

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

Northern A Health and Disability Ethics Committee
Annual Report
2016

	
	

Citation: New Zealand Health and Disability Ethics Committee. 2018. Northern A Health and Disability Ethics Committee: Annual Report 2016. Wellington: Ministry of Health.
Published in September 2018 by the Ministry of Health
PO Box 5013, Wellington 6140, New Zealand
ISBN 978-1-98-856808-9 (online)
HP 6954

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: _Toc526320118][bookmark: _Toc526326603][bookmark: _Toc526330252][bookmark: _Toc526402085]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	16
Overdue full applications	21
Overdue expedited applications	23

Northern A Health and Disability Ethics Committee: Annual Report 2016	1
24	Northern A Health and Disability Ethics Committee: Annual Report 2016
23
Northern A Health and Disability Ethics Committee: Annual Report 2016	
[bookmark: _Toc271030684][bookmark: _Toc526402086]About the committee
The Northern A Health and Disability Ethics Committee (HDEC) is a Ministerial committee established under section 11 of the New Zealand Public Health and Disability Act 2000. Its members are appointed by the Minister of Health through the public appointments process.

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

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

Approvals and registrations

The Northern A HDEC is approved by the Health Research Council Ethics Committee for the purposes of section 25(1)(c) of the Health Research Council Act 1990.

The Northern A HDEC is registered (number IRB00008714) 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: _Toc526402087]
Chairperson’s report
2016 saw a continuation of workload on the committee. The fact that this workload was managed was due to a combination of committee membership and expertise, continued support from the HDEC secretariat and cooperation between the Chairs of the four committees.

As ever, the ability to recruit valuable committee members, with the right expertise, is an ongoing challenge in view of (comparatively) poor financial recognition of their effort and the demands on these people from their normal jobs. The committees could not be adequately staffed if it weren’t for their charitable and altruistic attitude of contributing to the wellbeing of society. This should not be taken for granted. The work is highly challenging, requiring members of high intellectual ability, needed to compete with complex nature of most of our applications. As with other sections of the health sector, this contribution needs to be acknowledged.

As ever, consideration of projects that rely on the recruitment of participants unable to consent, present some of our most complex challenges. Often these are not “new trials” in the sense of new or lightly-tested drugs. Rather, many involve the comparison of two “standard of care” treatments where the evidence is lacking as to the superior treatment and the ability to demonstrate benefit (as per legislation, regulations) poses a challenge for both committees and researchers. Whilst comparing two “standards of care” may not appear to have the status of novel projects, my view is that in the long run, they may well prove of immense health benefit to the public, with significant cost benefits accruing across the health system.

Innovation continues in both drugs and devices; some are “First in Human”, and invariably are multi-country in trial work. Our Peer Review system, developed over 3 years ago, seems to work well. Further, many of the international sponsors continue to want to carry out pharmo-genetic and genetic testing, and storing tissue for future research (sometimes unspecified). New Zealand-based “centres of excellence” seem to be holding their own in terms of trialling on behalf of international sponsors. There is a degree of generic drug research, which may or may not, benefit New Zealand.

In summary, another heavy workload year, but our Committee handled the challenges.

[image:]

Brian Fergus
Chairperson
Northern A Health and Disability Ethics Committee
[bookmark: _Toc271030686][bookmark: _Toc526402088]
Membership and attendance
[bookmark: _Toc271030687][bookmark: _Toc378691507]No meetings were postponed or cancelled due to inability to make quorum. Two new members were appointed to the Committee during 2016.
[bookmark: _Toc526402089]Membership
Lay members

	Dr Brian Fergus (Chair)

	Membership category:
	Community perspectives

	Date of appointment:
	1 July 2015

	Current term expires:
	1 July 2018

Dr Fergus’ career included management positions in industry, and management consulting before founding and running his own computer services company (1997-2008). Dr Fergus completed a Diploma of Business Administration at the University of Auckland, a PhD in Chemistry at McGill University, Montreal, Canada, a Master of Science and a Bachelor of Science at the University of Auckland. He is a former member of the Auckland District Health Board (2007-2010) and a previous member of the Baradene College Board of Trustees. Brian is a member of ECART (Ethics Committee for Assisted Reproductive Technology). Brian was the chair of the Northern A HDEC.

Mrs Rosie Abbott
	Membership category:
	The Law

	Date of appointment:
	15 March 2016

	Current term expires:
	15 March 2019

Rosie Abbott is currently practicing as a criminal barrister on her own account in Waitakere, and has also recently been appointed as a Youth advocate practicing in the Youth Jurisdiction. Having graduated from the University of Auckland with a Bachelor of Arts majoring in Māori studies and a Bachelor of Laws (conjoint), Rosie has a keen interest in Restorative justice and has also worked as facilitator for the Marae Restorative justice programme based at Hoani Watiti Marae. Rosie spent time prosecuting in the District Court for the Police Prosecutions Service (2009-2012) and for the Public Defence Service as a defence lawyer (2014–2016). Rosie is partway through her Master in Laws with a special interest in therapeutic jurisprudence. Having worked in the Health sector as a Māori cultural advisor based at the Kari Centre working with children affected by mental illness (2000–2002), she has also worked with at risk youth at Youth Horizons. Rosie is a former board member of the Waitakere Community Law Centre (2006-2007) and is an active member of the Hoani Waititi Marae in Glen Eden, having spent her youth in Te Roopu Manutaki under the guidance of Dr Peter Sharples. Rosie is of Ngati Kahungunu descent and a speaker of Te Reo Māori.

Mrs Toni Millar
	Membership category:
	Consumer representative

	Date of appointment:
	15 March 2015

	Current term expires:
	15 March 2019

Toni is a former Auckland City Councillor and Eastern Bays Community Board Deputy Chair and Chairman. A business mentor and consultant, Toni has had extensive experience in the not-for-profit sector and in 2009 she was awarded a Paul Harris Fellow for her contribution to the community. Her contributions include the deputy chairmanship of the Arts, Culture and Recreation Committee for Auckland City Council, and chairing the Auckland City Creative Communities Arts Fund. She is also a trustee of the Auckland Arts Festival, Metrowater Community Trust and the Great Kiwi Anzac Day Breakfast.
Non-lay members

	Dr Christine Crooks

	Membership category:
	Intervention studies

	Date of appointment:
	1 July 2013

	Current term expires:
	1 July 2016

Christine Crooks is a clinical trial coordinator and project manager at Cancer and Blood Services, Auckland City Hospital. She manages all aspects of several oncology clinical trials including collaborative group and pharmaceutical sponsored trials. Christine’s background in health research has involved managing intervention studies while completing PhD (students, athletes and older adults) and conducting an observational research project as a postdoctoral research fellow (infants and young children). She is a member of the New Zealand Association for Clinical Research, Australia New Zealand Breast Cancer Trials Group and Australia New Zealand Gynaecological Oncology Group. Christine has a PhD and MSc (Nutritional Science) from Massey University and a Science degree from Waikato University.

	Dr Karen Bartholomew

	Membership category:
	Intervention studies

	Date of appointment:
	1 July 2013

	Current term expires:
	1 July 2016

Dr Karen Bartholomew is currently employed at Planning and Funding in Auckland Waitemata DHBs working in Child, Maternal and Youth health, and is involved in a number of research projects. Karen graduated with a Microbiology degree from Massey University in 1998. She worked from a consumer perspective in a Women’s Health Collective and Rape Crisis while in Palmerston North and then moved to Auckland graduating with her medical qualification (2004) and Masters of Public Health with honours (2011) from the University of Auckland. She has undertaken a range of clinical work, with a focus on women’s health. She holds a specialist qualification in Public Health Medicine, and has an interest in women’s health, maternity, screening and public health genomics. She also has a strong interest in public health and research ethics, and is a member of the Massey University Human Ethics Committee (Northern) and the Health and Disability Ethics Committee Northern A.

	Dr Charis Brown

	Membership category:
	Intervention studies

	Date of appointment:
	11 November 2015

	Current term expires:
	11 November 2018

Dr Charis Brown is a Research Fellow with The University of Auckland, based at the Waikato Clinical Campus in Hamilton. Previously, Dr Brown was a project manager with Auckland UniServices Limited, where she successfully managed several projects including the recently completed Janssen-cilag funded study: “The management of metastatic prostate cancer in high health need ethnic groups” (2012-2014) and the three year HRC funded “Midlands Prostate Cancer Study”, which investigated the costs and complications of screening for prostate cancer in general practice (2011-2014). Currently Charis is managing the HRC funded study entitled “Improving outcomes for women with breast cancer in New Zealand” (2014-2017) and contributes to a programme of research focused on primary care cancer, understanding the patient perspective, identifying inequities and improving outcomes. Dr Brown moved into health research after a managing various projects for the Ministry of Pacific Island Affairs in Auckland and comes to the field with a background in Pacific community health and marketing/communication, having completed her PhD exploring the use of consumption as a method of acculturation.

	Dr Kate Parker

	Membership category:
	Community perspectives

	Date of appointment:
	11 November 2015

	Current term expires:
	11 November 2018

Kate works at the University of Auckland as Programme Manager of the NETwork! Project, a NZ-wide multidisciplinary project investigating the incidence, treatment and genomic basis of neuroendocrine cancer. Previously, Kate was Director of Business Operations, for Proacta, a biotechnology start-up company developed new treatments for oncology in partnership with the Auckland Cancer Society Research Centre. Kate has also worked with Auckland UniServices, focusing on commercializing technologies invented at the University of Auckland. Before moving to New Zealand, Kate worked at GlaxoSmithkline in the UK as a Manager in the Business Projects Team, advising the R&D business on strategic and operational issues. She also spent 5 years at ISO Healthcare consulting (now part of the Monitor Group) and 6 years at CMR International, a not for profit research organization that advises the pharmaceutical industry on issues in international drug development. She has a PhD in drug development from the University of Wales (Cardiff) and an MSc in Clinical Pharmacology from the University of Aberdeen.

	Dr Catherine Jackson

	Membership category:
	Community perspectives

	Date of appointment:
	11 November 2015

	Current term expires:
	11 November 2018

Dr Catherine Jackson is currently employed as a Medical Officer of Health at Auckland Regional Public Health Service. She is currently involved in a number of research projects. She qualified with a medical degree in 1995 and a Masters of Public Health with honours in 2011. She has a range of clinical experience in child health and has been an investigator on a number of child health research projects. She holds a specialist qualification in Public Health Medicine and has an interest in vaccine preventable diseases, rheumatic fever, and child health. She is a member of the Health and Disability Ethics Committee Northern A.
Former Members

	[bookmark: _Toc271030688]Ms Shamim Chagani

	Membership category:
	Service provision

	Date of appointment:
	1 July 2015

	Current term expires:
	1 July 2016

	Ms Susan Buckland

	Membership category:
	Consumer perspectives

	Date of appointment:
	1 July 2015

	Current term expires:
	1 July 2016

[bookmark: _Toc393448260][bookmark: _Toc526402090]Attendance
The Northern A HDEC held 12 meetings in 2016.

	[bookmark: _Toc271030689]Members
	Meetings
	
Total

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

	Lay and No-Lay members
	Cn
	Dr Brian Fergus
	
	
	
	
	
	
	
	
	
	
	
	
	
	12/12

	
	Cn
	Ms Susan Buckland
	
	
	
	
	
	
	
	
	A
	
	
	
	
	7/8

	
	Cm
	Dr Kate Parker
	
	
	
	
	
	
	A
	
	
	
	
	A
	
	9/11

	
	L
	Ms Rosemary Abbott
	
	
	
	
	
	
	
	A
	
	
	
	A
	
	7/9

	
	L
	Mr John Hancock (Co-opted from NTB HDEC)
	
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	
	Cm
	Mrs Phyllis Huitema (Co-opted from NTB Committee)
	
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	
	Cm
	Ms Tangihaere Macfarlane (Co-opted from NTB Committee)
	
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	
	Cn
	Ms Toni Millar
	
	
	
	
	
	
	
	
	
	
	
	
	
	2/2

	
	HP
	Ms Shamim Chagani
	
	
	
	
	
	A
	
	
	A
	
	
	
	
	6/8

	
	E
	Dr Angela Ballantyne (Co-opted from CEN Committee)
	
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	
	HR
	Dr Charis Brown
	
	
	A
	
	A
	A
	
	
	
	
	
	
	
	9/12

	
	HR
	Dr Karen Bartholomew
	
	
	
	
	
	
	
	
	
	
	
	
	
	11/11

	
	HR
	Dr Christine Crooks
	
	
	
	
	
	
	
	
	A
	
	
	
	
	10/11

	
	HP
	Dr Catherine Jackson
	
	
	
	
	
	
	
	
	
	
	A
	
	
	1/2

	
	HR
	Mrs Leesa Russell (Co-opted from NTB Committee)
	
	
	
	
	
	
	
	
	
	
	
	
	
	2/2

	
	Cn
	Ms Raewyn Idoine (Co-opted from STH Committee)
	
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	
	HR
	Dr Nicola Swain (Co-opted from STH Committee)
	
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	
	HR
	Dr Patries Herst (Co-opted from CEN Committee)
	
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	
	L
	Dr Cordelia Thomas (Co-opted from CEN Committee)
	
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	
	HR
	Dr Peter Gallagher (Co-opted from CEN Committee)
	
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	
	HP
	Dr Nora Lynch (Co-opted from NTB Committee)
	
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	Key:
	L
	Lawyer
	P
	Pharmacist/pharmacologist
	
	present

	
	E
	Ethicist
	B
	Biostatistician
	A
	apologies

	
	Cm
	Community representative
	HP
	Health practitioner
	X
	absent

	
	Cn
	Consumer representative
	HR
	Health researcher
	
	not applicable

[bookmark: _Toc526402091]Training and conferences
HDEC members were invited to attend the following conferences in 2016:

· Annual Conference of the New Zealand Association of Clinical Research.

[bookmark: _Toc441230620][bookmark: _Toc453591035]New Member Training was held in March 2016.

This training day covered the following topics:

•	Why do we need ethics committees? A history of health research ethics in New Zealand and the current ethics landscape
•	Ethical principles and underlying ethical considerations
•	The HDEC Processes
•	Use of Health Information
•	Use of Tissue and Bio-banking
•	Future Unspecified Research
•	Informed Consent
•	Non-consensual Research
•	Vulnerable Populations and Studies Involving Children
•	Māori and Indigenous Health Development
•	Scientific Merit and Peer Review.

Contributors included:

•	Associate Professor Martin Wilkinson (National Ethics Advisory Committee)
•	Dr Karen Bartholomew (Member, Northern A Committee)
•	Dr Angela Ballantyne (Member, Central Committee)
•	Nic Aagaard and Philippa Bascand (Ministry of Health)
•	Dr Helen Wihongi (ADHB Research Office).

A handbook was developed for new members and sent out prior to the new member training.

Details of on-going training for EC members

Pre-meeting training was conducted before a number of meetings throughout the year.

Topics covered included:

•	Ethical Features of Health Research
•	Use of Health Information for Research
•	Non-consensual Research.	

[bookmark: _Toc526402092]Chairpersons’ meetings
There were two Chairs’ day meetings in 2016. The first meeting was on 29 May and the second meeting was on 1 November. The meetings were held at the Ministry of Health offices in Freyberg Building and Molesworth Street in Wellington. Dr Fergus attended both meetings.

[bookmark: _Toc526402093]Applications reviewed
The Northern A HDEC received 173 applications in 2016. From the 173 applications, 109 applications were reviewed by the full committee and 64 were reviewed through the expedited pathway.

	Full
	Approved
	77

	
	Declined
	9

	
	Provisional Approval (as at 31 December 2016)
	23

	
	Total (with a decision at 31 December 2016)
	109

	Expedited
	Approved
	61

	
	Declined
	0

	
	Provisional Approval (as at 31 December 2016)
	3

	
	Total (with a decision at 31 December 2016)
	64

	Total applications reviewed
	173

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

[bookmark: _Toc378678944][bookmark: _Toc441230625][bookmark: _Toc453591041][bookmark: _Toc271030697][bookmark: _Toc526402094]Complaints and overdue application summary
[bookmark: _Toc271030695]This section outlines complaints about decisions made by the Committee during 2016.
[bookmark: _Toc453591044][bookmark: _Toc526402095]Complaints received
The Northern A HDEC did not receive any complaints about the decision making process in 2016.
[bookmark: _Toc391546347][bookmark: _Toc393452024][bookmark: _Toc453591045][bookmark: _Toc526402096]Overdue review
During 2016, there were 25 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.

[bookmark: _Toc526402097]Appendix 1: Details of applications reviewed[footnoteRef:1] [1: Data is directly reported from the online system. Any errors in spelling is reflected due to errors made by the applicant.]

[bookmark: _Toc271030698][bookmark: _Toc526402098]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

	16/NTA/10
	Approve
	AVeNew
	Dr Stewart Hawkins
	Intervention
	28/01/2016
	11/02/2016
	29/03/2016
	21/04/2016

	16/NTA/6
	Approve
	AirSpiral and tracheostomy connector usability with myAIRVO 2
	Dr James Revie
	Intervention
	28/01/2016
	11/02/2016
	23/02/2016
	15/03/2016

	16/NTA/18
	Approve
	Evaluating the addition of Regional Analgesia to reduce post-operative delirium in patients having Hip Fracture surgery. (RASAPOD)
	Dr Tin Chiu
	Intervention
	25/02/2016
	18/03/2016
	24/03/2016
	11/04/2016

	16/NTA/21
	Approve
	Development of the COMFORT Cohort
	Prof. Richard Gearry
	Observational
	25/02/2016
	18/03/2016
	29/03/2016
	11/04/2016

	16/NTA/22
	Approve
	Prognostic models for women with breast cancer in New Zealand
	Professor Mark Elwood
	Observational
	25/02/2016
	
	
	18/03/2016

	16/NTA/23
	Approve
	A Randomised, Double Blind, Placebo Controlled Study of Dysport Intradetrusor Treatments for Urinary Incontinence in Neurogenic Detrusor Overactivity Due to Spinal Cord Injury or Multiple Sclerosis
	Professor Peter Gilling
	Intervention
	25/02/2016
	18/03/2016
	11/04/2016
	26/04/2016

	16/NTA/50
	Approve
	COMFORT Cohort Tissue Bank
	Prof. Richard Gearry
	Intervention
	25/02/2016
	18/03/2016
	30/03/2016
	12/04/2016

	16/NTA/33
	Approve
	Top up 4 yr top up. Waikato Rangatahi Rheumatic Heart Disease Secondary Prevention Study
	Prof John Oetzel
	Intervention
	31/03/2016
	22/04/2016
	25/07/2016
	12/08/2016

	16/NTA/34
	Approve
	SOF/VEL Peri-Operative Transplant
	Professor Ed Gane
	Intervention
	31/03/2016
	
	
	22/04/2016

	16/NTA/35
	Approve
	Percutaneous cannulation of the thoracic duct
	Professor John Windsor
	Intervention
	31/03/2016
	
	
	22/04/2016

	16/NTA/36
	Approve
	Primary Prevention of Stroke in the Community
	Prof Valery Feigin
	Intervention
	31/03/2016
	22/04/2016
	3/05/2016
	16/05/2016

	16/NTA/38
	Approve
	Probiotics & Prebiotics in Prediabetes
	Ms Christine Barthow
	Intervention
	31/03/2016
	22/04/2016
	11/05/2016
	24/05/2016

	16/NTA/40
	Decline
	Automated assessment of functional recovery by an assistive device
	Mr Michael Sampson
	Intervention
	31/03/2016
	
	
	22/04/2016

	16/NTA/42
	Approve
	A study assessing the similarity of Avastin® and the trial drug CBT 124
	Dr Christian Schwabe
	Intervention
	31/03/2016
	22/04/2016
	6/05/2016
	17/05/2016

	16/NTA/44
	Approve
	Study on the effect of Lambda in patients with Chronic Hepatitis D Infection
	Professor Edward John Gane
	Intervention
	31/03/2016
	
	
	22/04/2016

	16/NTA/54
	Approve
	BLIS Tonsillitis Trial
	Dr Tony Walls
	Intervention
	28/04/2016
	17/05/2016
	18/05/2016
	16/06/2016

	16/NTA/55
	Approve
	The gene related factors that contribute to chronic pain following breast cancer surgery
	Dr Daniel Chiang
	Observational
	28/04/2016
	17/05/2016
	14/06/2016
	4/07/2016

	16/NTA/56
	Approve
	ADHD and eye tracking with chiropractic intervention
	Dr Kelly Jones
	Intervention
	28/04/2016
	17/05/2016
	7/07/2016
	2/08/2016

	16/NTA/57
	Approve
	MM-398-07-02-03
	Dr. Ben Lawrence
	Intervention
	28/04/2016
	
	
	17/05/2016

	16/NTA/58
	Approve
	A study of ARC-521 in healthy subjects and hepatitis B patients
	Professor Ed Gane
	Intervention
	28/04/2016
	17/05/2016
	23/05/2016
	8/06/2016

	16/NTA/60
	Approve
	Randomized Sitagliptin Withdrawal Study
	Dr John Baker
	Intervention
	28/04/2016
	17/05/2016
	25/05/2016
	14/06/2016

	16/NTA/61
	Approve
	Deprescribing anticholinergic and sedative medicines in residential aged care facilities
	Nagham Nagham Ailabouni
	Intervention
	28/04/2016
	
	
	17/05/2016

	16/NTA/63
	Approve
	Behavioural Balloon Dilatation in UES Dysfunction
	Ms Seh Ling Kwong
	Intervention
	28/04/2016
	17/05/2016
	9/06/2016
	27/06/2016

	16/NTA/64
	Approve
	Targeting Functional Recovery in Mood Disorders
	Professor Richard Porter
	Intervention
	28/04/2016
	17/05/2016
	23/05/2016
	14/06/2016

	16/NTA/75
	Approve
	Adults coping with cancer mindfully
	Mrs. Fernanda Fernandez Zimmermann
	Intervention
	2/06/2016
	21/06/2016
	10/08/2016
	6/09/2016

	16/NTA/76
	Approve
	Prescription medicine use in pregnancy
	Dr Sarah Donald
	Observational
	2/06/2016
	
	
	21/06/2016

	16/NTA/81
	Decline
	Assessing the safety of co-administering medication and blood components
	Dr Nicole Chien
	Intervention
	2/06/2016
	
	
	21/06/2016

	16/NTA/82
	Approve
	ZYN2-CL-03: STAR 1
	Dr Ian Rosemergy
	Intervention
	2/06/2016
	
	
	21/06/2016

	16/NTA/83
	Approve
	The DESappear Study
	Associate Professor Andrew Holden
	Intervention
	2/06/2016
	
	
	21/06/2016

	16/NTA/89
	Approve
	CLIP Study
	Dr Shay McGuinness
	Intervention
	30/06/2016
	
	
	21/07/2016

	16/NTA/90
	Approve
	The DIAMOND trial
	Mrs Tanith Alexander
	Intervention
	30/06/2016
	
	
	21/07/2016

	16/NTA/91
	Approve
	KEEP IT
	Dr Derisha Naicker
	Observational
	30/06/2016
	
	
	21/07/2016

	16/NTA/92
	Approve
	Safety and Efficacy of suvorexant (MK4305)for the treatment of insomnia in AD subjects
	Dr Nigel Gilchrist
	Intervention
	30/06/2016
	21/07/2016
	22/08/2016
	23/08/2016

	16/NTA/94
	Approve
	Comparison of the blood levels of two forms of alitretinoin 30 mg capsule in healthy male volunteers under fed conditions
	Dr Noelyn Hung
	Intervention
	30/06/2016
	
	
	21/07/2016

	16/NTA/95
	Approve
	Comparison of the blood levels of two forms of phentermine 40 mg in healthy male and female volunteers under fed conditions
	Dr Noelyn Hung
	Intervention
	30/06/2016
	
	
	21/07/2016

	16/NTA/96
	Approve
	The Chocolate Touch Study
	Associate Professor Andrew Holden
	Intervention
	30/06/2016
	
	
	21/07/2016

	16/NTA/97
	Approve
	BIOSOLVE-IV
	Prof Mark Webster
	Intervention
	30/06/2016
	21/07/2016
	10/10/2016
	11/10/2016

	16/NTA/98
	Approve
	A two-arm, randomised, parallel group study to evaluate the effect of fluticasone/formoterol breath actuated inhaler (BAI) or Relvar® Ellipta® DPI on ventilation heterogeneity in asthma
	Dr Andrew Veale
	Intervention
	30/06/2016
	21/07/2016
	29/07/2016
	2/09/2016

	16/NTA/99
	Approve
	(duplicate) Study to Improve Adherence to Type 2 Diabetes Oral Medications Through Personalised Multi-Channel Interventions
	Dr Jodie Main
	Intervention
	30/06/2016
	21/07/2016
	9/08/2016
	25/08/2016

	16/NTA/108
	Approve
	PROSPER
	Dr Michelle Wilson
	Observational
	26/07/2016
	23/08/2016
	30/08/2016
	6/09/2016

	16/NTA/109
	Approve
	FAST Feasibility Study
	Dr. Seif El-Jack
	Intervention
	26/07/2016
	23/08/2016
	16/09/2016
	26/09/2016

	16/NTA/110
	Approve
	Evaluation of the Safety of N1539 Following Major Surgery
	Dr John Currie
	Intervention
	26/07/2016
	23/08/2016
	26/08/2016
	8/09/2016

	16/NTA/111
	Approve
	The REACTOR trial. Randomised Evaluation of Active Control of Temperature versus ORdinary temperature management
	Dr Paul Young
	Intervention
	26/07/2016
	
	
	23/08/2016

	16/NTA/112
	Approve
	The NZ PrEP study: A demonstration project
	Dr Sunita Azariah
	Intervention
	28/07/2016
	23/08/2016
	5/09/2016
	15/09/2016

	16/NTA/113
	Approve
	Treatment of mild-moderate Impetigo
	Dr Alison Leversha
	Intervention
	28/07/2016
	23/08/2016
	18/10/2016
	26/10/2016

	16/NTA/116
	Approve
	MS1819-SD phase IIa clinical trial for EPI caused by CP and/or distal pancreatectomy
	Dr Richard Stubbs
	Intervention
	28/07/2016
	23/08/2016
	20/09/2016
	27/09/2016

	16/NTA/118
	Approve
	He Kura: Asthma in Schools PHASE 2 (Asthma Trial)
	Mrs Bernadette Jones
	Intervention
	28/07/2016
	23/08/2016
	8/11/2016
	17/11/2016

	16/NTA/120
	Approve
	Prediction of a response to treatment during first episode psychosis
	Associate Professor Bruce Russell
	Observational
	29/07/2016
	23/08/2016
	16/11/2016
	28/11/2016

	16/NTA/121
	Approve
	Margins Project
	A/Prof Ian Campbell
	Observational
	29/07/2016
	
	
	23/08/2016

	16/NTA/123
	Approve
	Prucalopride in postoperative ileus
	Associate Professor Ian Bissett
	Intervention
	29/07/2016
	
	
	23/08/2016

	16/NTA/124
	Decline
	DARTS Study
	Mr. Parma Nand
	Intervention
	29/07/2016
	
	
	23/08/2016

	16/NTA/131
	Approve
	Riociguat rEplacing PDE-5i therapy evaLuated Against Continued PDE-5i thErapy
	Prof Lutz Beckert
	Intervention
	1/09/2016
	21/09/2016
	30/11/2016
	14/12/2016

	16/NTA/132
	Approve
	Acerta 309
	Dr Peter Ganly
	Intervention
	1/09/2016
	21/09/2016
	18/11/2016
	2/12/2016

	16/NTA/133
	Approve
	Whare Aroha transition study
	Associate Professor Stephen Neville
	Observational
	1/09/2016
	21/09/2016
	7/10/2016
	27/10/2016

	16/NTA/134
	Approve
	KEYNOTE-355 for Triple Negative Breast Cancer
	Dr Marion Kuper-Hommel
	Intervention
	1/09/2016
	21/09/2016
	21/11/2016
	13/12/2016

	16/NTA/139
	Approve
	Consolidation of Breast Cancer Registers
	Ms Reena Ramsaroop
	Observational
	1/09/2016
	
	
	21/09/2016

	16/NTA/140
	Decline
	Effects of milk oligosaccharides on the gut-brain axis
	Dr Caroline Thum
	Intervention
	1/09/2016
	
	
	21/09/2016

	16/NTA/141
	Approve
	ICON 2 Validation
	Ms Hansinie Laing
	Intervention
	1/09/2016
	21/09/2016
	19/10/2016
	2/11/2016

	16/NTA/142
	Approve
	Keratin4VLU; A randomised trial
	Dr Andrew Jull
	Intervention
	1/09/2016
	
	
	21/09/2016

	16/NTA/144
	Approve
	Dyspnoea during exercise
	Dr Kevin Ellyett
	Intervention
	1/09/2016
	21/09/2016
	4/10/2016
	19/10/2016

	16/NTA/146
	Approve
	PREDICT KT Study
	Dr Stuart Dalziel
	Intervention
	1/09/2016
	
	
	21/09/2016

	16/NTA/148
	Approve
	The SPACE Trial
	Dr Natalie Walker
	Intervention
	1/09/2016
	
	
	21/09/2016

	16/NTA/149
	Approve
	A study of the Relative Oral Bioavailability of AL-3778 Capsules and Tablets and Drug Interaction in healthy subjects
	Dr Christian Schwabe
	Intervention
	1/09/2016
	22/09/2016
	22/09/2016
	7/10/2016

	16/NTA/156
	Approve
	The EMBLEM UNTOUCHED Study
	Dr Margaret Hood
	Intervention
	29/09/2016
	
	
	19/10/2016

	16/NTA/157
	Provisionally approve
	ITACS
	Dr Shay McGuinness
	Intervention
	29/09/2016
	19/10/2016
	
	

	16/NTA/158
	Approve
	The feasibility of assessing changes in muscle strength in children with Cerebral Palsy following Chiropractic care
	Mrs Jenna Salmons
	Intervention
	29/09/2016
	19/10/2016
	25/10/2016
	16/11/2016

	16/NTA/159
	Approve
	The ACT-F Trial: Does active follow-up of invitation lead to higher participation in bowel screening by Māori, Pacific and Asians?
	Dr Peter Sandiford
	Intervention
	29/09/2016
	
	
	19/10/2016

	16/NTA/160
	Decline
	A pilot randomised control trial (RCT) of group Cognitive Behaviour Therapy (CBT)to assist prisoners with symptoms of Traumatic Brain Injury (TBI)
	Ms Tracey Mitchell
	Intervention
	29/09/2016
	
	
	19/10/2016

	16/NTA/162
	Approve
	Long term outcomes following Traumatic Brain Injury (TBI) in Childhood
	Dr Kelly Jones
	Observational
	29/09/2016
	19/10/2016
	8/11/2016
	24/11/2016

	16/NTA/163
	Approve
	Levels of cognitive dysfunction in service users of community mental health teams at Counties Manukau Health
	Dr Melodie Barr
	Observational
	29/09/2016
	19/10/2016
	25/10/2016
	9/11/2016

	16/NTA/164
	Approve
	Prelude Study
	Associate Professor Andrew Holden
	Intervention
	29/09/2016
	
	
	19/10/2016

	16/NTA/165
	Approve
	The Benzathine Penicillin G Formulation Preferences Study
	Dr Dianne Sika-Paotonu
	Observational
	29/09/2016
	19/10/2016
	30/11/2016
	14/12/2016

	16/NTA/166
	Approve
	Community water supplies: ensuring microbial safety for disease prevention
	Dr Liping Pang
	Observational
	29/09/2016
	
	
	19/10/2016

	16/NTA/167
	Approve
	A study of RO7020531 in healthy subjects and patients with chronic hepatitis B
	Professor Ed Gane
	Intervention
	29/09/2016
	19/10/2016
	25/10/2016
	9/11/2016

	16/NTA/169
	Approve
	Pain Free TRUS B
	Mr Nicholas Buchan
	Intervention
	29/09/2016
	19/10/2016
	11/11/2016
	1/12/2016

	16/NTA/177
	Approve
	ICU-ROX TRIPS
	Ms Diane Mackle
	Observational
	3/11/2016
	28/11/2016
	30/11/2016
	8/12/2016

	16/NTA/178
	Approve
	Comparison of the blood levels of two forms of lorazepam 2. 5 mg in healthy volunteers under fasting conditions
	Dr Noelyn Hung
	Intervention
	3/11/2016
	
	
	29/11/2016

	16/NTA/179
	Provisionally approve
	Study of safety, tolerability, pharmacokinetics and efficacy of LMB763 in patients with non-alcoholic steatohepatitis (NASH)
	Dr Dean Quinn
	Intervention
	3/11/2016
	28/11/2016
	14/12/2016
	

	16/NTA/180
	Approve
	Blood biomarkers for detection of disease burden in patients with melanoma
	Prof. Cristin G Print
	Observational
	3/11/2016
	
	2/11/2016
	28/11/2016

	16/NTA/181
	Provisionally approve
	NIVORAD
	Mr Louis Lao
	Intervention
	3/11/2016
	29/11/2016
	
	

	16/NTA/183
	Provisionally approve
	Arthroresis screw in tibialis posterior reconstruction
	Dr David Kieser
	Intervention
	3/11/2016
	29/11/2016
	
	

	16/NTA/184
	Decline
	Are k-wires better to be buried or unburied
	Dr David Kieser
	Intervention
	3/11/2016
	
	
	29/11/2016

	16/NTA/188
	Approve
	A study of RO7062931 in healthy subjects and patients chronically infected with hepatitis B virus infection
	Professor Ed Gane
	Intervention
	3/11/2016
	28/11/2016
	6/12/2016
	19/12/2016

	16/NTA/190
	Provisionally approve
	Child and Famly Unit patient and whānau feedback
	Dr Josephine Stanton
	Observational
	3/11/2016
	28/11/2016
	21/12/2016
	

	16/NTA/192
	Provisionally approve
	Comparison of the blood levels of two forms of phentermine 40 mg in healthy male and female volunteers under fed conditions
	Dr Noelyn Hung
	Intervention
	3/11/2016
	29/11/2016
	
	

	16/NTA/194
	Provisionally approve
	GALACTIC-HF
	Professor Russell Scott
	Intervention
	3/11/2016
	28/11/2016
	
	

	16/NTA/197
	Provisionally approve
	Ketamine and Cognitive Behavioural Therapy for Treatment Resistant Depression
	Ms Ella Kroch
	Intervention
	24/11/2016
	13/12/2016
	
	

	16/NTA/199
	Decline
	Beta-blocker adherence in LQTS
	Dr Kathryn Waddell-Smith
	Observational
	24/11/2016
	
	
	13/12/2016

	16/NTA/200
	Provisionally approve
	Whānau Pakari on Orimupiko marae
	Dr Yvonne Anderson
	Intervention
	24/11/2016
	13/12/2016
	
	

	16/NTA/202
	Provisionally approve
	GSK ASCEND-D 200807
	Dr Kannaiyan Rabindranath
	Intervention
	24/11/2016
	13/12/2016
	
	

	16/NTA/203
	Provisionally approve
	GSK ASCEND-ND 200808
	Dr Kannaiyan Rabindranath
	Intervention
	24/11/2016
	13/12/2016
	
	

	16/NTA/204
	Provisionally approve
	The Attain Study
	Dr Kate Gardner
	Intervention
	24/11/2016
	13/12/2016
	
	

	16/NTA/205
	Approve
	(duplicate) Antibiotic Timing and Culture Yields in Paediatric Musculoskeletal Infection
	Mr Matthew Boyle
	Observational
	24/11/2016
	
	
	13/12/2016

	16/NTA/208
	Provisionally approve
	The CREEDS Study
	Assoc. Prof Jeremy Krebs
	Intervention
	24/11/2016
	13/12/2016
	
	

	16/NTA/209
	Provisionally approve
	NIMO-Prem
	Dr Maria Saito Benz
	Observational
	24/11/2016
	13/12/2016
	
	

	16/NTA/211
	Provisionally approve
	Experiences of prescription and over-the-counter opioid dependence
	Ms Carina Walters
	Observational
	24/11/2016
	13/12/2016
	
	

	16/NTA/215
	Decline
	Emergency treatment of anterior shoulder dislocations
	Dr. Mark Sagarin
	Observational
	24/11/2016
	
	
	13/12/2016

	16/NTA/227
	Provisionally approve
	Nasal high flow in acute respiratory failure in AECOPD – A feasibility study
	Dr James Fingleton
	Observational
	1/12/2016
	22/12/2016
	
	

	16/NTA/228
	Provisionally approve
	A Treatment Study of ACH-0144471 in Patients with Paroxysmal Nocturnal Hemoglobinuria
	Dr Peter Browett
	Intervention
	1/12/2016
	22/12/2016
	
	

	16/NTA/229
	Provisionally approve
	A study comparing Filgotinib and placebo in Subjects with Moderately to Severely Active Crohn’s Disease
	Dr Ben Griffiths
	Intervention
	1/12/2016
	22/12/2016
	
	

	16/NTA/230
	Provisionally approve
	A Long-Term Extension Study to Evaluate Filgotinib in Subjects with Crohn’s Disease
	Dr Ben Griffiths
	Intervention
	1/12/2016
	22/12/2016
	
	

	16/NTA/231
	Decline
	REDUCCTION
	Dr David Semple
	Intervention
	1/12/2016
	
	
	22/12/2016

	16/NTA/232
	Approve
	M16-126: A Study of Glecaprevir/Pibrentasvir in Adults with Chronic Hepatitis C Virus Genotype 5 or 6
	Prof Edward Gane
	Intervention
	1/12/2016
	
	
	22/12/2016

	16/NTA/233
	Approve
	Comparison of the blood levels of four forms of isotretinoin 10mg and 25mg capsules in healthy male volunteers under fasting conditions
	Dr Noelyn Hung
	Intervention
	1/12/2016
	
	
	22/12/2016

	16/NTA/234
	Approve
	Can a new blood test predict dementia
	Dr Joanna Williams
	Observational
	1/12/2016
	
	
	22/12/2016

	16/NTA/235
	Provisionally approve
	EFC14335_ICARIA MM
	Dr Hilary Blacklock
	Intervention
	1/12/2016
	22/12/2016
	
	

	16/NTA/236
	Provisionally approve
	An exploratory Safety Study of 480 Biomedical Mometasone Furoate Sinus Drug Depot (MFSDD) in Adult Subjects with Chronic Sinusitis
	A/Prof Richard Douglas
	Intervention
	1/12/2016
	22/12/2016
	
	

	16/NTA/237
	Provisionally approve
	Endoform Dental Membrane - Clinical Feedback Study
	Dr. Warwick Duncan
	Intervention
	1/12/2016
	22/12/2016
	
	

	16/NTA/238
	Provisionally approve
	Vitamin C for Severe Sepsis
	Dr Anitra Carr
	Intervention
	1/12/2016
	22/12/2016
	
	

[bookmark: _Toc526402099]Applications reviewed by expedited review
	[bookmark: _GoBack]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

	16/NTA/1
	Approve
	Midwifery experience and perinatal outcomes
	Dr Lynn Sadler
	Observational
	21/01/2016
	
	
	2/02/2016

	16/NTA/2
	Approve
	Feasibility study for detecting AF
	Dr Katrina Poppe
	Observational
	22/01/2016
	
	
	2/02/2016

	16/NTA/9
	Approve
	Chiropractic and muscle haemodynamics
	Dr Imran Khan Niazi
	Intervention
	27/01/2016
	
	
	9/02/2016

	16/NTA/11
	Approve
	Chiropractic care and perceived ankle instability chiropractic care and perceived ankle instability Chiropractic care and perceived ankle instability
	Dr Imran Khan Niazi
	Intervention
	1/02/2016
	12/02/2016
	29/02/2016
	2/03/2016

	16/NTA/12
	Approve
	Ultrasound Assessment of Intimal Hyperplasia: A Feasibility Study
	Mrs Jo Krysa
	Observational
	3/02/2016
	17/02/2016
	22/02/2016
	22/02/2016

	16/NTA/13
	Approve
	VTEC Auckland and Northland communities
	Dr Arlo Upton
	Observational
	3/02/2016
	16/02/2016
	19/02/2016
	22/02/2016

	16/NTA/14
	Approve
	S-AVANT
	Mrs Glenys Mahoney
	Observational
	11/02/2016
	
	
	23/02/2016

	16/NTA/17
	Approve
	MTR Sub-Study: MT in Liver Transplant Patients
	Dr Kerry Gunn
	Observational
	23/02/2016
	9/03/2016
	21/03/2016
	24/03/2016

	16/NTA/19
	Approve
	Genetics in children with unilateral hearing loss
	Dr. Maayan Gruber
	Observational
	24/02/2016
	9/03/2016
	11/04/2016
	15/04/2016

	16/NTA/26
	Approve
	A large increase in cases of infectious syphilis presenting to Auckland A large increase in cases of infectious syphilis presenting to Auckland Sexual Health Service in 2015 Sexual Health Service
	Dr Sunita Azariah
	Observational
	17/03/2016
	30/03/2016
	11/04/2016
	18/04/2016

	16/NTA/27
	Approve
	Comprehensive pain assessment tool for chronic pancreatitis
	Professor John Windsor
	Observational
	17/03/2016
	1/04/2016
	
	1/04/2016

	16/NTA/30
	Approve
	Imaging of Anastomotic Intimal Hyperplasia: A Feasibility Study
	Mrs Jo Krysa
	Intervention
	24/03/2016
	7/04/2016
	14/04/2016
	15/04/2016

	16/NTA/32
	Approve
	Talking about Health
	Dr Claire Budge
	Observational
	30/03/2016
	13/04/2016
	18/04/2016
	20/04/2016

	16/NTA/39
	Approve
	30 day post-operative mortality at Starship Hospital 2010-2015
	Dr Morgan Edwards
	Observational
	31/03/2016
	13/04/2016
	23/05/2016
	25/05/2016

	16/NTA/41
	Approve
	Osteomyelitis- Myositis Complex at CMDHB
	Dr Bonnie Leung
	Observational
	1/04/2016
	14/04/2016
	18/04/2016
	20/04/2016

	16/NTA/43
	Approve
	HPV vaccination status and delivery outcomes
	Dr Beverley Lawton
	Observational
	1/04/2016
	18/04/2016
	5/05/2016
	6/05/2016

	16/NTA/29
	Approve
	WellText
	Professor Cliona Ni Mhurchu
	Observational
	4/04/2016
	
	
	19/04/2016

	16/NTA/48
	Approve
	Prevalence, Impact and Characteristics of Persistent Pain after Breast Cancer Surgery
	Dr Daniel Chiang
	Observational
	7/04/2016
	20/04/2016
	9/05/2016
	10/05/2016

	16/NTA/49
	Approve
	Exploring the medicines information needs of patients
	Ms Amy Chan
	Observational
	11/04/2016
	26/04/2016
	13/06/2016
	14/06/2016

	16/NTA/51
	Approve
	Laparoscopic Silastic Ring Omega Loop Gastric Bypass (SR-OLGBP): 10 year results from a single centre
	Mr Michael Booth
	Observational
	15/04/2016
	
	
	4/05/2016

	16/NTA/53
	Approve
	Parkinson’s disease: A voice, singing and music Study
	Mr Robin Martin Matthews
	Intervention
	21/04/2016
	4/05/2016
	17/05/2016
	23/05/2016

	16/NTA/62
	Approve
	Historical incidence of earthquake-related fatalities in New Zealand
	Ms Shannon Abeling
	Observational
	29/04/2016
	11/05/2016
	20/07/2016
	5/08/2016

	16/NTA/66
	Approve
	Comparative effectiveness and safety of metformin versus insulin for gestational diabetes
	Dr. Sarah Radke
	Observational
	3/05/2016
	17/05/2016
	23/05/2016
	24/05/2016

	16/NTA/65
	Approve
	Effects of human gut microbiome encapsulation, storage, and digestion on microbial populations
	Professor Wayne Cutfield
	Observational
	9/05/2016
	
	
	25/05/2016

	16/NTA/67
	Approve
	Reliability of Point of Care Ketone Trial (ROCKET)
	Dr Deborah Harris
	Observational
	16/05/2016
	
	
	30/05/2016

	16/NTA/69
	Approve
	Supporting on-line health information needs
	Dr Susan Wells
	Observational
	17/05/2016
	30/05/2016
	9/06/2016
	10/06/2016

	16/NTA/70
	Approve
	Characterising the immune response to Staphylococcus aureus
	Dr Ayesha Verrall
	Observational
	17/05/2016
	
	
	30/05/2016

	16/NTA/68
	Approve
	Social perception in Mild Cognitive Impairment
	Ms. Sandhya Fernandez
	Observational
	18/05/2016
	30/05/2016
	5/07/2016
	8/07/2016

	16/NTA/74
	Approve
	AbleX stroke rehab project
	Mrs Ruth McLaren
	Intervention
	26/05/2016
	8/06/2016
	21/06/2016
	22/06/2016

	16/NTA/77
	Approve
	Anaesthesia Stroke Study
	Dr Gemma Malpas
	Observational
	1/06/2016
	
	
	16/06/2016

	16/NTA/79
	Approve
	Curie Score
	Dr Tristan Pettit
	Observational
	2/06/2016
	16/06/2016
	22/06/2016
	27/06/2016

	16/NTA/80
	Approve
	MRI study of the anatomy of the DRUJ
	Mr Wolfgang Heiss-Dunlop
	Observational
	2/06/2016
	16/06/2016
	5/08/2016
	26/08/2016

	16/NTA/86
	Approve
	SPGeTTI-II
	Professor Chris Bullen
	Intervention
	10/06/2016
	
	
	22/06/2016

	16/NTA/87
	Approve
	Frequency of manual therapy treament for individuals with knee osteoarthritis: a feasibility study
	Dr Cathy Chapple
	Intervention
	14/06/2016
	
	
	29/06/2016

	16/NTA/93
	Approve
	Gas narcosis in hyperbaric environments
	Mr Xavier Vrijdag
	Intervention
	30/06/2016
	13/07/2016
	31/08/2016
	8/09/2016

	16/NTA/101
	Approve
	Laser Therapy for Lymphedema: Feasibility Trial
	Professor David Baxter
	Intervention
	14/07/2016
	28/07/2016
	2/09/2016
	2/09/2016

	16/NTA/102
	Approve
	Outcomes following silicone metacarpophalangeal joint implant arthroplasty treated in a dynamic splint
	Ms Julie Collis
	Observational
	14/07/2016
	27/07/2016
	2/08/2016
	4/08/2016

	16/NTA/106
	Approve
	An RCT of mindfulness for colorectal cancer
	Dr Andrew McCombie
	Intervention
	20/07/2016
	1/08/2016
	5/08/2016
	10/08/2016

	16/NTA/104
	Approve
	Comparison of Cough Strength in Patients with dysphagia and healthy participants
	Miss Emma Wallace
	Observational
	21/07/2016
	
	
	5/08/2016

	16/NTA/105
	Approve
	Voluntary tremor suppression in Parkinson's disease
	Dr Rebekah Blakemore
	Intervention
	21/07/2016
	2/08/2016
	11/08/2016
	22/08/2016

	16/NTA/107
	Approve
	PIPEF - Propofol Pain Study
	Ass Prof Dr R Ross Kennedy
	Intervention
	21/07/2016
	
	
	5/08/2016

	16/NTA/115
	Approve
	Vaginal prostaglandins for IOL with term PROM
	Dr Mei Ling Pearson
	Observational
	27/07/2016
	10/08/2016
	18/08/2016
	24/08/2016

	16/NTA/127
	Approve
	Multinodular goitre study
	Dr Marianne Elston
	Observational
	1/08/2016
	
	
	19/08/2016

	16/NTA/128
	Approve
	Defining “normal”: A prospective analysis of synovial fluid from non-septic knees
	Dr Rushi chandar Penumarthy
	Observational
	3/08/2016
	24/08/2016
	2/09/2016
	6/09/2016

	16/NTA/130
	Approve
	Riboflavin prior to cystoscopy
	Associate Professor Michael Stitely
	Intervention
	25/08/2016
	7/09/2016
	25/08/2016
	19/09/2016

	16/NTA/136
	Approve
	Blood test handling and stability study (for i-STAT cardiac troponin I)
	Dr Martin Than
	Observational
	28/08/2016
	15/09/2016
	13/10/2016
	17/10/2016

	16/NTA/151
	Approve
	Achieving healthy weight gain in pregnancy
	Dr Kirsten Coppell
	Intervention
	7/09/2016
	
	
	21/09/2016

	16/NTA/152
	Approve
	Gram-negative Extreme Resistance at Middlemore 1 - Pilot Study (GERMS-1)
	Dr Chris Hopkins
	Observational
	8/09/2016
	22/09/2016
	18/10/2016
	21/10/2016

	16/NTA/153
	Approve
	Acute mountain sickness and the kidneys
	Dr Mickey Fan
	Intervention
	9/09/2016
	23/09/2016
	13/10/2016
	17/10/2016

	16/NTA/154
	Approve
	Weaning foods, gut bacteria and health
	Dr Shanthi Parkar
	Observational
	9/09/2016
	23/09/2016
	5/10/2016
	7/10/2016

	16/NTA/172
	Approve
	Gut Microbiome Transfer for Severe Adolescent Obesity
	Professor Wayne Cutfield
	Intervention
	6/10/2016
	20/10/2016
	4/11/2016
	8/11/2016

	16/NTA/173
	Approve
	Developing Diagnostic & Prognostic Tests for Prostate Cancer Using Multiple RNA Biomarker Amplicon Sequencing (RBAS)
	Dr Gen Johnston
	Observational
	19/10/2016
	1/11/2016
	8/11/2016
	8/11/2016

	16/NTA/174
	Provisionally approve
	TVT outcomes in obesity
	Dr Nicola Boyd
	Observational
	21/10/2016
	8/11/2016
	
	

	16/NTA/175
	Approve
	The effect of different preparation information on side effects following intravenous iron infusion
	Professor Keith Petrie
	Intervention
	25/10/2016
	8/11/2016
	21/11/2016
	21/11/2016

	16/NTA/189
	Approve
	YOD - Waikato
	Dr Lochanie Fonseka
	Observational
	2/11/2016
	
	
	17/11/2016

	16/NTA/206
	Approve
	Omega-3 fatty acids and mild traumatic brain injury
	Ms Brylee Cresswell
	Intervention
	18/11/2016
	5/12/2016
	14/12/2016
	19/12/2016

	16/NTA/214
	Approve
	30-day Mortality of Patients Admitted to Intensive Care Unit with Acute Upper Gastrointestinal-Bleed (AUGIB)
	Dr Junaid Beig
	Observational
	18/11/2016
	30/11/2016
	13/12/2016
	14/12/2016

	16/NTA/217
	Provisionally approve
	CROSSFIRE
	Dr Ilia Elkinson
	Intervention
	22/11/2016
	30/11/2016
	
	

	16/NTA/220
	Approve
	The effect of different preparation information on side effects following colonoscopy
	Professor Keith Petrie
	Intervention
	23/11/2016
	7/12/2016
	14/12/2016
	19/12/2016

	16/NTA/225
	Approve
	Linking days alive and out of hospital with surgical site infection: the ‘LASSI’ feasibility study
	Professor Alan Merry
	Observational
	25/11/2016
	8/12/2016
	13/12/2016
	14/12/2016

	16/NTA/226
	Provisionally approve
	High Dose Rate (HDR) brachytherapy as a salvage treatment for locally recurrent prostate cancer
	Mr Dean Paterson
	Observational
	29/11/2016
	9/12/2016
	
	

	16/NTA/239
	Approve
	Assessment of productive bioactivation of cyclophosphamide
	Dr Nuala Helsby
	Observational
	6/12/2016
	
	
	19/12/2016

	16/NTA/240
	Approve
	Myocardial Perfusion Scan (MPS) in CKD 5
	Dr Margaret Fisher
	Observational
	6/12/2016
	
	
	19/12/2016

	16/NTA/241
	Approve
	Urinary Biomarkers for Inflammatory Bowel Disease
	Dr Sundaram (Sunny) Veerappan
	Observational
	14/12/2016
	
	
	22/12/2016

[bookmark: _Toc526402100]Overdue full applications
	Reference
	Short title
	CI name
	Review type
	Decision
	Days overdue
	Reason overdue

	16/NTA/108
	PROSPER
	Dr Michelle Wilson
	HDEC-Full Review
	Approve
	1
	Secretariat Delay

	16/NTA/112
	The NZ PrEP study: A demonstration project
	Dr Sunita Azariah
	HDEC-Full Review
	Approve
	1
	Secretariat Delay

	16/NTA/149
	A study of the Relative Oral Bioavailability of AL-3778 Capsules and Tablets and Drug Interaction in healthy subjects
	Dr Christian Schwabe
	HDEC-Full Review
	Approve
	1
	Committee Member Delay

	16/NTA/162
	Long term outcomes following Traumatic Brain Injury (TBI) in Childhood
	Dr Kelly Jones
	HDEC-Full Review
	Approve
	1
	Committee Member Delay

	16/NTA/10
	AVeNew
	Dr Stewart Hawkins
	HDEC-Full Review
	Approve
	2
	Secretariat Delay

	16/NTA/120
	Prediction of a response to treatment during first episode psychosis
	Associate Professor Bruce Russell
	HDEC-Full Review
	Approve
	2
	Secretariat Delay

	16/NTA/23
	A Randomised, Double Blind, Placebo Controlled Study of Dysport Intradetrus or Treatments for Urinary Incontinence in Neurogenic Detrusor Overactivity Due to Spinal Cord Injury or Multiple Sclerosis
	Professor Peter Gilling
	HDEC-Full Review
	Approve
	2
	Secretariat Delay

	16/NTA/63
	Behavioural Balloon Dilatation in UES Dysfunction
	Ms Seh Ling Kwong
	HDEC-Full Review
	Approve
	2
	Committee Member Delay

	16/NTA/99
	(duplicate) Study to Improve Adherence to Type 2 Diabetes Oral Medications Through Personalised Multi-Channel Interventions
	Dr Jodie Main
	HDEC-Full Review
	Approve
	2
	Committee Member Delay

	16/NTA/109
	FAST Feasibility Study
	Dr. Seif El-Jack
	HDEC-Full Review
	Approve
	3
	Committee Member Delay

	16/NTA/188
	A study of RO7062931 in healthy subjects and patients chronically infected with hepatitis B virus infection
	Professor Ed Gane
	HDEC-Full Review
	Approve
	3
	Holiday Shut Down Period

	16/NTA/55
	The gene related factors that contribute to chronic pain following breast cancer surgery
	Dr Daniel Chiang
	HDEC-Full Review
	Approve
	4
	Committee Member Delay and Secretariat Delay

	16/NTA/60
	Randomized Sitagliptin Withdrawal Study
	Dr John Baker
	HDEC-Full Review
	Approve
	4
	Committee Member Delay

	16/NTA/133
	Whare Aroha transition study
	Associate Professor Stephen Neville
	HDEC-Full Review
	Approve
	5
	Committee Member Delay

	16/NTA/169
	Pain Free TRUS B
	Mr Nicholas Buchan
	HDEC-Full Review
	Approve
	5
	Committee Member Delay

	16/NTA/18
	Evaluating the addition of Regional Analgesia to reduce post-operative delirium in patients having Hip Fracture surgery. (RASAPOD)
	Dr Tin Chiu
	HDEC-Full Review
	Approve
	5
	Secretariat Delay

	16/NTA/33
	Top up 4 yr top up. Waikato Rangatahi Rheumatic Heart Disease Secondary Prevention Study
	Prof John Oetzel
	HDEC-Full Review
	Approve
	5
	Committee Member Delay

	16/NTA/110
	Evaluation of the Safety of N1539 Following Major Surgery
	Dr John Currie
	HDEC-Full Review
	Approve
	6
	Committee Member Delay

	16/NTA/64
	Targeting Functional Recovery in Mood Disorders
	Professor Richard Porter
	HDEC-Full Review
	Approve
	6
	Committee Member Delay

	16/NTA/134
	KEYNOTE-355 for Triple Negative Breast Cancer
	Dr Marion Kuper-Hommel
	HDEC-Full Review
	Approve
	7
	Incomplete Provisional Response

	16/NTA/158
	The feasibility of assessing changes in muscle strength in children with Cerebral Palsy following Chiropractic care
	Mrs Jenna Salmons
	HDEC-Full Review
	Approve
	7
	Committee Member Delay

	16/NTA/56
	ADHD and eye tracking with chiropractic intervention
	Dr Kelly Jones
	HDEC-Full Review
	Approve
	10
	Committee Member Delay

	16/NTA/75
	Adults coping with cancer mindfully
	Mrs. Fernanda Fernandez Zimmermann
	HDEC-Full Review
	Approve
	11
	Committee Member Delay

	16/NTA/54
	BLIS Tonsillitis Trial
	Dr Tony Walls
	HDEC-Full Review
	Approve
	13
	Incomplete Provisional Response

	16/NTA/98
	A two-arm, randomised, parallel group study to evaluate the effect of fluticasone/formoterol breath actuated inhaler (BAI) or Relvar® Ellipta® DPI on ventilation heterogeneity in asthma
	Dr Andrew Veale
	HDEC-Full Review
	Approve
	21
	Committee Member Delay

[bookmark: _Toc526402101]Overdue expedited applications
	Reference
	Short title
	CI name
	Review type
	Decision
	Days overdue
	Reason overdue

	16/NTA/13
	VTEC Auckland and Northland communities
	Dr Arlo Upton
	HDEC-Expedited Review
	Approve
	1
	Committee Member Delay

	16/NTA/154
	Weaning foods, gut bacteria and health
	Dr Shanthi Parkar
	HDEC-Expedited Review
	Approve
	1
	Committee Member Delay

	16/NTA/32
	Talking about Health
	Dr Claire Budge
	HDEC-Expedited Review
	Approve
	1
	Committee Member Delay

	16/NTA/49
	Exploring the medicines information needs of patients
	Ms Amy Chan
	HDEC-Expedited Review
	Approve
	1
	Committee Member Delay

	16/NTA/65
	Effects of human gut microbiome encapsulation, storage, and digestion on microbial populations
	Professor Wayne Cutfield
	HDEC-Expedited Review
	Approve
	1
	Secretariat delay

	16/NTA/106
	An RCT of mindfulness for colorectal cancer
	Dr Andrew McCombie
	HDEC-Expedited Review
	Approve
	2
	Committee Member Delay

	16/NTA/130
	Riboflavin prior to cystoscopy
	Associate Professor Michael Stitely
	HDEC-Expedited Review
	Approve
	2
	Secretariat delay

	16/NTA/152
	Gram-negative Extreme Resistance at Middlemore 1 - Pilot Study (GERMS-1)
	Dr Chris Hopkins
	HDEC-Expedited Review
	Approve
	2
	Committee Member Delay

	16/NTA/127
	Multinodular goitre study
	Dr Marianne Elston
	HDEC-Expedited Review
	Approve
	3
	Secretariat delay

	16/NTA/153
	Acute mountain sickness and the kidneys
	Dr Mickey Fan
	HDEC-Expedited Review
	Approve
	3
	Secretariat delay

	16/NTA/17
	MTR Sub-Study: MT in Liver Transplant Patients
	Dr Kerry Gunn
	HDEC-Expedited Review
	Approve
	3
	Committee Member Delay

	16/NTA/172
	Gut Microbiome Transfer for Severe Adolescent Obesity
	Professor Wayne Cutfield
	HDEC-Expedited Review
	Approve
	3
	Committee Member Delay

	16/NTA/19
	Genetics in children with unilateral hearing loss
	Dr. Maayan Gruber
	HDEC-Expedited Review
	Approve
	3
	Committee Member Delay

	16/NTA/43
	HPV vaccination status and delivery outcomes
	Dr Beverley Lawton
	HDEC-Expedited Review
	Approve
	3
	Committee Member Delay

	16/NTA/220
	The effect of different preparation information on side effects following colonoscopy
	Professor Keith Petrie
	HDEC-Expedited Review
	Approve
	4
	Committee Member Delay and Secretariat delay

	16/NTA/51
	Laparoscopic Silastic Ring Omega Loop Gastric Bypass (SR-OLGBP): 10 year results from a single centre
	Mr Michael Booth
	HDEC-Expedited Review
	Approve
	4
	Secretariat delay

	16/NTA/53
	Parkinson’s disease: A voice, singing and music Study
	Mr Robin Martin Matthews
	HDEC-Expedited Review
	Approve
	4
	Secretariat delay

	16/NTA/79
	Curie Score
	Dr Tristan Pettit
	HDEC-Expedited Review
	Approve
	4
	Committee Member Delay

	16/NTA/115
	Vaginal prostaglandins for IOL with term PROM
	Dr Mei Ling Pearson
	HDEC-Expedited Review
	Approve
	5
	Committee Member Delay

	16/NTA/26
	A large increase in cases of infectious syphilis presenting to Auckland A large increase in cases of infectious syphilis presenting to Auckland Sexual Health Service in 2015 Sexual Health Service
	Dr Sunita Azariah
	HDEC-Expedited Review
	Approve
	5
	Committee Member Delay

	16/NTA/93
	Gas narcosis in hyperbaric environments
	Mr Xavier Vrijdag
	HDEC-Expedited Review
	Approve
	6
	Committee Member Delay

	16/NTA/136
	Blood test handling and stability study (for i-STAT cardiac troponin I)
	Dr MARTIN THAN
	HDEC-Expedited Review
	Approve
	7
	Secretariat delay

	16/NTA/206
	Omega-3 fatty acids and mild traumatic brain injury
	Ms Brylee Cresswell
	HDEC-Expedited Review
	Approve
	7
	Committee Member Delay and Secretariat delay

	16/NTA/105
	Voluntary tremor suppression in Parkinson's disease
	Dr Rebekah Blakemore
	HDEC-Expedited Review
	Approve
	8
	Committee Member Delay

	16/NTA/128
	Defining “normal”: A prospective analysis of synovial fluid from non-septic knees
	Dr Rushi chandar Penumarthy
	HDEC-Expedited Review
	Approve
	10
	Committee Member Delay

	16/NTA/62
	Historical incidence of earthquake-related fatalities in New Zealand
	Ms Shannon Abeling
	HDEC-Expedited Review
	Approve
	13
	Incomplete provisional approval response

	16/NTA/80
	MRI study of the anatomy of the DRUJ
	Mr Wolfgang Heiss-Dunlop
	HDEC-Expedited Review
	Approve
	20
	Incomplete provisional approval response

image2.png

image3.emf

image1.png
-

l and

. Disability
Ethics

g Committees

