

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

[bookmark: _GoBack]Southern Health and Disability Ethics Committee
Annual Report
2015

Citation: New Zealand Health and Disability Ethics Committee. 2018. Southern 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 978-1-98-856801-0 (online)
HP 6947

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.

Southern Health and Disability Ethics Committee: Annual Report 2015	5
[bookmark: _Toc525811587][bookmark: _Toc525812508][bookmark: _Toc526167288]Contents

About the committee	1
Chairperson’s report	2
Membership and attendance	3
Membership	3
Attendance	5
Training and conferences	6
Chairpersons’ meetings	6
Applications reviewed	6
Complaints and overdue application summary	6
Complaints received	6
Overdue review	6
Appendix 1: Details of applications reviewed	7
Applications reviewed by full committee	7
Applications reviewed by expedited review	16
Overdue full applications	19
Overdue expedited applications	21
[bookmark: _Toc271030684][bookmark: _Toc526167289]
Southern Health and Disability Ethics Committee: Annual Report 2015 	i
About the committee
The Southern Health and Disability Ethics Committee (HDEC) is a Ministerial committee established under section 11 of the New Zealand Public Health and Disability Act 2000. Its members are appointed by the Minister of Health through the public appointments process.

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

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

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

The Southern HDEC is registered (number IRB00008713) with the United States’ Office for Human Research Protections. This registration enables the committee to review research conducted or supported by the US Department of Health and Human Services.

[bookmark: _Toc271030685][bookmark: _Toc453591030][bookmark: _Toc526167290]Chairperson’s report

On behalf of the Southern HDEC, I am pleased to present this report, which provides a summary of the work and other activities undertaken by the committee.

2015 was the busiest year since the new system was implemented. 179 applications were considered, 101 at full meetings and 78 through the expedited review pathway. The Committee also reviewed 709 post approval items.

The Southern HDEC has functioned very well with the new system and continuous information technology improvements will ensure it continues to meet our needs. We are grateful for the support from the Ministry of Health.

I would like to thank researchers who are making more effort to attend the meetings, either in person or by teleconference. Attending makes the review process much easier.

Three Chairs’ days were held in 2015. The ongoing work of the Chairs in developing national consistency and tackling the ethical issues at the forefront of health research has been rewarding and thought-provoking.

The HDECs are in a good position to consider these issues due to the outstanding group of people on the committees with a wide variety of professional expertise and I am grateful for the significant work undertaken by them.

Ethical review is often challenging and the sincerity and integrity with which each member has applied themselves has been greatly appreciated.

[image:]

Raewyn Idoine
Chairperson
Southern Heath and Disability Ethics Committee
[bookmark: _Toc271030686][bookmark: _Toc526167291]
Membership and attendance
[bookmark: _Toc271030687]No meetings were postponed or cancelled due to inability to make quorum. Seven members were appointed during 2015 and one member’s term expired.
[bookmark: _Toc297889275][bookmark: _Toc526167292]Membership
Lay members

	Ms Raewyn Idoine (Chair)

	Membership category:
	Consumer representative / community perspectives

	Date of appointment:
	27 October 2015

	Current term expires:
	27 October 2018

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

	Ms Fiona McCrimmon

	Membership category:
	The law

	Date of appointment:
	27 October 2015

	Current term expires:
	27 October 2018

Ms Fiona McCrimmon is Principal of McCrimmon Law, a firm specialising in healthcare law (2003-present). She is a member of the New Zealand Law Society Health Law Committee (2008-present) and was previously a Deputy Chair of the Health Practitioners Disciplinary Tribunal (2004-2007) and a member of the Auckland District Law Society Mental Health and Disability Law Committee (2011). Dr McCrimmon holds a Bachelor of Medicine and Bachelor of Surgery from the University of Otago (1994) and a Bachelor of Law (Hons) from the University of Auckland (1981).

	Mrs Angelika Frank-Alexander

	Membership category:
	Consumer representative / community perspectives

	Date of appointment:
	27 October 2015

	Current term expires:
	27 October 2018

Mrs Angelika Frank-Alexander is currently a property manager with the Christchurch Rudolph Steiner School (2006-present). Prior to this she was the Owner/Manager of a restaurant in Christchurch (1994-2002) and a manager of an island resort in the Kingdom of Tonga (1982-1994). Mrs Frank-Alexander is currently the President of the German Society of Canterbury (2003 to present). She was previously a school trustee (2004 to 2007) and a Board member of the Canterbury Playcentre Association (2000 to 2002). Mrs Frank-Alexander was appointed a Justice of the Peace in 2006.

Non-Lay members
	Dr Sarah Gunningham

	Membership category:
	Health researcher / intervention studies

	Date of appointment:
	27 October 2015

	Current term expires:
	27 October 2018

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

	Associate Professor Mira Harrison-Woolrych

	Membership category:
	Health researcher / intervention studies

	Date of appointment:
	27 October 2015

	Current term expires:
	27 October 2018

Dr Harrison-Woolrych is the former director of the Intensive Medicines Monitoring Programme for the Department of Preventative and Social Medicine, University of Otago. She has extensive research experience in pharmacovigilance and pharmacoepidemiology and is a former member of the executive of the International Society of Pharmacovigilence (2009-2012) and the Medicines Assessment Advisory Committee (2003-2011). Dr Harrison-Woolrych holds a Bachelor of Medicine (1989), Doctor of Medicine (1995) University of Southhampton, and is a Fellow of the Royal College of Obstetricians and Gynaecologists

	Dr Nicola Swain

	Membership category:
	Health researcher / observational studies

	Date of appointment:
	27 October 2015

	Current term expires:
	27 October 2018

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

	Dr Devonie Waaka

	Membership category:
	Health researcher / Intervention studies

	Date of appointment:
	1 July 2013

	Current term expires:
	1 July 2016

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

	Dr Mathew Zacharias

	Membership category:
	Health / disability service provision

	Date of appointment:
	27 October 2015

	Current term expires:
	27 October 2018

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

Former Members

Ms Gwen Neave
	[bookmark: _Toc271030688]Membership category:
	Consumer representative / community perspectives

	Date of appointment:
	1 July 2012

	Term ended:
	1 July 2015

[bookmark: _Toc526167293]Attendance
The Southern HDEC held 11 meetings in 2015.
[bookmark: _Toc271030689]
	Members
	Meetings
	Total

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

	Lay members
	Cn
	Ms Raewyn Idoine
	
	
	
	
	
	
	
	
	
	
	
	
	11/11

	
	L
	Dr Fiona McCrimmon
	
	
	
	
	A
	
	
	
	
	
	
	
	10/11

	
	Cn
	Mrs Angelika Frank-Alexander
	
	
	
	A
	
	
	A
	
	
	
	
	A
	8/11

	
	Cm
	Mrs Maliaga Erick(Co-Opt from NTB HDEC)
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	
	Cm
	Ms Sandy Gill (Co-Opted from CEN HDEC)
	
	
	
	
	
	
	
	
	
	
	
	
	1/1

	Non-Lay
	HR
	Dr Nicola Swain
	
	
	
	
	
	
	
	
	
	A
	
	
	10/11

	
	HP
	Dr Mathew Zacharias
	
	A
	A
	
	
	
	
	
	A
	
	
	A
	7/11

	
	HR
	Dr Sarah Gunningham
	
	
	
	A
	A
	
	A
	
	
	
	
	
	8/11

	
	HR
	Dr Devonie Eglinton
	
	A
	
	
	
	
	
	
	
	
	
	
	10/11

	
	HR
	Dr Mira Harrison-Woolrych
	
	
	
	A
	A
	A
	A
	A
	A
	A
	
	
	4/11

	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: _Toc526167294]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: _Toc393452198][bookmark: _Toc526167295][bookmark: _Toc271030690]Chairpersons’ meetings
There were three Chairs’ day meetings in 2015. The meetings were held at the Freyberg Building in Wellington. Ms Idoine attended three meetings.

[bookmark: _Toc526167296]Applications reviewed
The Southern HDEC reviewed 179 applications in 2015. From the 179 applications, 101 applications were reviewed by the full committee and 78 were reviewed through the expedited pathway.

	Full
	Approved
	83

	
	Declined
	7

	
	Provisional Approval (as at 31 December 2015)
	11

	
	Total (with a decision at 31 December 2015)
	101

	Expedited
	Approved
	75

	
	Declined
	1

	
	Provisional Approval (as at 31 December 2015)
	2

	
	Total (with a decision at 31 December 2015)
	78

	Total applications reviewed
	179

A summary of these applications can be found in Appendix 1.
[bookmark: _Toc378678944][bookmark: _Toc441230625][bookmark: _Toc471975247][bookmark: _Toc526167297]Complaints and overdue application summary
[bookmark: _Toc271030695]This section outlines complaints about decisions made by the Committee during 2015.
[bookmark: _Toc526167298]Complaints received
The Southern Committee did not receive any complaints about the decision making process in 2015.
[bookmark: _Toc526167299]Overdue review
During 2015, there were 10 instances where the review time was over 35 days for full applications and 16 where the review time was over 15 days for expedited applications.

See Appendix 1 for more information.
[bookmark: _Toc393452018]

Southern Health and Disability Ethics Committee: Annual Report 2015 	1
6	Southern Health and Disability Ethics Committee: Annual Report 2015
[bookmark: _Toc271030697][bookmark: _Toc526167300]Appendix 1: Details of applications reviewed
[bookmark: _Toc271030698][bookmark: _Toc526167301][bookmark: _Toc271030699]Applications reviewed by full committee
	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/STH/10
	Approve
	PEACE Study
	Dr Rachael Parke
	Observational
	5/02/2015
	
	
	19/02/2015

	15/STH/11
	Decline
	Impact of Dietary Protein Supplementation on Diabetic Rehabilitation
	Dr Lee Stoner
	Intervention
	5/02/2015
	
	
	19/02/2015

	15/STH/12
	Decline
	Assessing specificty and sensitivity of a computerized system, supporting the diagnostic process of ADHD
	Dr Yariv Doron
	Intervention
	5/02/2015
	19/02/2015
	29/04/2015
	11/06/2015

	15/STH/16
	Approve
	M14-867: A study of ABT493 and ABT530 with or without RBV in patients with chronic HCV Genotype 1, 4, 5 and 6
	Prof Edward Gane
	Intervention
	5/02/2015
	
	
	19/02/2015

	15/STH/18
	Approve
	Emotional stress and force control in Parkinson’s disease
	Dr Rebekah Blakemore
	Intervention
	5/02/2015
	19/02/2015
	19/02/2015
	20/02/2015

	15/STH/19
	Approve
	Efficacy of varenicline in Huntington's Disease
	Dr Ailsa McGregor
	Intervention
	5/02/2015
	19/02/2015
	7/04/2015
	22/04/2015

	15/STH/20
	Approve
	REGENERON - A Study to test REGN2222 in preventing respiratory syncytial virus (RSV) in preterm infants
	Dr Michael Meyer
	Intervention
	5/02/2015
	19/02/2015
	7/04/2015
	29/04/2015

	15/STH/31
	Approve
	Study Evaluating GS-9857 Pharmacokinetics in Subjects with Normal Hepatic Function and Moderate or Severe Hepatic Impairment
	Prof Edward Gane
	Intervention
	5/03/2015
	
	
	20/03/2015

	15/STH/33
	Approve
	Clonidine 100 mcg bioequivalence study conducted under fasting conditions
	Dr Noelyn Hung
	Intervention
	5/03/2015
	
	
	20/03/2015

	15/STH/34
	Approve
	Bosentan 125 mg bioequivalence study conducted under fasting conditions
	Dr Noelyn Hung
	Intervention
	5/03/2015
	
	
	20/03/2015

	15/STH/35
	Approve
	MK3475 versus Paclitaxel for Advanced Gastric Cancer
	Dr Katriona Clarke
	Intervention
	5/03/2015
	20/03/2015
	8/04/2015
	18/05/2015

	15/STH/36
	Approve
	New biomarkers to detect sepsis in critically ill patients
	Associate Professor Geoffrey Shaw
	Observational
	5/03/2015
	20/03/2015
	17/06/2015
	17/06/2015

	15/STH/45
	Approve
	Biomarkers of outcomes related to anticoagulants
	Dr Paul Chin
	Observational
	9/04/2015
	28/04/2015
	2/06/2015
	24/06/2015

	15/STH/49
	Approve
	Switch to MK-1439A from a ritonavir-boosted PI-containing regimen in HIV-1-infected participants
	Dr Alan David Pithie
	Intervention
	9/04/2015
	28/04/2015
	8/05/2015
	18/05/2015

	15/STH/52
	Approve
	Body composition in term and preterm NZ babies
	Prof Frank Bloomfield
	Observational
	9/04/2015
	
	
	28/04/2015

	15/STH/54
	Approve
	MK-1439A versus ATRIPLA™ in treatment-naïve HIV-infected subjects
	Dr Rupert Handy
	Intervention
	9/04/2015
	
	
	28/04/2015

	15/STH/60
	Approve
	HAUSER-RCT
	Prof Russell Scott
	Intervention
	9/04/2015
	28/04/2015
	9/06/2015
	13/07/2015

	15/STH/70
	Approve
	BGB-3111 AU-003
	Dr David Simpson
	Intervention
	7/05/2015
	22/05/2015
	8/06/2015
	22/06/2015

	15/STH/72
	Approve
	ANZ 1401 / ELIMINATE: oEstrogen Lowering Intervention May Increase NeoAdjuvant Therapy Efficacy
	Dr Marion Kuper-Hommel
	Intervention
	7/05/2015
	22/05/2015
	23/06/2015
	8/07/2015

	15/STH/73
	Approve
	BARISTa Tissue Bank
	Associate Professor Cathy Stinear
	Observational
	7/05/2015
	
	
	22/05/2015

	15/STH/74
	Approve
	Adjuvant Immunotherapy with anti PD-1 in Stage III melanoma
	Dr Rosalie Fisher
	Intervention
	7/05/2015
	
	
	22/05/2015

	15/STH/75
	Approve
	Four Dosing Regimens of Ramucirumab in Patients with Gastric or Gastroesophageal Adenocarcinoma
	Dr Dragan Damianovich
	Intervention
	7/05/2015
	
	
	22/05/2015

	15/STH/76
	Approve
	GS-US-337-1431: A study to follow up Subjects with Cirrhosis Who Achieve a Sustained Virologic Response Following Treatment for Chronic Hepatitis C Infection in Gilead-Sponsored Trials
	Prof Edward Gane
	Observational
	7/05/2015
	
	
	22/05/2015

	15/STH/83
	Approve
	PAEAN - Erythropoietin for hypoxic ischaemic encephalopathy
	Dr Arun Nair
	Intervention
	4/06/2015
	18/06/2015
	26/08/2015
	28/08/2015

	15/STH/84
	Approve
	Organisational case studies of sensory modulation
	Mr Gilberto Azuela
	Observational
	4/06/2015
	
	
	18/06/2015

	15/STH/85
	Approve
	DECT Study in Allopurinol-Treated Patients With Gout
	Prof Nicola Dalbeth
	Observational
	4/06/2015
	18/06/2015
	1/07/2015
	10/07/2015

	15/STH/86
	Approve
	Ketamine in anxiety disorders
	Professor Paul Glue
	Intervention
	4/06/2015
	18/06/2015
	22/07/2015
	3/08/2015

	15/STH/87
	Approve
	Oral Paclitaxel for the Treatment of Cancer
	Dr Christopher Jackson
	Intervention
	4/06/2015
	
	
	18/06/2015

	15/STH/88
	Approve
	A Safety Study of Oraxol (HM30181 + oral paclitaxel) in Cancer Patients
	Dr Christopher Jackson
	Intervention
	4/06/2015
	
	
	18/06/2015

	15/STH/89
	Approve
	FG-3019 therapy in patients with Idiopathic Pulmonary Fibrosis
	A/Prof Lutz Beckert
	Intervention
	4/06/2015
	
	
	18/06/2015

	15/STH/90
	Approve
	Painbuster rectus sheath infusion device for analgesia following laparotomy
	Dr Kelly Byrne
	Intervention
	4/06/2015
	18/06/2015
	25/08/2015
	2/09/2015

	15/STH/91
	Approve
	A study to evaluate the efficacy and safety of two doses of Anifrolumab compared to placebo in patients with Active Systemic Lupus Erythematosus
	Dr Alan Doube
	Intervention
	4/06/2015
	
	
	18/06/2015

	15/STH/93
	Approve
	Acerta 006
	Dr Peter Ganly
	Intervention
	4/06/2015
	18/06/2015
	3/07/2015
	29/07/2015

	15/STH/102
	Approve
	A Study of Oral RPC1063 as a Therapy for Moderate to Severe Ulcerative Colitis
	Prof Richard Gearry
	Intervention
	2/07/2015
	24/07/2015
	13/10/2015
	20/10/2015

	15/STH/103
	Approve
	Comparison of the blood levels of two forms of desvenlafaxine 100 mg tablets under fasting conditions
	Dr Noelyn Hung
	Intervention
	2/07/2015
	
	
	24/07/2015

	15/STH/104
	Approve
	Comparison of the blood levels of two forms of desvenlafaxine 100 mg tablets under fed conditions
	Dr Noelyn Hung
	Intervention
	2/07/2015
	
	
	24/07/2015

	15/STH/105
	Approve
	Comparison of the blood levels of two forms of desvenlafaxine 50 mg tablets under fasting conditions
	Dr Noelyn Hung
	Intervention
	2/07/2015
	
	
	24/07/2015

	15/STH/106
	Approve
	LAMiNAR
	Dr Alex Kazemi
	Observational
	2/07/2015
	
	
	24/07/2015

	15/STH/107
	Approve
	Play and Anxiety in Hospitalised Children
	Ms Esther Leauanae
	Observational
	2/07/2015
	
	
	24/07/2015

	15/STH/108
	Approve
	Intensive urate-lowering therapy for bone erosion in gout
	Prof Nicola Dalbeth
	Intervention
	2/07/2015
	
	
	24/07/2015

	15/STH/110
	Decline
	Pfizer A4091058
	Dr Simon Carson
	Intervention
	2/07/2015
	
	
	24/07/2015

	15/STH/111
	Approve
	Comparison of the blood levels of two forms of desvenlafaxine 100 mg tablets under steady state conditions
	Dr Noelyn Hung
	Intervention
	2/07/2015
	
	
	24/07/2015

	15/STH/112
	Decline
	A4091064
	Dr Simon Carson
	Observational
	2/07/2015
	
	
	24/07/2015

	15/STH/114
	Approve
	Formative Evaluation of Youth AOD Exemplar Services
	Mrs Elizabeth Smith
	Observational
	2/07/2015
	
	
	24/07/2015

	15/STH/119
	Approve
	Prostate artery embolization for treatment of acute urinary retention due to benign prostate hyperplasia (PRO-FLOW)
	Dr Martin Krauss
	Intervention
	6/08/2015
	
	
	20/08/2015

	15/STH/121
	Approve
	Validation of transcutaneous monitoring
	Dr Janine Pilcher
	Observational
	6/08/2015
	
	
	20/08/2015

	15/STH/122
	Approve
	Telemedicine in rural palliative care patients
	Dr Gordon Giddings
	Observational
	6/08/2015
	20/08/2015
	24/09/2015
	5/10/2015

	15/STH/123
	Approve
	Use of Optiflow in the paediatric recovery room
	Dr. Paul A. Baker
	Observational
	6/08/2015
	
	
	20/08/2015

	15/STH/124
	Approve
	Leuprolide Acetate 45 mg in Subjects with Central (Gonadotropin-Dependent) Precocious Puberty
	Prof Paul Hofman
	Intervention
	6/08/2015
	20/08/2015
	18/09/2015
	5/10/2015

	15/STH/125
	Approve
	A Clinical Trial to assess the Efficacy and Safety of ISIS 420915 in Patients with Familial Amyloid Polyneuropathy
	Prof Edward Gane
	Intervention
	6/08/2015
	
	
	20/08/2015

	15/STH/126
	Approve
	M15-461 RUBYII
	Prof Edward Gane
	Intervention
	6/08/2015
	
	
	20/08/2015

	15/STH/127
	Approve
	Intercytoplasmic bridges in bone marrow aspirates
	Dr Robert Weinkove
	Observational
	6/08/2015
	
	
	20/08/2015

	15/STH/128
	Approve
	Urocanate in human specimens
	Dr Stephen Ritchie
	Observational
	6/08/2015
	20/08/2015
	31/08/2015
	24/09/2015

	15/STH/129
	Approve
	Protocol 16277: Riociguat in diffuse cutaneous systemic sclerosis (dcSSc)
	Dr Kamal Solanki
	Intervention
	6/08/2015
	
	
	20/08/2015

	15/STH/135
	Approve
	To evaluate the concentration of nicotine in the blood and its effects,safety and tolerability, following the use of a new nicotine delivery system (P3L).
	Dr Chris Wynne
	Intervention
	6/08/2015
	
	
	20/08/2015

	15/STH/136
	Approve
	AML 19
	Dr Ruth Spearing
	Intervention
	6/08/2015
	20/08/2015
	19/10/2015
	23/10/2015

	15/STH/140
	Approve
	Assessment of the investigational psoriasis cream Icotinib Hydrochloride
	Dr Chris Wynne
	Intervention
	3/09/2015
	
	
	17/09/2015

	15/STH/141
	Provisionally approve
	NN8022-4179: Effect of liraglutide for weight management in paediatric subjects with Prader-Willi Syndrome
	Prof Paul Hofman
	Intervention
	3/09/2015
	17/09/2015
	7/12/2015
	

	15/STH/145
	Approve
	Vitamin C for Colorectal Cancer
	Prof Margreet Vissers
	Intervention
	3/09/2015
	
	
	17/09/2015

	15/STH/148
	Approve
	CLS001-CO-PR-006: Open-Label Extension Study to Evaluate the Long-Term Safety of Omiganan Topical Gel in Subjects with Rosacea
	Assoc. Prof Marius Rademaker
	Intervention
	3/09/2015
	
	
	7/10/2015

	15/STH/149
	Approve
	CLS001-CO-PR-004: Safety and effectiveness of once-daily CLS001 gel in Papulopustular Rosacea with extended treatment
	Assoc. Prof Marius Rademaker
	Intervention
	3/09/2015
	7/10/2015
	5/10/2015
	7/10/2015

	15/STH/152
	Approve
	Epaderm ointment for eczema in children
	Dr Stanley Thorsten
	Intervention
	3/09/2015
	
	
	17/09/2015

	15/STH/153
	Approve
	Harmoni Feasibility
	Dr. Dean Corbett
	Intervention
	3/09/2015
	17/09/2015
	5/10/2015
	30/10/2015

	15/STH/154
	Approve
	Empagliflozin as Adjunctive to InSulin thErapy over 26 weeks (EASE-3) in patients with Type 1 Diabetes Mellitus (EASE-3)
	Professor Russell Scott
	Intervention
	3/09/2015
	
	
	17/09/2015

	15/STH/155
	Approve
	OMS721-TMA-001: A dose-escalation study to evaluate the safety and clinical activity of OMS721 in adults with TMA
	Dr Mark Smith
	Intervention
	3/09/2015
	17/09/2015
	7/10/2015
	21/10/2015

	15/STH/158
	Approve
	Safety and efficacy of Sitagliptin compared with Dapagliflozin in type 2 diabetes
	Professor Russell Scott
	Intervention
	3/09/2015
	
	
	17/09/2015

	15/STH/159
	Decline
	Yoga practice in Gestational diabetes
	Dr Sornalatha Vasan
	Intervention
	3/09/2015
	
	
	17/09/2015

	15/STH/171
	Approve
	Implanted Stimulators To Augment Rehabilitation Therapy (ISTART trial)
	Prof Dirk de Ridder
	Intervention
	8/10/2015
	22/10/2015
	10/11/2015
	16/11/2015

	15/STH/172
	Approve
	Evicel Neuro Study
	Mr Andrew Law
	Intervention
	8/10/2015
	
	
	22/10/2015

	15/STH/173
	Approve
	M13-590: A study of ABT-493/ABT-530 in chronic hepatitis C genotype 1 patients
	Prof Edward Gane
	Intervention
	8/10/2015
	
	
	22/10/2015

	15/STH/174
	Approve
	M13-594: A study of ABT-493/ABT-530 compared to Sofosbuvir and Daclatasavir in chronic hepatitis C genotype 3 patients
	Prof Edward Gane
	Intervention
	8/10/2015
	
	
	22/10/2015

	15/STH/175
	Approve
	A Study Comparing Generic to Reference Liposome Encapsulated Doxorubicin Hydrochloride in Subjects with Ovarian Carcinoma Who Have Failed PlatinumBased Chemotherapy
	Dr Joanna Jones
	Intervention
	8/10/2015
	
	
	22/10/2015

	15/STH/176
	Decline
	Measuring how antibiotics are removed by dialysis in the Intensive Care
	Professor Robert Walker
	Intervention
	8/10/2015
	
	
	22/10/2015

	15/STH/177
	Approve
	A phase III study of Pomalidomide and low dose Dexamethasone with or without Pembrolizumab (MK3475) in refractory or relapsed and refractory Multiple Myeloma (rrMM). (KEYNOTE 183)
	Dr Peter Ganly
	Intervention
	8/10/2015
	22/10/2015
	16/11/2015
	4/12/2015

	15/STH/178
	Approve
	Clonidine in bronchiectasis
	Dr Conroy Wong
	Intervention
	8/10/2015
	
	
	22/10/2015

	15/STH/179
	Approve
	RACE Early Categorisation for Personalised Outcome Assessment
	Dr Paul Young
	Observational
	8/10/2015
	
	
	22/10/2015

	15/STH/180
	Approve
	A study assessing the similarity of Avastin® and the trial drug DRL_BZ
	Dr Chris Wynne
	Intervention
	8/10/2015
	
	
	22/10/2015

	15/STH/182
	Approve
	Pharmacokinetics and Safety of Oral Docetaxel
	Dr Christopher Jackson
	Intervention
	8/10/2015
	
	
	22/10/2015

	15/STH/183
	Provisionally approve
	Low-dose epidural study
	Dr Catherine Bryant
	Intervention
	8/10/2015
	22/10/2015
	
	

	15/STH/192
	Decline
	Genetic variation and human disease
	Dr Louise Bicknell
	Observational
	5/11/2015
	
	
	23/11/2015

	15/STH/194
	Provisionally approve
	Single Agent Pembrolizumab vs Single Agent Chemotherapy for metastatic triple negative breast cancer
	Professor Bridget Robinson
	Intervention
	5/11/2015
	23/11/2015
	
	

	15/STH/197
	Approve
	ROBUST DLBCL study
	Dr Peter Ganly
	Intervention
	5/11/2015
	
	
	23/11/2015

	15/STH/198
	Approve
	GS-US-367-1173: A study of Sofosbuvir/Velpatasvir/GS-9857 in chronic genotype 3 hepatitis C patients with cirrhosis and naive to direct acting antiviral treatment
	Prof Edward Gane
	Intervention
	5/11/2015
	
	
	23/11/2015

	15/STH/199
	Approve
	GS-US-367-1170: A study of Sofosbuvir/Velpatasvir/GS-9857 compared to Sofosbuvir/Velpatasvir in chronic hepatitis C patients previously treated with a direct acting antiviral
	Prof Edward Gane
	Intervention
	5/11/2015
	
	
	23/11/2015

	15/STH/203
	Approve
	Doxycycline and Microdacyn versus standard care for prevention of intra-operative wound contamination
	Mrs Amelia Howard-Hill
	Intervention
	5/11/2015
	
	
	23/11/2015

	15/STH/204
	Provisionally approve
	THE QT AND CGMS STUDY
	Dr Craig Jefferies
	Observational
	5/11/2015
	23/11/2015
	
	

	15/STH/205
	Approve
	MST-188-09: Vepoloxamer in Chronic Heart Failure Vepoloxamer in Chronic Heart Failure
	Professor Richard Troughton
	Intervention
	5/11/2015
	
	
	23/11/2015

	15/STH/207
	Provisionally approve
	RBP in urine
	Dr Mirjana Jaksic
	Observational
	5/11/2015
	23/11/2015
	
	

	15/STH/208
	Approve
	Psychometric properties of the needs of children's questionnaire
	Dr Mandie Jane Foster
	Observational
	5/11/2015
	23/11/2015
	26/11/2015
	16/12/2015

	15/STH/209
	Approve
	An Open Label Extension Study of RPC1063
	Prof Richard Gearry
	Intervention
	5/11/2015
	
	
	23/11/2015

	15/STH/236
	Provisionally approve
	OptiMuM
	Prof David Cameron-Smith
	Intervention
	19/11/2015
	18/12/2015
	
	

	15/STH/219
	Provisionally approve
	CTLA4-Ig (Abatacept) Prevention Trial
	Professor Russell Scott
	Intervention
	26/11/2015
	18/12/2015
	
	

	15/STH/221
	Provisionally approve
	L-Theanine and Cognition
	Dr Angela Campbell
	Intervention
	26/11/2015
	18/12/2015
	
	

	15/STH/222
	Approve
	Shoulder region surgical preparation and Propionobacterium acnes
	Mr Ilia Elkinson
	Intervention
	26/11/2015
	
	
	18/12/2015

	15/STH/226
	Approve
	RAIDER
	Dr Steve Williams
	Intervention
	26/11/2015
	
	
	18/12/2015

	15/STH/229
	Provisionally approve
	Maxi-IV PK Study (AFT-MXIV-06)
	Dr. Richard Robson
	Intervention
	26/11/2015
	18/12/2015
	
	

	15/STH/230
	Approve
	BO25430: Extension Study of trastuzumab emtansine in patients previoulsy enrolled in a parent study
	Dr Reuben Broom
	Intervention
	26/11/2015
	
	
	18/12/2015

	15/STH/231
	Provisionally approve
	M13-549 Rheumatoid Arthritis
	Dr David Porter
	Intervention
	26/11/2015
	18/12/2015
	
	

	15/STH/232
	Provisionally approve
	747-303: The REGENERATE Study
	Dr David Orr
	Intervention
	26/11/2015
	18/12/2015
	
	

	15/STH/233
	Approve
	Comparison of the blood levels of two forms of clobazam tablet in healthy male and female volunteers under fasting conditions
	Dr Noelyn Hung
	Intervention
	26/11/2015
	
	
	18/12/2015

	15/STH/234
	Approve
	Comparison of the blood levels of two forms of clobazam tablet in healthy male and female volunteers under fed conditions
	Dr Noelyn Hung
	Intervention
	26/11/2015
	
	
	18/12/2015

[bookmark: _Toc526167302]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/STH/2
	Approve
	CRC-ctDNA
	Dr Christopher Jackson
	Observational
	15/01/2015
	
	
	21/01/2015

	15/STH/14
	Approve
	Hyperkalaemia secondary to crush syndrome in victims of the 22nd February 2011 Christchurch earthquake
	Ms Sarah Standring
	Observational
	2/02/2015
	18/02/2015
	23/03/2015
	30/03/2015

	15/STH/23
	Approve
	Hip fracture at Auckland City Hospital: a follow up study
	Dr Tom Moodie
	Observational
	9/02/2015
	
	
	23/02/2015

	15/STH/113
	Approve
	Study of Foot Problems in a population of older patients
	Dr Tom Moodie
	Observational
	29/06/2015
	8/07/2015
	16/07/2015
	20/07/2015

	15/STH/109
	Approve
	STI Partner Notification Study
	Dr Sally Rose
	Observational
	1/07/2015
	
	
	16/07/2015

	15/STH/116
	Approve
	Improving cardiopulmonary fitness before surgery
	Doctor John Woodfield
	Intervention
	3/07/2015
	
	
	16/07/2015

	15/STH/117
	Approve
	The determinants of resolving infertility
	Professor Wayne Gillett
	Observational
	7/07/2015
	
	
	16/07/2015

	15/STH/118
	Approve
	Quantifying the effect and variability of neuromuscular blocking drugs on patients undergoing surgery
	Assoc Prof Dr RR Kennedy
	Observational
	17/07/2015
	
	
	28/07/2015

	15/STH/120
	Approve
	Music, Movement and Memory Study
	Miss Kristina Zawaly
	Intervention
	29/07/2015
	3/08/2015
	6/08/2015
	17/08/2015

	15/STH/130
	Approve
	Understanding why urate crystals form
	Prof Nicola Dalbeth
	Observational
	3/08/2015
	
	
	17/08/2015

	15/STH/133
	Approve
	OE-MRI in head and neck cancer
	Dr Andrew Macann
	Intervention
	10/08/2015
	
	
	17/08/2015

	15/STH/131
	Approve
	Non-alcoholic fatty liver dsease and Hepatocellular Carcinoma
	Prof Edward Gane
	Observational
	14/08/2015
	
	
	18/08/2015

	15/STH/138
	Approve
	SHELTER
	Dr Nevil Pierse
	Observational
	14/08/2015
	
	
	25/08/2015

	15/STH/139
	Approve
	Assessing specificity and sensitivity of a computerized system, supporting the diagnostic process of ADHD
	Dr Yariv Doron
	Intervention
	18/08/2015
	
	
	31/08/2015

	15/STH/147
	Approve
	Karanga
	Dr Helen Wihongi
	Observational
	31/08/2015
	
	
	4/09/2015

	15/STH/160
	Approve
	Statin use and risk of diverticulitis
	CR fellow Pamela Buchwald
	Observational
	4/09/2015
	
	
	17/09/2015

	15/STH/161
	Approve
	Haemophilia Carriers in Auckland
	Dr Laura Young
	Observational
	11/09/2015
	22/09/2015
	30/09/2015
	7/10/2015

	15/STH/162
	Approve
	Non-epileptic seizures in individuals attending neurological services
	Dr Frederick Sundram
	Observational
	11/09/2015
	22/09/2015
	25/09/2015
	28/09/2015

	15/STH/167
	Approve
	DiNGo Trial
	Prof David Cameron-Smith
	Intervention
	17/09/2015
	24/09/2015
	17/11/2015
	24/11/2015

	15/STH/168
	Approve
	Prognostic Factors Determining Outcomes Following Renal Replacement Therapy in the Intensive Care Unit at Middlemore Hospital
	Doctor Jonathan Chen
	Observational
	21/09/2015
	
	
	28/09/2015

	15/STH/170
	Approve
	Child cancer in New Zealand 1978-1999: Incidence, survival, second malignancies and late mortality
	Mrs Kirsten Ballantine
	Observational
	23/09/2015
	
	
	28/09/2015

	15/STH/169
	Approve
	CAST in Older Normal
	Dr Kevin Ellyett
	Intervention
	25/09/2015
	
	
	30/09/2015

	15/STH/184
	Approve
	Improving health in breast cancer survivors, a novel dietary approach
	Dr Andrea Braakhuis
	Intervention
	5/10/2015
	15/10/2015
	2/11/2015
	6/11/2015

	15/STH/185
	Approve
	CNP and Renal Dysfunction
	Dr Timothy Prickett
	Observational
	9/10/2015
	
	
	20/10/2015

	15/STH/186
	Approve
	A Kaupapa Māori approach to CVD risk reduction
	Dr Anna Rolleston
	Intervention
	13/10/2015
	
	
	21/10/2015

	15/STH/187
	Approve
	Pilot of FitBit One® to Measure Physical Activity
	Dr. Robert Matthew Strother
	Intervention
	16/10/2015
	
	
	30/10/2015

	15/STH/188
	Approve
	A pilot study of changes in the central venous pressure waveform
	DR Michael Harrison
	Observational
	20/10/2015
	
	
	3/11/2015

	15/STH/191
	Approve
	Early warning of the deteriorating patient
	Professor Geoffrey Shaw
	Observational
	26/10/2015
	
	
	9/11/2015

	15/STH/200
	Approve
	Prof AMI Trop
	Associate Professor John W Pickering
	Observational
	30/10/2015
	9/11/2015
	24/11/2015
	27/11/2015

	15/STH/193
	Approve
	C3 Comorbidity CRC Pilot Study
	Dr Christopher Jackson
	Intervention
	4/11/2015
	
	
	9/11/2015

	15/STH/214
	Approve
	Intermittent hypoxia and outcome
	Dr Jane Alsweiler
	Observational
	6/11/2015
	
	
	16/11/2015

	15/STH/215
	Approve
	Nicotine e-cigarette use in New Zealand
	Ms Fraser Patricia
	Observational
	6/11/2015
	16/11/2015
	24/11/2015
	27/11/2015

	15/STH/212
	Approve
	An evaluation of St John's ePRF
	Ms Gayl Humphrey
	Observational
	11/11/2015
	
	
	24/11/2015

	15/STH/217
	Approve
	Cranberry capsules for radiation-cystitis
	Dr Patries Herst
	Intervention
	12/11/2015
	
	
	24/11/2015

	15/STH/218
	Approve
	Chiropractic and strength in athletes
	Dr Heidi Haavik
	Intervention
	18/11/2015
	
	
	2/12/2015

	15/STH/223
	Approve
	Amaurosis fugax and carotid artery disease
	Dr Manar Khashram
	Observational
	23/11/2015
	
	
	4/12/2015

	15/STH/224
	Approve
	ETHICUS II
	Dr Alex Kazemi
	Observational
	26/11/2015
	
	
	16/12/2015

	15/STH/239
	Approve
	A metabolomics-based approach for the diagnosis of fetal malformations
	Professor Lesley McCowan
	Observational
	26/11/2015
	
	
	11/12/2015

	15/STH/237
	Approve
	NuSeD trial
	Dr Alexandra Chisholm
	Intervention
	2/12/2015
	
	
	18/12/2015

	15/STH/220
	Approve
	Benign enhancing foramen magnum lesions on MRI
	Dr Ben McGuinness
	Observational
	3/12/2015
	
	
	21/12/2015

[bookmark: _Toc526167303]Overdue full applications

	Reference
	Short title
	Days overdue
	Reason overdue

	15/STH/149
	CLS001-CO-PR-004: Safety and effectiveness of once-daily CLS001 gel in Papulopustular Rosacea with extended treatment
	1
	Committee member delay in Response

	15/STH/20
	REGENERON - A Study to test REGN2222 in preventing respiratory syncytial virus (RSV) in preterm infants
	1
	Committee member delay in Response

	15/STH/128
	Urocanate in human specimens
	3
	Committee member delay in Response

	15/STH/208
	Psychometric properties of the needs of children's questionnaire
	3
	Committee member delay in Response

	15/STH/153
	Harmoni Feasibility
	4
	Committee member delay in Response

	15/STH/93
	Acerta 006
	5
	Committee member delay in Response

	15/STH/45
	Biomarkers of outcomes related to anticoagulants
	6
	Committee member delay in Response

	15/STH/60
	HAUSER-RCT
	18
	Incomplete provisional Response

	15/STH/35
	MK3475 versus Paclitaxel for Advanced Gastric Cancer
	20
	Committee member delay in Response

	15/STH/12
	Assessing specificity and sensitivity of a computerized system, supporting the diagnostic process of ADHD
	22
	Committee member delay in Response

[bookmark: _Toc526167304]Overdue expedited applications
	Reference
	Short title
	Days overdue
	Reason overdue

	15/STH/120
	Music, Movement and Memory Study
	1
	Secretariat Failed to Action Decision

	15/STH/237
	NuSeD trial
	1
	Secretariat Failed to Action Decision

	15/STH/30
	Joint replacement in RA
	1
	Committee member delay in Response

	15/STH/95
	The PORTAL study
	2
	Secretariat Failed to Action Decision

	15/STH/161
	Haemophilia Carriers in Auckland
	3
	Committee member delay in Response

	15/STH/220
	Benign enhancing foramen magnum lesions on MRI
	3
	Secretariat Failed to Action Decision

	15/STH/40
	The 2015 ANZAC cohort
	4
	Committee member delay in Response

	15/STH/65
	(duplicate) Study to determine if bacteria present in the vagina and semen as determined by using standard routine microbiological culture at embryo transfer affects pregnancy outcome
	4
	Secretariat Failed to Action Decision

	15/STH/224
	ETHICUS II
	5
	Incomplete provisional Response

	15/STH/58
	Brain Imaging in Anorexia Nervosa
	5
	Secretariat Failed to Action Decision

	15/STH/63
	Extensor tendon randomised controlled trial
	5
	Secretariat Failed to Action Decision

	15/STH/64
	Validating 1 minute Sit-to-Stand testing for use in Pulmonary Rehabilitation
	5
	Secretariat Failed to Action Decision

	15/STH/28
	Lymphoedema Drainage Project Part 3
	7
	Committee member delay in Response

	15/STH/29
	Pelvic girdle assessments in non-radiographic spondyloarthritis
	7
	Committee member delay in Response

	15/STH/14
	Hyperkalaemia secondary to crush syndrome in victims of the 22nd February 2011 Christchurch earthquake
	8
	Committee member delay in Response

	15/STH/55
	The genetics of Idiopathic scoliosis
	13
	Secretariat Failed to Action Decision

8
	Southern Health and Disability Ethics Committee: Annual Report 2015 	
7
Southern Health and Disability Ethics Committee: Annual Report 2015 	
image2.png

image3.emf

image1.png
-

l and

. Disability
Ethics

g Committees

