-339-1631: Study Evaluating Entospletinib Pharmacokinetics in Subjects with Normal and Impaired Hepatic Function
	Prof Edward Gane
	Intervention
	10/09/2015
	
	
	28/09/2015

	15/CEN/150
	Approve
	Strength versus skill deficits in dysphagia
	Ms Karen Ng
	Observational
	10/09/2015
	
	
	28/09/2015

	15/CEN/151
	Approve
	The effect of chiropractic adjustment on mental rotation in children
	Dr Kelly Holt
	Intervention
	10/09/2015
	28/09/2015
	21/10/2015
	11/11/2015

	15/CEN/153
	Approve
	Investigating whether a targeted nutrient supplement reduces inflammation in peoplewith the Inflammatory Bowel Disease Crohn's disease (CD)
	Ms Bobbi B Laing
	Intervention
	10/09/2015
	28/09/2015
	12/10/2015
	30/10/2015

	15/CEN/157
	Approve
	COG AALL1231: Phase III Randomised Trial of Bortezomib in Newly Diagnosed T-ALL and T-LLy
	Dr Siobhan Cross
	Intervention
	15/10/2015
	5/11/2015
	20/11/2015
	4/12/2015

	15/CEN/166
	Approve
	D3FEAT
	Prof Edward Gane
	Intervention
	15/10/2015
	5/11/2015
	20/11/2015
	20/11/2015

	15/CEN/167
	Approve
	BH29884:Prophylactic Subcutaneous R05534262 in Haemophilia A with inhibitors
	Dr Paul Ockelford
	Intervention
	15/10/2015
	
	
	8/11/2015

	15/CEN/169
	Approve
	MagLev: Increasing magnesium levels and cognition in women with breast cancer receiving adjuvant endocrine treatment
	Dr David Porter
	Intervention
	15/10/2015
	
	
	8/11/2015

	15/CEN/170
	Approve
	Comparison of the blood levels of two forms of buprenorphine 20 mcg/hr transdermal patch in healthy male and female volunteers
	Dr Noelyn Hung
	Intervention
	15/10/2015
	
	
	8/11/2015

	15/CEN/171
	Approve
	Efficacy and safety of finerenone in subjects with chronic heart failure at high risk of recurrent heart failure decompensation
	Prof. Richard Troughton
	Intervention
	15/10/2015
	5/11/2015
	26/11/2015
	11/12/2015

	15/CEN/172
	Approve
	A phase III study of Lenalidomide and low-dose Dexamethasone with or without Pembrolizumab (MK3475) in newly diagnosed and treatment naïve Multiple Myeloma(KEYNOTE 185)
	Dr Anupkumar George
	Intervention
	15/10/2015
	8/11/2015
	13/11/2015
	20/11/2015

	15/CEN/173
	Approve
	Comparison of symptoms and signs of two forms of the drug budesonide nasal spray in participants with a history of seasonal allergic rhinitis
	Dr Noelyn Hung
	Intervention
	15/10/2015
	8/11/2015
	4/12/2015
	18/12/2015

	15/CEN/175
	Approve
	Mobile single sided NMR sensor for brain oxygenation monitoring
	Dr Shieak YC Tzeng
	Observational
	15/10/2015
	
	
	8/11/2015

	15/CEN/179
	Approve
	BGB-A317 given in increasing dose levels to participants with advanced tumors
	Dr Michael Jameson
	Intervention
	15/10/2015
	8/11/2015
	24/11/2015
	4/12/2015

	15/CEN/181
	Approve
	The Nest Study
	Prof Julian Crane
	Intervention
	15/10/2015
	
	
	8/11/2015

	15/CEN/182
	Approve
	The RESTORE feasibility study
	Dr Dougal McClean
	Intervention
	15/10/2015
	
	
	8/11/2015

	15/CEN/136
	Approve
	Epidemiology of Trichomoniasis in the Auckland and Northland Communities
	Dr Arlo Upton
	Observational
	9/11/2015
	
	
	13/11/2015

	15/CEN/190
	Provisionally approve
	RSV Vaccine in Pregnancy
	Dr Adrian Trenholme
	Intervention
	12/11/2015
	1/12/2015
	17/12/2015
	

	15/CEN/192
	Provisionally approve
	EuroNet-PHL-C2
	Dr Tim Prestidge
	Intervention
	12/11/2015
	1/12/2015
	14/12/2015
	

	15/CEN/193
	Provisionally approve
	STARRT-AKI
	Dr Shay McGuinness
	Intervention
	12/11/2015
	3/12/2015
	
	

	15/CEN/194
	Provisionally approve
	Effects of irrigation fluid temperature on body temperature during TURP
	Dr Kimberley Sent-Doux
	Intervention
	12/11/2015
	3/12/2015
	7/12/2015
	

	15/CEN/195
	Provisionally approve
	JAVELIN Lung 100
	Dr Archana Srivastava
	Intervention
	12/11/2015
	3/12/2015
	
	

	15/CEN/196
	Approve
	A study assessing an investigational injectable gel formulation of dexamethasone, developed for the treatment of sciatica
	Dr Richard Robson
	Intervention
	12/11/2015
	
	
	3/12/2015

	15/CEN/198
	Approve
	A study to evaluate the safety, antiviral activity and PK of ARB-001467 in subjects with CHB
	Prof Edward Gane
	Intervention
	12/11/2015
	
	
	3/12/2015

	15/CEN/199
	Provisionally approve
	MAC-V
	Dr Douglas Campbell
	Intervention
	12/11/2015
	7/12/2015
	
	

	15/CEN/200
	Provisionally approve
	Carrageenan Asthma Study
	Prof Julian Crane
	Intervention
	12/11/2015
	7/12/2015
	
	

	15/CEN/202
	Provisionally approve
	APD334-005: Extension Study of APD334-003
	Prof Richard Gearry
	Intervention
	12/11/2015
	7/12/2015
	14/12/2015
	

	15/CEN/206
	Provisionally approve
	Segmentation Towards Enabling Pathways (STEP)
	Professor Matthew Parsons
	Observational
	12/11/2015
	1/12/2015
	14/12/2015
	

	15/CEN/207
	Approve
	Gut microbiota and influenza vaccine
	Dr Irene Braithwaite
	Intervention
	12/11/2015
	
	
	7/12/2015

	15/CEN/212
	Provisionally approve
	AAML1331: Acute Promyelocytic Leukaemia
	Dr Siobhan Cross
	Intervention
	3/12/2015
	18/12/2015
	
	

	15/CEN/213
	Provisionally approve
	AALL1331: Blinatumomab in First Relapse of Childhood B-ALL
	Dr Peter Bradbeer
	Intervention
	3/12/2015
	18/12/2015
	
	

	15/CEN/214
	Provisionally approve
	M13-545 Rheumatoid Arthritis
	Dr Daniel Ching
	Intervention
	3/12/2015
	18/12/2015
	
	

	15/CEN/215
	Provisionally approve
	M14-465 Rheumatoid Arthritis
	Dr Daniel Ching
	Intervention
	3/12/2015
	18/12/2015
	
	

	15/CEN/216
	Approve
	The CRISP study
	Associate Professor Anne Camille La Flamme
	Intervention
	3/12/2015
	
	
	18/12/2015

	15/CEN/217
	Approve
	T Cell Receptor Therapy of Liver Cancer
	Dr. William Abbott
	Intervention
	3/12/2015
	
	
	18/12/2015

	15/CEN/218
	Provisionally approve
	My Baby’s Movements
	Dr Katie Groom
	Intervention
	3/12/2015
	18/12/2015
	
	

	15/CEN/219
	Provisionally approve
	A Study to Assess the Safety, Tolerability, Pharmacokinetics, and Pharmacodynamics of ACH-0144471 in Healthy Volunteers
	Dr Rod Ellis-Pegler
	Intervention
	3/12/2015
	18/12/2015
	
	

	15/CEN/222
	Provisionally approve
	A Phase I/II trial of MK3475(pembrolizumab) in children’s solid tumours and lymphoma
	Dr Timothy Prestidge
	Intervention
	3/12/2015
	18/12/2015
	
	

	15/CEN/224
	Provisionally approve
	School readiness
	Dr Alison Leversha
	Intervention
	3/12/2015
	18/12/2015
	21/12/2015
	

	15/CEN/230
	Provisionally approve
	ARROW
	Dr Hilary Blacklock
	Intervention
	3/12/2015
	18/12/2015
	
	

	15/CEN/231
	Provisionally approve
	Investigation of the antibody Sirukumab in patients with Giant Cell Arteritis
	Dr Ketna Parekh
	Intervention
	3/12/2015
	18/12/2015
	
	

[bookmark: _Toc526407835]Applications reviewed by expedited review
		Study reference
	Study status
	Short title
	Co-ordinating investigator
	Application type
	Date application validated
	Date of first decision
	Provisional response received
	Date of final decision

	15/CEN/105
	Approve
	The impact of vaccinations on preventing invasive bacterial disease in children
	Dr Tony Walls
	Observational
	29/07/2015
	
	
	10/08/2015

	15/CEN/109
	Approve
	Benefits and burdens of hospital admissions and their impact on preferences for place of care from the perspectives of patients with palliative care needs
	Mrs Jackie Robinson
	Observational
	7/08/2015
	
	
	21/08/2015

	15/CEN/11
	Approve
	Ethnic patterns of hypospadias in New Zealand
	Dr Jason Gurney
	Observational
	2/03/2015
	
	
	19/03/2015

	15/CEN/113
	Approve
	Biodymanic Excisional Skin Tension (BEST) Lines for Cutaneous Surgery
	Dr Sharad Paul
	Observational
	7/08/2015
	
	
	21/08/2015

	15/CEN/137
	Approve
	Pacific youth obesity program
	Dr Ridvan Firestone
	Intervention
	10/09/2015
	
	
	25/09/2015

	15/CEN/138
	Approve
	Second cancers in chronic lymphocytic leukaemia patients
	Dr Sean A MacPherson
	Observational
	10/09/2015
	
	
	24/09/2015

	15/CEN/141
	Approve
	Monitoring O2 Saturation for Extraction: The MOOSE Study
	Professor Geoffrey Shaw
	Intervention
	10/09/2015
	
	
	25/09/2015

	15/CEN/158
	Approve
	FENO and FEV1 in Asthma
	Dr Jack Dummer
	Intervention
	29/09/2015
	
	
	14/10/2015

	15/CEN/159
	Approve
	Mindfulness group for health conditions
	Dr Philippa Seaton
	Intervention
	29/09/2015
	
	
	14/10/2015

	15/CEN/164
	Approve
	Pemberton's Sign Study
	Dr Win Meyer-Rochow
	Observational
	12/10/2015
	
	
	28/10/2015

	15/CEN/165
	Approve
	Hypoxia and the baroreflex
	Miss Lydia Hingston
	Intervention
	7/10/2015
	19/10/2015
	4/11/2015
	8/11/2015

	15/CEN/17
	Approve
	Developing a method for assessing bladder motility using two dimensional spatiotemporal analysis of video films taken at cystoscopy or during open bladder surgery.
	Prof Roger Lentle
	Observational
	12/02/2015
	
	
	27/02/2015

	15/CEN/177
	Approve
	Effect of short term temperature changes on energy expenditure
	Mr Terrence O'Donnell
	Intervention
	9/10/2015
	28/10/2015
	4/12/2015
	11/12/2015

	15/CEN/178
	Approve
	The Kiwi-COPE Model
	Dr David Tripp
	Observational
	12/10/2015
	
	
	28/10/2015

	15/CEN/187
	Approve
	Assessment of immediate post-insertion migration of Percutaneous Intravenous Central Catheter tips dependant on arm position
	Dr Bruno De Carvalho
	Observational
	20/10/2015
	8/11/2015
	10/11/2015
	19/11/2015

	15/CEN/188
	Approve
	The patient experience of musculoskeletal imaging
	Professor Nicola Dalbeth
	Observational
	29/10/2015
	10/11/2015
	18/11/2015
	23/11/2015

	15/CEN/189
	Approve
	Impact of the MeNZB Vaccine on Gonorrhoea
	Dr Helen Petousis_Harris
	Observational
	28/10/2015
	
	
	10/11/2015

	15/CEN/208
	Approve
	Review of Impact of Life Questionnaire in Primary Care
	Mr David Todd
	Observational
	12/11/2015
	1/12/2015
	14/12/2015
	15/12/2015

	15/CEN/21
	Approve
	Designing for Adherence
	Ms Gillian McCarthy
	Observational
	17/02/2015
	
	
	5/03/2015

	15/CEN/210
	Approve
	TextMATCH Feedback Study
	Ms Rosie Dobson
	Observational
	26/11/2015
	
	
	11/12/2015

	15/CEN/211
	Provisionally approve
	BIO-LIFT procedure for anal fistulas, a prospective review
	Dr Kirsten de Burlet
	Observational
	3/12/2015
	21/12/2015
	
	

	15/CEN/227
	Provisionally approve
	Transplant-acquired allergies
	Dr Alicia Lim
	Observational
	3/12/2015
	21/12/2015
	
	

	15/CEN/23
	Approve
	Juvenile Fitness to Stand Trial in Auckland
	Dr Davin Tan
	Observational
	5/03/2015
	19/03/2015
	20/03/2015
	26/03/2015

	15/CEN/30
	Approve
	Sustained lignocaine intraperitoneal drug delivery following surgery
	Professor Andrew Hill
	Observational
	12/03/2015
	
	
	27/03/2015

	15/CEN/31
	Approve
	MiCBT for PTSD: A pilot study
	Mr Nicholas Laurence
	Intervention
	13/03/2015
	
	
	27/03/2015

	15/CEN/35
	Approve
	Gut peptide responses following bariatric surgery
	Dr Brian Corley
	Observational
	17/03/2015
	
	
	27/03/2015

	15/CEN/36
	Approve
	Shift work, gut bacteria and health
	Dr Shanthi Parkar
	Observational
	20/03/2015
	
	
	7/04/2015

	15/CEN/37
	Approve
	Whānau Health Literacy - Pilot Programme
	Ms Carolyn Watts
	Intervention
	24/03/2015
	9/04/2015
	16/04/2015
	22/04/2015

	15/CEN/38
	Approve
	ACL saphenous nerve block study
	Dr Ritwik Kejriwal
	Intervention
	31/03/2015
	17/04/2015
	22/04/2015
	28/04/2015

	15/CEN/4
	Approve
	Peri-prosthetic Joint Infections (PJI): Joint washouts and debridements are associated with a risk of acquired poly-microbial infection
	Dr Liam Dunbar
	Observational
	20/01/2015
	
	
	3/02/2015

	15/CEN/40
	Approve
	Distal biceps tendon repair outcomes
	Dr. Shiran Zhang
	Observational
	8/04/2015
	
	
	22/04/2015

	15/CEN/42
	Approve
	ICU Deaths - Assessment and Classification of Reason (ICU-DECLARE)
	Dr Elliott Ridgeon
	Observational
	13/04/2015
	
	
	30/04/2015

	15/CEN/45
	Approve
	Inappropriate prescribing in older people
	Dr Shiva Nishtala
	Observational
	16/04/2015
	
	
	1/05/2015

	15/CEN/5
	Approve
	Feasibility study of cryo-biopsy use in the diagnosis of suspected lung cancer
	Dr Samantha Herath
	Intervention
	20/01/2015
	3/02/2015
	20/02/2015
	26/02/2015

	15/CEN/53
	Approve
	Nerve Ultrasound in CANVAS
	Dr luciana pelosi
	Observational
	22/04/2015
	
	
	6/05/2015

	15/CEN/54
	Approve
	Publically funded vs private vasectomy services
	Dr Sara Filoche
	Observational
	22/04/2015
	
	
	6/05/2015

	15/CEN/55
	Approve
	Water for labour and birth
	Ms Verity O'Connor
	Observational
	28/04/2015
	
	
	11/05/2015

	15/CEN/58
	Approve
	Device-Therapy and Heart Failure Management
	Dr Khang-Li Looi
	Observational
	11/05/2015
	
	
	25/05/2015

	15/CEN/59
	Approve
	Bowen Therapy and chronic pain
	Dr Gwyn Lewis
	Intervention
	13/05/2015
	27/05/2015
	17/12/2015
	21/12/2015

	15/CEN/6
	Approve
	Olecranon Fracture Management in the Elderly
	Dr Ilia Elkinson
	Intervention
	22/01/2015
	3/02/2015
	9/02/2015
	13/02/2015

	15/CEN/60
	Approve
	AT RISC 2
	Dr Paula Barlow
	Observational
	13/05/2015
	
	
	29/05/2015

	15/CEN/65
	Approve
	MALDI-TOF identified non-toxigenic C.diphtheriae: a case series of skin lesions
	Dr James Taylor
	Observational
	21/05/2015
	
	
	5/06/2015

	15/CEN/69
	Approve
	Silicone oil: a medium for hand rehabilitation following Dupuytrens Surgery
	Ms Gail L Donaldson
	Intervention
	21/05/2015
	5/06/2015
	6/07/2015
	17/07/2015

	15/CEN/7
	Approve
	LOTUS
	Assoc Prof Vernon Harvey
	Intervention
	28/01/2015
	17/02/2015
	23/02/2015
	26/02/2015

	15/CEN/71
	Approve
	Satiation by carbohydrate foods
	Dr John Monro
	Intervention
	25/05/2015
	
	
	11/06/2015

	15/CEN/72
	Approve
	When to eat kiwifruit
	Dr John Monro
	Intervention
	26/05/2015
	
	
	11/06/2015

	15/CEN/8
	Approve
	Home Insulation and General Health Study (HIGHS)
	Associate Professor Barry Borman
	Observational
	3/02/2015
	
	
	17/02/2015

	15/CEN/87
	Approve
	Beta-lactam Allergy Management Service
	Miss Tanya du Plessis
	Intervention
	22/06/2015
	
	
	10/07/2015

	15/CEN/88
	Approve
	Recovery for South Asian people accessing mental health services in New Zealand
	Ms Kaberi Rajendra
	Observational
	22/06/2015
	
	
	10/07/2015

	15/CEN/9
	Approve
	Long term safety and efficacy of intrapleural tPA and DNase
	Dr Nicola Smith
	Observational
	4/02/2015
	17/02/2015
	18/02/2015
	26/02/2015

	15/CEN/90
	Approve
	Exploring the role of primary healthcare clinicians in the detection and diagnosis of mouth cancer in New Zealand
	Dr Donna T Kennedy Langley
	Observational
	3/07/2015
	5/08/2015
	24/08/2015
	2/09/2015

	15/CEN/92
	Approve
	Effect of gestational weight gain on vaginal birth after caesarean delivery
	Dr Michelle Wise
	Observational
	8/07/2015
	
	
	31/07/2015

	
	
	
	
	
	

[bookmark: _Toc526407836][bookmark: _GoBack]Overdue full applications
	Reference
	Short title
	Days overdue
	Reason

	15/CEN/101
	ASLAN001-003
	1
	Secretariat Failed to Action Decision

	15/CEN/122
	The effect of alcohol consumption on injury presentations at Auckland City Hospital Adult Emergency Department
	1
	Committee member delay in Response

	15/CEN/133
	A Study of APD334 in Patients with Moderately to Severely Active Ulcerative Colitis
	1
	Committee member delay in Response

	15/CEN/153
	Investigating whether a targeted nutrient supplement reduces inflammation in peoplewith the Inflammatory Bowel Disease Crohn's disease (CD)
	1
	Committee member delay in Response

	15/CEN/171
	Efficacy and safety of finerenone in subjects with chronic heart failure at high risk of recurrent heart failure decompensation
	1
	Committee member delay in Response

	15/CEN/26
	Pediatric Vasculitis Initiative or PedVas
	1
	Committee member delay in Response

	15/CEN/43
	Treatment of Hepatitis C in injecting drug users- SIMPLIFY Study
	1
	Committee member delay in Response

	15/CEN/104
	Long-term Investigative Follow-up in Trialnet (Lift)
	2
	Committee member delay in Response

	15/CEN/173
	Comparison of symptoms and signs of two forms of the drug budesonide nasal spray in participants with a history of seasonal allergic rhinitis
	3
	Committee member delay in Response

	15/CEN/34
	V89_18
	3
	Committee member delay in Response

	15/CEN/76
	The psychosocial interactions of AYA cancer survivors and the impact on their development
	3
	Committee member delay in Response

	15/CEN/151
	The effect of chiropractic adjustment on mental rotation in children
	4
	Committee member delay in Response

	15/CEN/132
	Comparing the satiety and blood glucose effects of formulated beverages in adults
	5
	Committee member delay in Response

	15/CEN/48
	Modafinil 100 mg bioequivalence study conducted under fasting conditions
	6
	Committee member delay in Response

	15/CEN/83
	Maia
	6
	Committee member delay in Response

	15/CEN/135
	Older people in retirement villages: unidentified need & intervention research
	8
	Incomplete provisional Response

	15/CEN/74
	Communication in NZ families affected by parental chronic pain
	8
	Committee member delay in Response

	15/CEN/16
	Can we avoid unnecessary hospital admissions for COPD?
	9
	Committee member delay in Response

	15/CEN/82
	ENZAMET
	12
	Incomplete provisional Response

	15/CEN/52
	Paediatric Perianaesthesia Questionnaire validation in New Zealand
	14
	Committee member delay in Response

	15/CEN/77
	UNIFI
	14
	Incomplete provisional Response

	15/CEN/41
	Phase I Study of MK3475 in Combination with Trametinib and Dabrafenib
	35
	Incomplete provisional Response

[bookmark: _Toc526407837]Overdue expedited applications
	Reference
	Short title
	Days overdue
	Reason

	15/CEN/164
	Pemberton's Sign Study
	1
	Committee member delay in Response

	15/CEN/165
	Hypoxia and the baroreflex
	1
	Secretariat Failed to Action Decision

	15/CEN/178
	The Kiwi-COPE Model
	1
	Committee member delay in Response

	15/CEN/21
	Designing for Adherence
	1
	Committee member delay in Response

	15/CEN/6
	Olecranon Fracture Management in the Elderly
	1
	Secretariat Failed to Action Decision

	15/CEN/60
	AT RISC 2
	1
	Committee member delay in Response

	15/CEN/72
	When to eat kiwifruit
	1
	Committee member delay in Response

	15/CEN/11
	Ethnic patterns of hypospadias in New Zealand
	2
	Secretariat Failed to Action Decision

	15/CEN/188
	The patient experience of musculoskeletal imaging
	2
	Committee member delay in Response

	15/CEN/42
	ICU Deaths - Assessment and Classification of Reason (ICU-DECLARE)
	2
	Committee member delay in Response

	15/CEN/71
	Satiation by carbohydrate foods
	2
	Committee member delay in Response

	15/CEN/36
	Shift work, gut bacteria and health
	3
	Committee member delay in Response

	15/CEN/59
	Bowen Therapy and chronic pain
	3
	Committee member delay in Response

	15/CEN/87
	Beta-lactam Allergy Management Service
	3
	Committee member delay in Response

	15/CEN/88
	Recovery for South Asian people accessing mental health services in New Zealand
	3
	Committee member delay in Response

	15/CEN/208
	Review of Impact of Life Questionnaire in Primary Care
	5
	Committee member delay in Response

	15/CEN/23
	Juvenile Fitness to Stand Trial in Auckland
	5
	Incomplete provisional Response

	15/CEN/5
	Feasibility study of cryo-biopsy use in the diagnosis of suspected lung cancer
	5
	Committee member delay in Response

	15/CEN/9
	Long term safety and efficacy of intrapleural tPA and DNase
	6
	Committee member delay in Response

	15/CEN/37
	Whānau Health Literacy - Pilot Programme
	7
	Committee member delay in Response

	15/CEN/38
	ACL saphenous nerve block study
	8
	Committee member delay in Response

	15/CEN/7
	LOTUS
	8
	Committee member delay in Response

	15/CEN/92
	Effect of Gestational weight gain on vaginal birth after caesarean delivery
	8
	Committee member delay in Response

	15/CEN/177
	Effect of short term temperature changes on energy expenditure
	11
	Committee member delay in Response

	15/CEN/69
	Silicone oil: a medium for hand rehabilitation following Dupuytrens Surgery
	11
	Incomplete provisional Response

	15/CEN/187
	Assessment of immediate post-insertion migration of Percutaneous Intravenous Central Catheter tips dependant on arm position
	13
	Incomplete provisional Response

	15/CEN/90
	Exploring the role of primary healthcare clinicians in the detection and diagnosis of mouth cancer in New Zealand
	27
	Incomplete provisional Response

26	Central Health and Disability Ethics Committee: Annual Report 2015
25
Central Health and Disability Ethics Committee: Annual Report 2015	
image2.png

image3.emf

image1.png
-

l and

. Disability
Ethics

g Committees

