

	

	
[bookmark: _GoBack]	Central Health and Disability Ethics Committee
	Annual Report
	2013

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

[bookmark: _Toc297889271][bookmark: _Toc393452191]
Contents
Contents	3
About the Committee	4
Chairperson’s report	5
Membership and attendance	6
Membership	6
Attendance	8
Training and conferences	8
Chairpersons’ meetings	8
Applications reviewed	10
Applications processed by Secretariat	10
Average review time	10
Post approval items reviewed	11
Reasons for declining	11
Issues and complaints	15
Action Taken	15
Issues referred to NEAC and/or the HRC Ethics Committee	15
Complaints received	15
Overdue review	15
Appendix 1: Details of applications reviewed	16
Applications reviewed by full committee	16
Applications reviewed by expedited review	25
Minimal dataset form applications	28
Overdue full applications	36
Overdue expedited applications	38

[bookmark: _Toc271030684][bookmark: _Toc393452192]
About the Committee
The Central Health and Disability Ethics Committee (HDEC) is a Ministerial committee established under section 11 of the New Zealand Public Health and Disability Act 2000. Its members are appointed by the Minister of Health through the public appointments process.

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

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

Approvals and registrations

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

The Central HDEC is registered (number IRB00008712) with the United States’ Office for Human Research Protections. This registration enables the committee to review research conducted or supported by the US Department of Health and Human Services.

[bookmark: _Toc271030685][bookmark: _Toc393452193]
Chairperson’s report
Another busy year has passed for the Central HDEC. The Committee has reviewed some outstanding research projects and is continually impressed with the research New Zealand accomplishes. The Central HDEC has done exceedingly well in safeguarding participants and working with researchers to make research as safe as possible.

2013 was the first full year using the online system, which received two system updates during 2013. The continued support for the system is appreciated as it helps make reviewing easier and faster.

The Central HDEC received 128 applications in 2013. Ninety applications were reviewed by the full committee and 38 were reviewed through the expedited pathway. The Chair and Deputy Chair have had a high workload over 2013 due to the large amount of post-approval activity, including progress reports, amendments and final reports.

I would like to thank all members of the Central Committee for their hard work and high attendance. We are sad to see Dr Angela Ballantyne and Dr Lynne Russell go; they both contributed value and knowledge to the Committee. We wish them the best in their endeavours.

I would like to extend a huge thank you to the Secretariat who has provided great support and advice throughout the year. The HDEC team changed significantly during 2013 with the addition of three advisors. The Committee welcomes the help and knowledge of the advisors that attend each meeting. Helen Colebrook and her team are doing a great job.

The Committee looks forward to having training for researchers and committee members in future to ensure researchers understand why some of the questions for studies are being asked in the applications. The Committee also requests that lay titles be written in lay language English, not anagrams without a description or explanation.

The Committee thanks researchers who have attended the meeting in person or through teleconference – it makes a big difference to the review process.

The Central HDEC is there for the safety of the public, this should be uppermost in everyones minds.

[image:]
Helen Walker
Chairperson
Central Health and Disability Ethics Committee

[bookmark: _Toc271030686][bookmark: _Toc393452194]
Membership and attendance
[bookmark: _Toc271030687]No meetings were postponed or cancelled due to inability to make quorum. Two members resigned during 2013.
[bookmark: _Toc393452195]Membership
Lay members
	
Mrs Helen Walker (Chair)

	Membership category:
	Community Representative

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2015

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

	Mr Paul Barnett

	Membership category:
	The Law

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2014

Mr Paul Barnett is currently the Principal /Director at Barnett Law, Solicitor, (2004-present). Prior to this, he was a Wellington Partner of at the national law firm Chapman Tripp, (1980-2004). He has completed a Master of Laws (1973) and a Bachelor of Laws with Honours (1971) at Victoria University of Wellington. He was appointed a Notary Public in 1984.He is Deputy Chair of the Board of Ronald McDonald House Wellington Trust (2005-present), a cost reviser for the Wellington branch of the New Zealand Law Society (2009-present) and was a cost reviser for the Wellington District Law Society (1990-2008). He is also a member of a Standards Committee of the New Zealand Law Society and a member of the Ethics Committee of the Wellington branch of that Society.
	
Ms Sandy Gill

	Membership category:
	Community Perspectives

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2014

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

Non-lay members

	Dr Dean Quinn

	Membership category:
	Interventional Studies

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2015

	
	

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

	Membership category:
	Pharmacist/Pharmacologist

	Date of appointment:
	1 July 2012

	Current term expires:
	1 July 2014

Mrs Gael Donoghue is a pharmacist working as a pharmaceutical manager at Lucanus Corporation (2004-present), and worked at the Open Polytechnic of New Zealand as a tutor and assessor (2000-2011). Prior to this she worked in the Central Districts region as a Field Educator for the Pharmaceutical Society of New Zealand (1993-2003). Mrs Donoghue is a Fellow of the Pharmaceutical Society of New Zealand, of which she was also made the first Life Member in 2010. She was a member of the Drugs Advisory Committee (1984-1988). She was also the pharmacist member on the Manawatu Well Child Health Forum (2003-2010) and a member of the Executive of the New Zealand College of Pharmacists (1995-2000). She has held the post of President of the Central Districts Pharmaceutical Society of New Zealand on a number of occasions (most recently in 2004-2005) and has a history of community service and committee membership. Gael was awarded MNZM in this year’s Queen's Birthday Honours for services to the Pharmaceutical Profession.

Dr Patries Herst
	Membership category:
	Intervention Studies

	 Date of appointment:
	1 July 2013

	 Current term expires:
	1 July 2015

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

Former Members

	Dr Lynne Russell (resigned August 2013)

	Membership category:
	Health Practitioner (non-lay)

	 Date of appointment:
	 1 July 2012

	

	Dr Angela Ballantyne (resigned November 2013)

	Membership category:
	Ethicist (lay)

	Date of appointment:
	1 July 2012

[bookmark: _Toc271030688]
[bookmark: _Toc393452196]

Attendance
The Central HDEC held 11 meetings in 2013.

	Members
	Meetings
	

Total

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

	Lay members
	Cm
	Mrs Helen Walker
	
	
	
	
	
	
	A
	
	
	
	
	
	10/11

	
	L
	Mr Paul Barnett
	
	
	
	
	
	
	
	
	
	
	
	
	11/11

	
	E
	Dr Angela Ballantyne
	
	
	
	
	
	A
	
	
	A
	
	
	
	9/11

	
	Cm
	Ms Sandy Gill
	
	
	
	
	
	
	
	
	
	
	
	
	11/11

	Non-lay members
	P
	Mrs Gael Donoghue
	
	
	
	
	
	
	
	
	
	
	
	
	11/11

	
	HR
	Dr Lynne Russell
	
	
	A
	
	
	A
	
	A
	A
	
	
	
	5/9

	
	HR
	Dr Dean Quinn
	
	
	
	
	
	
	
	
	
	
	
	
	11/11

	
	HR
	Dr Patries Herst

	
	
	
	A
	
	
	
	
	
	
	A
	
	9/11

	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: _Toc271030689][bookmark: _Toc393452197]Training and conferences
The Central HDEC did not have training during 2013.

Committee members were invited to attend the Annual Cartwright Conference held in Auckland. No Central members attended.
[bookmark: _Toc271030690][bookmark: _Toc393452198]Chairpersons’ meetings
Mrs Helen Walker attended two Chairs’ day meetings in 2013. Both meetings were held in Wellington in the Medsafe Boardroom.

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

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

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

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

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

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

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

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

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

Mr John Hancock, a legal adviser for the Office of the Commissioner for Children, gave a videoconference presentation to the Chairs about children’s consent in health research. The Chairs had a presentation and discussion with Associate Professor Martin Tolich on his recent academic work and practical observations of HDECs.
[bookmark: _Toc393452199]
Applications reviewed
The Central HDEC received 128 applications in 2013. From the 128 applications 90 applications were reviewed by the full committee and 38 were reviewed through the expedited pathway.

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

	Full
	Approved
	80

	
	Declined
	7

	
	Provisional Approval (as at 31 December 2013)
	3

	
	Total (with a decision at 31 December 2013)
	90

	Expedited
	Approved
	31

	
	Declined
	1

	
	Provisional Approval (as at 31 December 2013)
	6

	
	Total (with a decision at 31 December 2013)
	38

	Total applications reviewed
	128

A summary of these applications can be found in Appendix A.
[bookmark: _Toc393448264][bookmark: _Toc393452200]Applications processed by Secretariat
The Central HDEC received 48 applications that were screened by the HDEC Secretariat and were deemed out of scope for HDEC review.

The Central HDEC received 102 Minimal Dataset Forms (MDF). These forms are used to broker applications from the previous HREC Lotus Notes database to the new HDEC database.
[bookmark: _Toc393452201]Average review time
Average review times take into account the time taken for the Secretariat to process applications and the time taken for the Committee to review applications. The clock is stopped when a decision letter is emailed to applicants. Average review times exclude time taken for researchers to respond to requests for further information.

The average review time for full applications was 30 days compared to a target timeframe of 35 calendar days.

The average review time for expedited applications was 21 days compared to a target timeframe of 15 calendar days.

[bookmark: _Toc393452018]

[bookmark: _Toc393452202]Post approval items reviewed
The Central HDEC reviewed a total of 459 post approval items. A graph of the different types reviewed is below.

Post approval items reviewed during 2013

[bookmark: _Toc393452203]Reasons for declining
The Central HDEC is required to clearly identify the ethical standard(s) that it considers not to be met by an application. These ethical standards are contained in the Guidelines for the Use of Human Tissue for Future Unspecified Research Purposes (GFUR), Ethical Guidelines for Observational Studies (EGOS) and Ethical Guidelines for Intervention Studies (EGIS). The references in the tables below are to paragraph numbers in these documents.

[bookmark: _Toc271030694]Reference: 13/CEN/11
Review Type: Intervention
Short title: Subliminal Priming differences between people with, and without depression
Co-ordinating Investigator: Miss Caitlin Aberhart

	Reference
	Reason

	3.11 EGIS
	It was not clear to the committee that the risks of the research were proportional to the benefits of the research. The researcher needs to be more explicit about the possible benefits of this research to people with depression and needs to mitigate the risks of the research.

	5.30 EGIS

	Intervention studies should be conducted with vulnerable participants only if the risk to vulnerable people is at an acceptable minimum. The study should ask questions that matter to the participant’s community, and the answers should benefit the community.

“Studies should be undertaken only by investigators and research teams with the necessary skills and resources to do so. These skills and resources include those needed to deal with any contingencies that may affect participants.”

The committee noted that the CI was a Masters student dealing with a vulnerable group of participants, a difficult study design involving deception, and working in the context of Christchurch with significant undiagnosed depression. Given the sensitive nature of the research the CI’s supervisors should be more actively involved ensuring that the safety of participates is met. For example, in the revised application please include the supervisors’ CVs.

	6.31 EGIS

	The committee believes the researcher has to do further work to explain why the concealment does not pose an “increased risk of harm” to participants.

	6.66 EGIS

	“Investigators have an obligation to ensure the availability of health care services that are essential to the safe conduct of a study and for any participants who suffer injury as a consequence of study interventions”.

The committee noted that no contact numbers were provided should a participant who is “depressed” or “non-depressed” have an adverse reaction following participation in the study. The committee believes that in a study of this nature, safety measures are paramount. Given that there is the possibility that a participant may experience a flashback not only during, but also sometime after an event, appropriate safety measures must be in place. The committee noted that assessment for possible depression prior to participation in the study would help ensure participant safety at the onset, but safety measures must also be available to participants after they have completed the study.

Reference: 13/CEN/31
Review Type: Intervention
Short title: Acetazolamide to reduce lithium induced NDI
Co-ordinating Investigator: Professor Robert Walker

	Reference
	Reason

	N/A
	The Committee has considered your application and believe you have submitted an incomplete application as the protocol relevant to the NZ study was not supplied. As per section 5 of the NEAC Guidelines [July 2012]. Please note the Committee tried to contact you by phone [mobile and work number] but were unsuccessful.

	5.1 EGIS
	Investigators should undertake studies that address important health and/or disability problems.

	5.2 EGIS
	Investigators should develop clear study questions that identify the participant population, the intervention and the main outcome of interest. Normally the outcome(s) to be studied should be clinically significant.

	5.3 EGIS
	Every study question should be based on a thorough review of the relevant literature.

	5.4 EGIS
	The study design should be the one best suited to answer the study question, while minimising harm, maximising benefit and meeting other ethical standards.

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

	5.6 EGIS
	The intended number of participants in an intervention study should be sufficient to generate reliable study findings, and the consequent recruitment targets should be realistic. Statistical issues relating to trial design, sample size and analysis can be complex, and usually require expert advice.

	5.7 EGIS
	The study protocol should contain an overview of the planned statistical analyses, and these planned analyses should be adhered to in conducting the study.

	5.8 EGIS
	Assignment of participants to study groups is best done by randomisation. This process tends to make study groups reliably comparable and minimises biases, especially uncontrolled confounding. Quasi-randomised or non-random methods are generally less reliable in this regard because of their potential to allow other factors to influence the assignment of participants to study groups. Allocation concealment also improves study validity and design through preventing selection bias (see also ‘Features of intervention studies’, paragraphs 2.7–2.11).

	5.9 EGIS
	Use of blinding is desirable in an intervention study design when it can be shown that it has methodological advantages and minimal risks (see also ‘Blinding’, paragraph 2.11).

	5.10 EGIS
	Every effort should be made to ensure complete follow-up of all study participants. Incomplete follow-up means there is data missing from the study. This will be for non­random reasons and has the potential to compromise the reliability of the study findings (see also paragraph 6.20).

	5.11 EGIS
	Peer review of the scientific validity of a study’s protocols is beneficial, and is advised for all studies that pose more than minimal risk. Further advice about features of robust peer review is provided in Appendix 1.

	5.12 EGIS
	Investigators should treat actual and potential study participants fairly, both in relation to one another and in relation to similarly placed non-participants.

	5.13 EGIS
	An intervention study meets the best intervention standard if the intervention(s) in the study are tested against the best proven intervention(s) available outside the study. In many settings there might be more than one intervention that is equivalent to the best, according to the current evidence.

	5.14 EGIS
	All intervention studies should meet the best intervention standard, unless there are only temporary and minimal departures from the best intervention standard and the departure (and any risk posed) is justified in relation to the overall potential benefits of the study.

	5.15 EGIS
	Withholding a proven intervention for a short time, whether or not it is replaced by a placebo, can sometimes be ethically justified to validate a measurement technique or to confirm the sensitivity of a therapeutic study design. An investigator who proposes any such approach should justify this to an ethics committee and explain how it can be undertaken without significant risk of harm to participants.

	5.16 EGIS
	In some cases, one or more interventions provided in an intervention study are equivalent to the best proven intervention available locally outside the study but are known to be inferior to the best proven intervention available internationally. In such cases, the study can be justified only if the world-best intervention is unlikely to be available locally for the duration of the study and if the study can be justified in terms of its potential benefit to the community from which the participants are drawn. The same considerations apply to New Zealand-sponsored studies conducted in countries with less access to health interventions than New Zealand.

	5.17 EGIS
	Investigators should ensure that participants understand that their participation in an intervention study is not designed to benefit them more than the benefit they would gain if they were instead receiving the best proven intervention available outside the study. (See also ‘Equipoise standard’, paragraphs 5.18–5.21.)

Reference: 13/CEN/113
Review Type: Observational
[bookmark: _Toc378678938]Short title: Testing biomarkers for diabetic complications
Co-ordinating Investigator: Dr Renwick Dobson

	Reference
	Reason

	5.4 EGOS
	The committee is unclear about the study design and therefore is unable to judge whether the protocol and information provided best answers the study question.

Reference: 13/CEN/116
Review Type: Observational
Short title: Filaggrin mutations in atopic dermatitis in Māori
[bookmark: _Toc378678939]Co-ordinating Investigator: Professor Peter R. Hull

	Reference
	Reason

	4.3 EGOS
	The committee was satisfied that the research is not damaging but that there are outstanding issues relating to Māori cultural aspects that need to be addressed.

Reference: 13/CEN/128
Review Type: Observational
Short title: Does free primary health care access reduce secondary care use in a vulnerable patient group?
[bookmark: _Toc378678940][bookmark: _Toc391546342][bookmark: _Toc391637966][bookmark: _Toc393451674][bookmark: _Toc393451705][bookmark: _Toc393452204]Co-ordinating Investigator: Dr Lik Loh
	Reference
	Reason

	5.5- 6 EGOS
	The committee recommends the researchers reassess the methodology and as a consequence also revise the participant information sheet and consent form so that it is more appropriate and accessible for the population they intend to reach.

Reference: 13/CEN/154
Review Type: Observational
[bookmark: _Toc378678941]Short title: Neurocognitive impairment in long term paediatric liver transplant recipients
Co-ordinating Investigator: Dr Rachael Harry

	Reference
	Reason

	5.5 EGOS
	The Committee considered the application was incomplete in respect of a material requirement, viz: provision (on a confidential basis) of copies of the questionnaires to be used.

Reference: 13/CEN/181
Review Type: Interventional
[bookmark: _Toc378678942]Short title: An interventional study looking at caregiver education in managing BPSD.
Co-ordinating Investigator: Dr Bhamini Patel

	Reference
	Reason

	5.2 EGIS
	Investigators should develop clear study questions that identify the participant, population, the intervention and the main outcome of interest.

Reference: 13/CEN/140
Review Type: Observational
Short title: Te Poipoia Tūkino o Hauraki - transforming & healing Whānau violence in Hauraki
[bookmark: _Toc378678943]Co-ordinating Investigator: Dr Stephanie Palmer

	Reference
	Reason

	5.5 EGOS
	The Committee acknowledged that the research is worthwhile but had concerns about whether the study design addressed the risk of harm to participants.

	40.4.5 EGOS
	In studies involving participants, the Standard Operating Procedures for Health and Disability Ethics Committees require an application to be accompanied by a participant information sheet and consent form.

	40.4.6 EGOS
	In the case of studies involving the administration of surveys or questionnaires, copies of the surveys or questionnaires.

	
	The Committee recommended that the application be resubmitted with a revised participant information sheet, consent form and the questionnaire that will be used for the study. In addition, the Committee recommended consulting the Guidelines for Researchers on Health Research involving Māori (http://www.hrc.govt.nz/news-and-publications/publications/maori#guidelines-for-researchers-on-health-research-involving-māori)

[bookmark: _Toc393452205]Issues and complaints
[bookmark: _Toc271030695]This section outlines issues faced by the Committee during 2013.

Issues causing difficulty in review

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

[bookmark: _Toc393452206]Action taken
New online system updates have been drafted, tested and implemented.
Peer review template developed and published on HDEC website.
Newsletter containing reminder to track changes was published on HDEC website.
[bookmark: _Toc393452207]Issues referred to NEAC and/or the HRC Ethics Committee
[bookmark: _Toc271030696]NIL	
[bookmark: _Toc393452208]Complaints received
None cited by the Chair.
[bookmark: _Toc393452209]Overdue review
During 2013 there were 26 instances where the review time was over 35 days for full applications and 23 where the review time was over 15 days for expedited applications.

See Appendix 1 for more information.

Issues causing delays in reported review times

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

Action taken

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

2
Central Health and Disability Ethics Committee – 2013 Annual Report
[bookmark: _Toc271030697][bookmark: _Toc393452210]Appendix 1: Details of applications reviewed
[bookmark: _Toc271030698][bookmark: _Toc389555783][bookmark: _Toc393452211]Applications reviewed by full committee
	[bookmark: _Toc271030699]Study reference
	Study status
	Short title
	Co-ordinating Investigator
	Other Investigators
	Locality/ies
	Application type

	12/CEN/1
	Approve
	Walking routes programme for people with rheumatoid arthritis
	Ms Susan Baxter
	
	
	Intervention

	12/CEN/6
	Approve
	Could local 'Aunties' facilitate better Maori pregnancy outcomes?
	Dr Marewa Glover
	
	
	Intervention

	13/CEN/1
	Approve
	Mortality in a population with bipolar disorder.
	Dr Claudia Grott Zanicotti
	Dr Christopher Gale,Professor Paul Glue
	Health Research South, Ruth Sharpe
	Observational

	13/CEN/10
	Approve
	Open-Label study to assess safety of PF-00547659 for Ulcerative Colitis (Protocol A7281010)
	Dr Richard Gearry
	Dr Michael Schultz,Dr Mark Lane,Dr Jim Brooker
	CDHB Research Office,Dayle Matthews,Jan Adams, COO
	Intervention

	13/CEN/101
	Approve
	Topical vs intravenous tranexamic acid in total knee arthroplasty
	Dr James Aoina
	
	BOPDHB
	Intervention

	13/CEN/102
	Approve
	Amgen 416 H2H Study
	Dr Mark Marshall
	
	CMDHB Research Office,Jan Adams, COO,Waitemata District Health Board
	Intervention

	13/CEN/103
	Approve
	Laboratory production and functional studies on Mesenchymal Stromal Cells
	Dr James M (Jim) Faed
	
	Amity Health Centre
	Observational

	13/CEN/104
	Approve
	LeAPP study
	Dr Sophie Chien-Hui Wen
	Professor David Murdoch,Dr Tony Walls
	CDHB
	Observational

	13/CEN/105
	Approve
	Acetazolamide as an adjunct to non-invasive ventilation in the treatment of obesity hypoventilation syndrome
	Dr Alister Neill
	Dr James Pickering
	
	Intervention

	13/CEN/106
	Approve
	Identity in a community rehabilitation service for acquired brain injury
	Dr. Maxine Bevin
	
	
	Observational

	13/CEN/109
	Approve
	Swallowing safety and efficacy with the Swallow Expansion Device (SED)
	Dr Jacqueline Allen
	
	Waitemata DHB
	Intervention

	13/CEN/11
	Decline
	Subliminal Priming differences between people with, and without depression
	Miss Caitlin Aberhart
	Associate Professor Janet Carter,Associate Professor Janet Carter,Dr Ewald Neumann
	
	Observational

	13/CEN/110
	Approve
	Levonorgestrel 1 x 1.5 mg tablet bioequivalence study conducted under fasting conditions
	Dr Noelyn Hung
	
	Zenith Technology Corporation Limited,Zenith Technology Corporation Limited
	Intervention

	13/CEN/111
	Approve
	E-cigarette acceptability
	Dr Penelope Truman
	
	CCDHB,Dr Penelope Truman
	Observational

	13/CEN/112
	Approve
	Clinical Utility of Cognitive Screening Tools (CUTCOST)
	Dr April Clugston
	
	Auckland District Health Board,cdhb,Lakes District Health Board,Lakes District Health Board
	Observational

	13/CEN/113
	Decline
	Testing biomarkers for diabetic complications
	Dr Renwick Dobson
	Professor Juliet Gerrard
	
	Observational

	13/CEN/114
	Approve
	A study to evaluate the efficacy, safety and tolerability of topically applied tretinoin formulated with TPM as an anti-acne preparation in human subjects with acne vulgaris.
	Dr Marius Rademaker
	
	David Appleton,Eileen Bisley
	Intervention

	13/CEN/115
	Approve
	A study to evaluate if the study drug refametinib works and is safe in patients with liver cancer carrying a specific gene mutation (RAS mutation).
	Prof Ed Gane
	
	Auckland District Health Board
	Intervention

	13/CEN/116
	Decline
	Filaggrin mutations in atopic dermatitis in Māori
	Professor Peter R. Hull
	
	
	Intervention

	13/CEN/117
	Approve
	Free lymph node transfer in the treatment of lymphoedema
	Mr Winston McEwan
	Dr Sarah Shugg
	Jan Adams, COO
	Intervention

	13/CEN/118
	Approve
	Investigation of the use of Manuka honey to treat rosacea
	Professor Richard Beasley
	
	
	Intervention

	13/CEN/119
	Approve
	Investigation of the use of Manuka honey to treat Acne
	Professor Richard Beasley
	
	
	Intervention

	13/CEN/120
	Approve
	Investigation of the use of Manuka honey to treat Nappy Rash
	Professor Richard Beasley
	
	
	Intervention

	13/CEN/124
	Approve
	CLDK378A2301
	Associate Professor Mark McKeage
	
	ADHB
	Intervention

	13/CEN/125
	Approve
	Apollo Phaco System Prototype Field Investigation
	Dr Dean Corbett
	
	Auckland Eye
	Intervention

	13/CEN/126
	Approve
	The EVARREST Liver Study
	A/Prof Jonathan Koea
	Dr Michael Rodgers
	Waitemata DHB
	Intervention

	13/CEN/128
	Decline
	Does free primary health care access reduce secondary care use in a vulnerable patient group?
	Dr Lik Loh
	Associate Professor Chrys Jaye,Professor Peter Crampton
	
	Observational

	13/CEN/129
	Approve
	Child TBI Genetics Study
	Dr Kelly Jones
	Dr Alice Theadom,Professor Valery Feigin
	
	Observational

	13/CEN/130
	Approve
	Vascular Anomalies Study
	Professor Swee T Tan
	
	Hutt Valley DHB
	Observational

	13/CEN/131
	Approve
	R3ACT CTL Study
	Dr Nyree Cole
	
	
	Intervention

	13/CEN/132
	Approve
	Stressors and autoregulation
	Dr Shieak YC Tzeng
	
	
	Observational

	13/CEN/133
	Approve
	Safety study of PF582 versus Lucentis in patients with age-related macular degeneration
	A/Prof Philip Polkinghorne
	
	Auckland Eye,Eye Institute Ltd
	Intervention

	13/CEN/134
	Approve
	Pesticide Exposure and Neuropsychological Effects in Children
	Prof Jeroen Douwes
	
	
	Observational

	13/CEN/135
	Approve
	Cognitive stimulation using exer-games (Able-X) for people with dementia
	Mrs Jeanette Drury-Ruddlesden
	Dr Kay de Vries
	Jenny Prentice,Kay de Vries
	Observational

	13/CEN/144
	Approve
	Beneficial effects of food on human health
	Dr Juliet Ansell
	
	Jocelyn Eason, General Manager of Science, Food Innovation, Plant & Food Research Ltd
	Observational

	13/CEN/146
	Approve
	ACCT007: Rap-CV
	Dr Stephen Laughton
	
	Auckland District Health Board
	Intervention

	13/CEN/150
	Approve
	STEP-UP
	Dr Mark O’Carroll
	
	Auckland District Health Board
	Intervention

	13/CEN/152
	Approve
	Oxycodone 5 mg bioequivalence study conducted under fasting conditions
	Dr Noelyn Hung
	
	Zenith Technology Corporation Limited,Zenith Technology Corporation Limited
	Intervention

	13/CEN/153
	Approve
	Psychotropic Obesity Observational Study
	Dr Mark Huthwaite
	
	Alison Masters, Clinical Director, CCDHB
	Observational

	13/CEN/154
	Decline
	Neurocognitive impairment in long term paediatric liver transplant recipients
	Dr Rachael Harry
	Dr Helen Evans
	
	Observational

	13/CEN/162
	Approve
	COG ALTE07C1 - Neuropsychological, Social, Emotional, and Behavioural Outcomes in Children with Cancer
	Dr Stephen Laughton
	Dr Amanda Lyver
	Auckland District Health Board
	Observational

	13/CEN/163
	Approve
	COG ACNS0822
	Dr Stephen Laughton
	
	
	Intervention

	13/CEN/168
	Provisionally approve
	COG ASCT1221
	Dr Lochie Teague
	
	
	Intervention

	13/CEN/175
	Approve
	BRAin Injury and NeuroAid Supplementation (BRAINS)
	Professor Valery Feigin
	
	
	Intervention

	13/CEN/177
	Approve
	“A study comparing how fast the trial drug GS-5816 is cleared from the body, in healthy adults and in adults with severely reduced kidney function”
	Dr Richard Robson
	
	Chris Taylor, CCST
	Intervention

	13/CEN/181
	Decline
	An interventional study looking at caregiver education in managing BPSD.
	Dr Bhamini Patel
	
	BOPDHB
	Intervention

	13/CEN/182
	Approve
	MK5172-017. Phase II Long Term Safety Follow up
	Mrs Sherryl Hayett
	
	
	Observational

	13/CEN/183
	Approve
	Transfer from Methadone to Buprenorphine
	Dr David Newcombe
	
	
	Intervention

	13/CEN/185
	Approve
	The ASCOLT Study
	Dr Mark Jeffery
	
	
	Intervention

	13/CEN/186
	Provisionally approve
	A study of PF-04950615 versus placebo for the reduction of cardiovascular events (B1481022)
	Dr John Baker
	
	
	Intervention

	13/CEN/187
	Provisionally approve
	A Study Comparing GDC-0199 and Rituximab to Bendamustine and Rituximab in Patients with Relapsed/Refractory Chronic Lymphocytic Leukaemia.
	Dr Andrew Butler
	
	
	Intervention

	13/CEN/20
	Approve
	CLDK378A2203
	Associate Professor Mark McKeage
	
	ADHB
	Intervention

	13/CEN/24
	Approve
	Maxigesic 325 OA Study
	Dr Douglas White
	
	
	Intervention

	13/CEN/25
	Approve
	Tivantinib vs Placebo for the treatment of Inoperable Hepatocellular Carcinoma
	Prof Ed Gane
	
	Auckland District Health Board
	Intervention

	13/CEN/26
	Approve
	ICEOBAR-STEMI Clinical Study
	Dr Mark Webster
	
	ADHB
	Intervention

	13/CEN/27
	Approve
	A clinical trial for children with low and intermediate risk Neuroblastoma
	Dr Robin Paul Corbett
	
	CDHB Research Office
	Intervention

	13/CEN/28
	Approve
	Multi-sensory Integration and Tinnitus
	Dr Grant D Searchfield
	
	
	Intervention

	13/CEN/3
	Approve
	Diagnosis of Coeliac disease in New Zealand children
	Dr Jonathan Bishop
	
	Auckland District Health Board
	Observational

	13/CEN/30
	Approve
	Mothers and Babies Bodies.
	Assoc. Professor Jane Coad
	
	
	Observational

	13/CEN/31
	Decline
	Acetazolamide to reduce lithium induced NDI
	Professor Robert Walker
	
	
	Intervention

	13/CEN/39
	Approve
	COG ANBL1221 Refractory, relapsed, progressive Neuroblastoma
	Dr Mark Winstanley
	
	Auckland District Health Board,CDHB Research Office
	Intervention

	13/CEN/4
	Approve
	A study evaluating MK8742 in Hepatitis C Infected Males.
	Prof Ed Gane
	
	Auckland Clinical Studies Limited
	Intervention

	13/CEN/40
	Approve
	Preoperative anxiety in children
	Dr Ramesh Menon
	
	CDHB Research Office
	Observational

	13/CEN/42
	Approve
	Triple Antiplatelets for Reducing Dependency after Ischaemic Stroke (TARDIS)
	Dr Annemarei Ranta
	
	
	Intervention

	13/CEN/43
	Approve
	Light treatment for sleep and circadian disruption in kidney donor patients
	Dr Guy Warman
	
	Auckland District Health Board
	Intervention

	13/CEN/44
	Approve
	Assessment of the trial drug ledipasvir, when taken by healthy adults and by adults with severely reduced kidney function
	Dr Richard Robson
	
	Chris Taylor, CCST
	Intervention

	13/CEN/45
	Approve
	Executive Functioning, Social Cognition and Adaptive Behaviour in Children with Fetal Alcohol Spectrum Disorders (FASD)
	Ms Andi Crawford
	
	Sally Houliston c/- Hawke's Bay District Health Board
	Observational

	13/CEN/46
	Approve
	Frequency of BRAF mutations in melanoma
	Dr Peter Ferguson
	
	CCDHB
	Observational

	13/CEN/53
	Approve
	A Study of Carfilzomib, Melphalan, and Prednisone Compared with Bortezomib, melphalan, and prednisone in patients with newly Diagnosed multiple Myeloma that are Not Eligible for Stem Cell Transplant.
	Dr Peter Ganly
	
	Auckland District Health Board,CCDHB,CDHB Research Office,Waitemata DHB
	Intervention

	13/CEN/54
	Approve
	A study to compare a new drug to an existing drug in patients with rheumatoid arthritis who are taking Methotrexate and had an inadequate response to a specified prior treatment.
	Dr Alan Doube
	DR SUNIL KUMAR,Dr David Porter,Dr Simon Stebbings
	CMDHB Research Office,David Porter,Health Research South,Jan Adams, COO
	Intervention

	13/CEN/55
	Approve
	Breast cancer tumour profiles and disparities
	Dr Lis Ellison-Loschmann
	
	
	Observational

	13/CEN/61
	Approve
	SIRROUND T
	Dr Ketna Parekh
	
	CCDHB,Chris Taylor, CCST,Jan Adams, COO
	Intervention

	13/CEN/63
	Approve
	Asenapine 1 x 10 mg bioequivalence study conducted under fasting conditions
	Dr Noelyn Hung
	
	
	Intervention

	13/CEN/64
	Approve
	REnal SymPathECTomy in Heart Failure (RESPECT-HF)
	Professor Mark Richards
	
	Auckland District Health Board,CCDHB,CDHB Research Office
	Intervention

	13/CEN/65
	Approve
	Hospital readmission after Neonatal Intensive Care
	Dr Susan Joubert
	
	Jan Adams, COO
	Observational

	13/CEN/67
	Approve
	LCH-IV
	Dr Scott Macfarlane
	
	Auckland District Health Board,CDHB Research Office
	Intervention

	13/CEN/68
	Approve
	Parenting Whispering: Parent-Child Interaction Therapy in New Zealand
	Mrs Tania Anne Cargo
	
	
	Intervention

	13/CEN/69
	Approve
	Flixene Silver Registry
	Mr Thodur Vasudevan
	
	Jan Adams, COO
	Intervention

	13/CEN/70
	Approve
	A study to investigate the duration of the effects of an investigational treatment for asthma on lung function
	Professor Richard Beasley
	Dr James Fingleton,Dr Sharon Power
	CCDHB,Medical Research Institute of New Zealand
	Intervention

	13/CEN/71
	Approve
	The effect of remote ischaemic preconditioning on the late immune response and nervous system.
	Ms Jenni Williams
	Associate Professor Anne Camille La Flamme
	
	Intervention

	13/CEN/72
	Approve
	Effect of early exercise engagement on the health of stroke patients
	Dr James Faulkner
	Dr Anna Pilbrow,Dr Danielle Lambrick,Dr Lee Stoner,Dr. Jeremy Lanford,Dr Yu-Chieh Tzeng
	CCDHB,University of Otago Wellington (Authorised by William Levack)
	Intervention

	13/CEN/77
	Approve
	Management of xerostomia following radiotherapy.
	Dr Olivia Apperley
	
	
	Intervention

	13/CEN/78
	Approve
	RELIEF Trial
	Dr Felicity Pugh
	
	Auckland District Health Board
	Intervention

	13/CEN/81
	Approve
	TOTAL Trial
	Dr Gerard Devlin
	
	
	Intervention

	13/CEN/82
	Approve
	A Phase III study to assess the efficacy and safety of Lebrikizumab in patients with uncontrolled asthma.
	Dr Irene Braithwaite
	
	Auckland District Health Board,CDHB,Medical Research Institute of New Zealand,Professor Richard Stubbs, P3 Research
	Intervention

	13/CEN/83
	Approve
	A Phase III study to assess the efficacy and safety of Lebrikizumab in patients with uncontrolled asthma.
	Dr Ben D.J Brockway
	
	Dr Dean Quinn P3 Research Wellington unit,Health Research South,NZRSI Dr A G Veale,RMC Medical Research
	Intervention

	13/CEN/84
	Approve
	An assessment of how the new psoriasis medicine Brodalumab is processed by the body when taken by men and women with psoriasis.
	Dr Christian Schwabe
	
	Auckland Clinical Studies Limited,Chris Taylor, CCST
	Intervention

	13/CEN/86
	Approve
	Tibolone 1 x 2.5 mg bioequivalence study conducted under fasting conditions
	Dr Noelyn Hung
	
	
	Intervention

	13/CEN/9
	Approve
	PF-00547659 versus placebo for ulcerative colitis (Protocol A7281009)
	Dr Richard Gearry
	Dr Michael Schultz,Dr Mark Lane,Dr Jim Brooker
	CDHB Research Office,Dayle Matthews,Jan Adams, COO
	Intervention

	13/CEN/97
	Approve
	The TrACY Study
	Associate Professor Sally N. Merry
	Dr Ana Maria Ugueto,Dr Chris Frampton,Dr Mathijs Lucassen,Dr Ainsleigh Cribb-Su'a,Dr. Jennifer Herren,Dr Jik Loy,Professor John Weisz,Dr Karolina Stasiak,Dr Monique Faleafa,Assistant Professor Sarah Kate Bearman,Dr Sue Crengle
	CCDHB,Dr Michael Roberts, Chief Medical Officer, Northland District Health Board,Jan Adams, COO,Waitemata DHB
	Intervention

[bookmark: _Toc393452212]Applications reviewed by expedited review
	Study reference
	Study status
	Short title
	Co-ordinating Investigator
	Other Investigators
	Locality/ies
	Application type

	13/CEN/108
	Approve
	Taking the best NRT direct to smokers
	Dr Brent Caldwell
	
	University of Otago Wellington (Authorised by William Levack)
	Intervention

	13/CEN/122
	Approve
	Phobic postural vertigo
	Dr Stuart Mossman
	
	CCDHB
	Intervention

	13/CEN/136
	Approve
	Medical Research Institute of New Zealand - Recruitment Tool
	
	
	
	Observational

	13/CEN/138
	Approve
	Te Waiata a Hinetitama
	Dr Debra Tepora Emery
	
	Heddell Raerino
	Observational

	13/CEN/139
	Approve
	Burden of Asthma and COPD in NZ
	Dr Barry Gribben
	
	
	Observational

	13/CEN/140
	Decline
	Transforming & Healing Whānau Violence in Hauraki
	Dr Stephanie Palmer
	
	
	Observational

	13/CEN/15
	Approve
	How’s it going? Youth Wellbeing Study 2012-2016: Stories of people working with youth
	Associate Professor Marc Wilson
	
	
	Observational

	13/CEN/157
	Provisionally approve
	BASEL IX
	Dr MARTIN THAN
	
	
	Observational

	13/CEN/16
	Approve
	Low carbohydrate diet vs carbohydrate counting in type 1 diabetes
	Dr Amber Parry Strong
	Dr Jeremy Krebs
	CCDHB
	Intervention

	13/CEN/160
	Approve
	The Glenn Inquiry
	Associate Professor Denise Wilson
	
	
	Observational

	13/CEN/164
	Approve
	Does lycopene bioavailability improve in tomatoes with novel lycopene compounds?
	Dr Kerry Bentley-Hewitte
	
	
	Intervention

	13/CEN/165
	Approve
	Oculeve Nasal Stimulator Study
	Dr Dean Corbett
	Mr Ernest Smolej,Dr Jennifer Craig,Mr Nicholas Mathew
	Auckland Eye,Fendalton Eye Clinic,Mr Nicholas J Mathew,Prof Charles McGhee HOD, Dept of Ophthalmology, University of Auckland
	Intervention

	13/CEN/166
	Approve
	Kraft data analysis
	Mrs Catherine Crofts
	
	
	Observational

	13/CEN/169
	Provisionally approve
	Effect of fruit on physical fitness and innate immunity
	Dr Suzanne Hurst
	
	Jocelyn Eason, General Manager Science Food Innovation, Plant & Food Research,Waikato Institute of Technology
	Intervention

	13/CEN/189
	Provisionally approve
	The TRICS-III study
	Dr Paul Poung
	
	CCDHB
	Intervention

	13/CEN/194
	Provisionally approve
	Psoriasis and Geothermal Water Investigation
	Mr Peter Sharplin
	
	
	Intervention

	13/CEN/195
	Provisionally approve
	Parents' and children's reactions to testing for genetic risk of diabetes
	Dr Nikki Kerruish
	
	
	Observational

	13/CEN/202
	Approve
	(duplicate) Transforming & Healing Whānau Violence in Hauraki
	Dr Stephanie Palmer
	
	
	Observational

	13/CEN/203
	Provisionally approve
	Exercise, Chronic Fatigue Syndrome and Multiple Sclerosis
	Dr Lynette Hodges
	
	S Stannard
	Intervention

	13/CEN/21
	Approve
	Pilot trial: Retinal blood flow imaging using biospeckle
	Professor Anthony Wells
	
	
	Intervention

	13/CEN/211
	Approve
	Effect of leg position on venous flow in patients undergoing endoscopic surgery
	Dr Stephen Coppinger
	
	Dr Kenneth Clark
	Intervention

	13/CEN/22
	Approve
	Chewing the facts on fat!
	Dr Ridvan Firestone
	
	
	Observational

	13/CEN/29
	Approve
	Glutathione peroxidase system and stable coronary disease
	Dr Scott Harding
	Ms Lisa Johnston
	CCDHB
	Observational

	13/CEN/34
	Approve
	Structural Magnetic Resonance Imaging (MRI) in individuals with aphasia
	Dr Carolyn Wilshire
	
	James Entwisle, Radiology CCDHB
	Observational

	13/CEN/35
	Approve
	Treatment of Substance Use Disorders
	Dr Giles Newton-Howes
	
	Sally Houliston on behalf of HBDHB
	Observational

	13/CEN/47
	Approve
	The Effect of Berryfruit Extract on Asthma
	Dr James Fingleton
	Doctor sharon power
	Medical Research Institute of New Zealand
	Intervention

	13/CEN/51
	Approve
	Promoting health literacy on cardio-vascular diseases (CVD) to improve health outcomes for Samoan people
	Mrs Tua Taueetia-Su'a
	
	
	Observational

	13/CEN/52
	Approve
	Anatomical variation and MR imaging features of the tibiofibular interosseous ligament
	Dr James Campbell
	
	Auckland District Health Board
	Observational

	13/CEN/59
	Approve
	Topical diclofenac and imiquimod in treatment of periocular actinic keratosis
	Dr Andrea Zarkovic
	
	
	Intervention

	13/CEN/60
	Approve
	Acupuncture for Dysmenorrhea
	Mr Mike Armour
	Dr Caroline Smith,Professor Hannah Dahlen,Professor Cindy Farquhar,Dr Xiaoshu Zhu
	Mike Armour,Mike Armour - Auckland Investigator
	Intervention

	13/CEN/79
	Approve
	The composition of breast milk according to different ethnicities of individuals living in New Zealand
	Dr Christine Butts
	Ms Hannah Smith,Dr Juliet Ansell,Ms Sarah Eady,Mrs Sheridan Martell
	Dr Jocelyn Eason, General Manager Food Innovation, Plant and Food Research
	Observational

	13/CEN/80
	Approve
	Communication in the hospital ward
	Dr Craig Webster
	A/Prof Andy Wearn,Associate Professor Jennifer Weller,Senior Lecturer Marcus Henning,Dr Papaarangi Reid
	
	Observational

	13/CEN/85
	Approve
	Cognitive Function during exacerbations of Chronic Obstructive Pulmonary Disease (COPD)
	Dr Justin Travers
	
	Cate Tyrer, Quality & Risk Manager
	Observational

	13/CEN/91
	Approve
	The effect of a formulated honey in type 2 diabetes.
	Dr Jeremy Krebs
	Dr Amber Parry Strong
	CCDHB
	Intervention

	13/CEN/93
	Approve
	Neonatal pneumococcal disease
	Dr Emma Best
	
	
	Observational

	13/CEN/95
	Approve
	Patient comfort after heart surgery
	Mrs Cynthia Wensley
	
	Auckland District Health Board
	Observational

	13/CEN/96
	Approve
	Addressing the burden and preventability of severe acute maternal morbidity
	Associate Professor Beverley Lawton
	
	CCDHB,Dr Kenneth Clark,Health Research South,Jan Adams, COO,Research Office, Hawke's Bay District Health Board
	Observational

	13/CEN/99
	Approve
	New Zealand Smoking Monitor (NZSM)
	Judy Li
	
	
	Observational

[bookmark: _Toc393452213]Minimal dataset form applications
	Study reference
	Study status
	Short title
	Co-ordinating Investigator
	Other Investigators
	Locality/ies
	Application type

	99/R-4
	Approve
	International Bone Marrow Transplant Registration
	Associate Professor John Carter
	n/a
	
	Intervention

	AKY/03/03/065
	Approve
	THE NEW ZEALAND MENTAL HEALTH SURVEY
	Professor Mark Oakley Browne
	n/a
	
	Intervention

	CEN/06/02/006
	Approve
	Older Maori and Medicine
	Mr Bevan Clayton-Smith
	n/a
	
	Intervention

	CEN/07/12/082
	Approve
	Discipline, Guidance and Punishment
	Ms Patricia Thompson
	n/a
	
	Intervention

	CEN/07/12/086
	Approve
	DCV TMZ GBM trial
	Dr David Hamilton
	n/a
	
	Intervention

	CEN/08/02/EXP
	Approve
	Access to Rheumatology Services in the Greater Wellington Region
	Ms Valerie Milne
	n/a
	
	Intervention

	CEN/08/03/008
	Approve
	A Qualitative study to explore factors which may impact the effectiveness of interventions provided by the Psycho-Oncology Service at Massey University.
	Mrs Colette Nixon
	n/a
	
	Intervention

	CEN/08/09/044
	Approve
	Wahine Hauora - Inequalities in Uterine Cancer
	Associate Professor Beverley Lawton
	n/a
	
	Intervention

	CEN/09/04/07
	Invalid Application
	Tenofovir plus Pegylated Interferon in Chronic Hepatitis B
	Prof Ed Gane
	n/a
	
	Intervention

	CEN/09/08/EXP
	Approve
	Infective Endocarditis in New Zealand Children 1992-2008
	Dr Rachel Webb
	n/a
	
	Intervention

	CEN/09/10/072
	Approve
	Brain blood flow control study
	Dr Shieak YC Tzeng
	n/a
	
	Intervention

	CEN/09/11/081
	Approve
	Link between bone health and cardiovascular disease in post-menopausal women
	Mr Dean Rankin
	n/a
	
	Intervention

	CEN/09/47/EXP
	Approve
	Alcohol related Harm
	Mr Zhi-ling (Jim) Zhang
	n/a
	
	Intervention

	CEN/10/05/017
	Approve
	Comparison of DIST versus euglycaemic hyperinsulinaemic clamp
	Professor Richard Stubbs
	n/a
	
	Intervention

	CEN/10/09/036
	Approve
	'E Hine' -Barriers to access to care for pregnant Maori women <20
	Associate Professor Beverley Lawton
	n/a
	
	Intervention

	CEN/10/10/050
	Approve
	Randomised controlled trial of Nicotine Inhaler and nicotine patch for smoking cessation in highly nicotine dependent smokers
	Professor Julian Crane
	n/a
	
	Intervention

	CEN/10/EXP/04
	Approve
	An audit of uterine biopsy laboratory results
	Associate Professor Beverley Lawton
	n/a
	
	Intervention

	CEN/11/03/015
	Approve
	Effect of the rehabilitation setting on motivation post stroke - a pilot study
	Associate Professor Will Taylor
	n/a
	
	Intervention

	CEN/11/04/026
	Approve
	Pilot study of gastric bypass surgery in non-obese individuals with type 2 diabetes
	Professor Richard Stubbs
	n/a
	
	Intervention

	CEN/11/06/031
	Approve
	AMPLE Study
	Dr Sharon Power
	n/a
	CCDHB,Dr Samantha Everitt (CMDHB)
	Intervention

	CEN/11/06/031
	Approve
	A Study to Compare Two Procedures for Symptom Relief
	Dr Nicola Smith
	n/a
	
	Intervention

	CEN/11/07/035
	Approve
	Memory aids after traumatic brain injury
	Miss Hannah Bos
	n/a
	
	Intervention

	CEN/11/09/045
	Approve
	Nationwide SUDI Case-control Study
	Professor Edwin Mitchell
	n/a
	
	Intervention

	CEN/11/09/055
	Approve
	A novel approach to caries management in New Zealand children
	Dr Lyndie Foster Page
	n/a
	
	Intervention

	CEN/11/09/056
	Approve
	Biomarker discovery in colorectal cancer
	Professor Richard Stubbs
	n/a
	
	Intervention

	CEN/11/11/060
	Invalid Application
	Enhancing Postural Adjustments After Stroke
	Dr James Stinear
	n/a
	
	Intervention

	CEN/11/12/074
	Approve
	High Concentration Oxygen in Fibrotic Lung Disease
	Dr Janine Pilcher
	n/a
	
	Intervention

	CEN/11/12/076
	Approve
	Sleep and circadian rhythm disruption in kidney donar patients
	Dr Andrew Kennedy-Smith
	n/a
	
	Intervention

	CEN/11/EXP/002
	Approve
	The Blue Brain : The Effects of Hemispheric Asymmetry in Depression on Working Memory
	Miss Kathryn Campbell
	n/a
	
	Intervention

	CEN/11/EXP/051
	Approve
	Investigation of a Panel of Proteins Novel Prognostics Markers for Colorectal Cancer
	Professor Richard Stubbs
	n/a
	
	Intervention

	CEN/11/EXP/076
	Approve
	COMMEND-study:
	Ms Natasja JH Raijmakers
	n/a
	
	Intervention

	CEN/11/EXP/081
	Approve
	Delivery outcomes of macrosomia based on customised birth weight centiles
	Dr Nicola Dykes
	n/a
	
	Intervention

	CEN/12/04/008
	Approve
	Ultrasound assessment of uterine cavity length in women who are breastfeeding vs. women who are not breastfeeding
	Dr Helen Paterson
	n/a
	
	Intervention

	CEN/12/06/027
	Approve
	How do we know what we're doing works? Evaluating Kapiti Youth Support
	Ms Robyn Bailey
	n/a
	
	Intervention

	CEN/12/06/029
	Invalid Application
	The PROGNOSIS Study
	Dr Joanna Gullam
	n/a
	
	Intervention

	CEN/12/06/029
	Approve
	PROGNOSIS
	Dr. Peter Abels
	n/a
	
	Intervention

	CEN/12/EXP/003
	Approve
	Relationships in Palliative Care
	Mr Michael Barry O'Donnell Keane
	n/a
	
	Intervention

	CEN/12/EXP/012
	Approve
	The values of nurses working in New Zealand medical ward environments
	Mrs Mary Helen Rook
	n/a
	Hutt Valley DHB
	Intervention

	CEN/12/EXP/030
	Approve
	Open label use of tissue plasminogen activator (tPA) and DNase in the treatment of pleural infection
	Dr Nicola Smith
	n/a
	
	Intervention

	CEN/12/EXP/035
	Approve
	Ethical Climate - An Exploratory Study
	Ms Anne Humphries
	n/a
	
	Intervention

	CEN/12/EXP/036
	Approve
	Nutritional management of paediatric oncology patients with acute lymphoblastic leukaemia (ALL) in a shared care centre
	Dr Varsha Gandhi
	n/a
	
	Intervention

	CNE/12/Exp/012
	Invalid Application
	The values of nurses working in New Zealand medical ward environments
	Mrs Mary Helen Rook
	n/a
	
	Intervention

	LRS/10/07/032
	Approve
	Well-LaD Study
	Assoc. Professor Jane Coad
	n/a
	
	Intervention

	LRS/11/EXP/026
	Approve
	Unidentified Viruses in Gastrointestinal Disease Outbreaks
	Dr Richard Hall
	n/a
	
	Intervention

	MEC/05/09/108
	Invalid Application
	PPROMT
	Professor Jonathan Morris
	n/a
	
	Intervention

	MEC/06/08/090
	Approve
	VEG107769
	Dr Anne O'Donnell
	n/a
	
	Intervention

	MEC/07/06/078
	Invalid Application
	A study to evaluate the safety and efficacy of golimumab versus placebo in people with Ulcerative Colitis
	Dr James Brooker
	n/a
	
	Intervention

	MEC/07/062
	Invalid Application
	Warm Homes for elder New Zealanders (WHEZ)
	Prof Philippa Howden-Chapman
	n/a
	
	Intervention

	MEC/08/03/030
	Approve
	CO20
	Dr Garry Forgeson
	n/a
	
	Intervention

	MEC/08/03/032
	Approve
	6 months total androgen ablation + external beam radiation therapy +/- Docetaxel
	Professor David S. Lamb
	n/a
	
	Intervention

	MEC/08/04/044
	Approve
	DAL- outcomes
	Dr Jocelyne Benatar
	n/a
	
	Intervention

	MEC/08/08/095
	Approve
	DAAAG
	Professor Jonathan Golledge
	n/a
	
	Intervention

	MEC/08/08/102
	Approve
	Stomach cancer in Maori
	Dr Lis Ellison-Loschmann
	n/a
	
	Intervention

	MEC/09/02/010
	Approve
	BM07
	DR Alwyn D'Souza
	n/a
	
	Intervention

	MEC/09/02/018
	Approve
	The R-100 ITP study
	Dr. Kenneth Romeril
	n/a
	
	Intervention

	MEC/09/07/075
	Approve
	A study to evaluate levodopa-carbidopa intestinal gel in People with Parkinson's disease.
	Prof Tim Anderson
	n/a
	
	Intervention

	MEC/09/11/122
	Approve
	Nature and Extent of Informal Coercion
	Prof Sunny Collings
	n/a
	
	Intervention

	MEC/10/01/003
	Approve
	Media Influences on Self-harm among Young Men
	Mrs Susan Knox
	n/a
	
	Intervention

	MEC/10/01/012
	Invalid Application
	A study of a new drug compared to Formoterol Fumarate in patients with severe Chronic Obstructive Pulmonary Disease
	Professor Richard Beasley
	n/a
	
	Intervention

	MEC/10/055/EXP
	Approve
	Pacific mental health intervention
	Dr Karlo Mila-Schaaf
	n/a
	
	Intervention

	MEC/10/08/083
	Invalid Application
	Neurotoxic Effects of Occupational solvent exposure
	Prof Jeroen Douwes
	n/a
	
	Intervention

	MEC/10/10/103
	Approve
	New Zealand Health Survey (or NZHS)
	Bridget Murphy
	n/a
	
	Intervention

	MEC/10/11/109
	Invalid Application
	Trial of a brief treatment for common mental health syndromes in primary care
	Ms Fiona Mathieson
	n/a
	
	Intervention

	MEC/11/01/003
	Approve
	A study to investigate the treatment of pneumothorax
	Dr Kyle Perrin
	n/a
	Auckland District Health Board,University of Otago
	Intervention

	MEC/11/02/020
	Approve
	Mixed Presenters in emergency departments
	Ms Silke Kuehl
	n/a
	
	Intervention

	MEC/11/04/040
	Approve
	Long term follow up on metabolic characteristics and nutritional aspects following gastric bypass surgery compared with a non surgical group.
	Dr Jeremy Krebs
	n/a
	
	Intervention

	MEC/11/04/043
	Approve
	A case-control study on human illness of E. coli in New Zealand
	Prof. Nigel P. French
	n/a
	
	Intervention

	MEC/11/12/098
	Approve
	KH01 A Pilot Study of Topical honey for the treatment of Eczema
	Dr James Fingleton
	n/a
	
	Intervention

	MEC/11/EXP/041
	Approve
	Te Whare Io programme evaluation
	Mrs Joanne Rosandich
	n/a
	
	Intervention

	MEC/11/EXP/076
	Approve
	Family carers doing technical health procedures at home - their learning experiences
	Ms Janet McDonald
	n/a
	
	Intervention

	MEC/12/03/021
	Approve
	MOBI-KIDS New Zealand
	Dr Andrea Mannetje
	n/a
	Auckland District Health Board
	Intervention

	MEC/12/03/022
	Approve
	KH02 A Pilot Study of Topical honey for the treatment of Psoriasis
	Dr James Fingleton
	n/a
	
	Intervention

	MEC/12/03/023
	Approve
	KH03 A Pilot Study of Topical honey for the treatment of Nappy Rash
	Dr James Fingleton
	n/a
	
	Intervention

	MEC/12/03/024
	Approve
	KH04 A Pilot Study of Topical honey for the treatment of Cold Sores
	Dr James Fingleton
	n/a
	
	Intervention

	MEC/12/03/025
	Approve
	KH05 A Pilot Study of Topical honey for the treatment of Rosacea
	Dr James Fingleton
	n/a
	
	Intervention

	MEC/12/06/059
	Approve
	Does mutation help Candida albicans to cause disease?
	Dr Jan Schmid
	n/a
	Auckland District Health Board,Health Research South (Ruth Sharpe)
	Intervention

	MEC/12/EXP/002
	Approve
	The Empathy project
	Dr Helen Moriarty
	n/a
	
	Intervention

	MEC/12/EXP/012
	Approve
	Comparison of core and peripheral temperature measurement in adult critically ill patients with brain injury and sepsis
	Dr Paul Young
	n/a
	
	Intervention

	MEC/12/EXP/017
	Approve
	Late career nurses in New Zealand
	Dr Jill Clendon
	n/a
	
	Intervention

	MEC/12/EXP/046
	Approve
	National Retrospective Audit of peri-natal outcomes
	Associate Professor Beverley Lawton
	n/a
	
	Intervention

	MEC/12/EXP/047
	Approve
	Family carers doing technical health procedures at home - their learning and experiences
	Ms Janet McDonald
	n/a
	
	Intervention

	MEC/12/EXP/051
	Approve
	An audit of temperature regulation in intensive care patients with traumatic brain injury in Australia and New Zealand (CLARITY)
	Dr Paul Young
	n/a
	
	Intervention

	MEC/12/EXP/052
	Approve
	Early Activity and Mobility in the Intensive Care Unit (The TEAM Study)
	Dr Paul Young
	n/a
	
	Intervention

	MEC/12/EXP/053
	Approve
	Business Practices in the Health Sector
	Professor David Crick
	n/a
	
	Intervention

	MEC/12/EXP/065
	Approve
	Testicular cancer and cryptorchidism
	Dr Jason Gurney
	n/a
	
	Intervention

	MEC/12/EXP/066
	Approve
	The Wahakura: A qualitative study of the flax bassinet as a safe infant. The Wahakura Qualitative Study
	Dr Sally Abel
	n/a
	
	Intervention

	MEC09/11/122
	Invalid Application
	Nature and Extent of Informal Coercion
	Ms Nandika Currey
	n/a
	
	Intervention

	NTX/10/04/029
	Approve
	Constructing the lives of 'care recipients' under the Intellectual Disability (Compulsory Care and Rehabilitation) Act 2003: a discourse analysis
	Ms Amanda Smith
	n/a
	
	Intervention

	NTY/08/09/090
	Approve
	SPIRIT-ICD
	Dr Spencer Heald
	n/a
	
	Intervention

	NTY/10/11/090
	Invalid Application
	Aged Residential Care Healthcare Utilization Study (ARCHUS)Phase 2
	Professor Martin Connolly
	n/a
	
	Intervention

	NTY/12/01/008
	Approve
	The Airvo Device and Oxygen Administration in Chronic Obstructive Pulmonary Disease
	Professor Richard Beasley
	n/a
	
	Intervention

	NTY/12/05/033
	Approve
	HRC 11/793 He Kokonga Whare: Maori Intergenerational Trauma and Healing
	Dr Paul Reynolds
	n/a
	
	Intervention

	NTY/12/05/041
	Approve
	Evaluation of PCR assays of blood versus CSF for three common causes of meningitis
	Dr Mary Nulsen
	n/a
	
	Intervention

	URA/12/02/003
	Approve
	Fall prevention using metronomes in PD
	Professor Mark Weatherall
	n/a
	
	Intervention

	URA102/02/03
	Invalid Application
	Fall prevention using metronomes in PD
	Professor Mark Weatherall
	n/a
	
	Intervention

	URA12/02/003
	Invalid Application
	Fall prevention using metronomes in PD
	Professor Mark Weatherall
	n/a
	
	Intervention

	WGT/00/04/030
	Approve
	Search for a humoral factor causing insulin resistance and type 2 diabetes
	Professor Richard Stubbs
	n/a
	
	Intervention

	WGT/00/09/111
	Approve
	TROG 99.03
	Dr Carol Johnson
	n/a
	
	Intervention

	WGT/02/02/002
	Approve
	Phase III trial of an immunotherapy for Stage III (AJCC) melanoma based on cultured autologous dendritic cells presenting autologous tumour cell antigens
	Dr Carol Johnson
	n/a
	
	Intervention

	WGT/03/12/126
	Approve
	The New Zealand breast cancer study
	Dr Lis Ellison-Loschmann
	n/a
	
	Intervention

	WTG/00/05/044
	Approve
	CO-7
	Dr Andrew Simpson
	n/a
	
	Intervention

	02/02/002
	Invalid Application
	Phase III trial of an immunotherapy for Stage III (AJCC) melanoma based on cultured autologous dendritic cells presenting autologous tumour cell antigens
	Dr Carol Johnson
	n/a
	
	Intervention

[bookmark: _Toc393452214]Overdue full applications
	Reference
	Short Title
	Days overdue
	Reason

	13/CEN/10
	Open-Label study to assess safety of PF-00547659 for Ulcerative Colitis (Protocol A7281010)
	3
	Committee Response Overdue

	13/CEN/102
	Amgen 416 H2H Study
	9
	Committee Response Overdue

	13/CEN/103
	Laboratory production and functional studies on Mesenchymal Stromal Cells
	9
	Committee Response Overdue

	13/CEN/106
	Identity in a community rehabilitation service for acquired brain injury
	1
	Committee Response Overdue

	13/CEN/118
	Investigation of the use of Manuka honey to treat rosacea
	1
	Committee Response Overdue

	13/CEN/119
	Investigation of the use of Manuka honey to treat Acne
	1
	Committee Response Overdue

	13/CEN/120
	Investigation of the use of Manuka honey to treat Nappy Rash
	1
	Committee Response Overdue

	13/CEN/132
	Stressors and autoregulation
	4
	Committee Response Overdue

	13/CEN/133
	Safety study of PF582 versus Lucentis in patients with age-related macular degeneration
	7
	Committee Response Overdue

	13/CEN/135
	Cognitive stimulation using exer-games (Able-X) for people with dementia
	10
	Committee Response Overdue

	13/CEN/144
	Beneficial effects of food on human health
	10
	Committee Response Overdue

	13/CEN/162
	COG ALTE07C1 - Neuropsychological, Social, Emotional, and Behavioural Outcomes in Children with Cancer
	5
	Public Holidays

	13/CEN/163
	COG ACNS0822
	19
	Public Holidays

	13/CEN/175
	BRAin Injury and NeuroAid Supplementation (BRAINS)
	4
	Public Holidays

	13/CEN/177
	“A study comparing how fast the trial drug GS-5816 is cleared from the body, in healthy adults and in adults with severely reduced kidney function”
	16
	Public Holidays

	13/CEN/183
	Transfer from Methadone to Buprenorphine
	11
	Public Holidays

	13/CEN/25
	Tivantinib vs Placebo for the treatment of Inoperable Hepatocellular Carcinoma
	15
	Committee Response Overdue

	13/CEN/40
	Preoperative anxiety in children
	34
	Committee Response Overdue

	13/CEN/44
	Assessment of the trial drug ledipasvir, when taken by healthy adults and by adults with severely reduced kidney function
	6
	Committee Response Overdue

	13/CEN/61
	SIRROUND T
	1
	Committee Response Overdue

	13/CEN/64
	REnal SymPathECTomy in Heart Failure (RESPECT-HF)
	8
	Committee Response Overdue

	13/CEN/65
	Hospital readmission after Neonatal Intensive Care
	4
	Committee Response Overdue

	13/CEN/67
	LCH-IV
	8
	Committee Response Overdue

	13/CEN/69
	Flixene Silver Registry
	25
	Committee Response Overdue

	13/CEN/70
	A study to investigate the duration of the effects of an investigational treatment for asthma on lung function
	2
	Committee Response Overdue

	13/CEN/77
	Management of xerostomia following radiotherapy.
	11
	Committee Response Overdue

[bookmark: _Toc393452215]Overdue expedited applications
	Study reference
	Short title
	Days Overdue
	Reason

	13/CEN/122
	Phobic postural vertigo
	9
	Committee Response Overdue

	13/CEN/138
	Te Waiata a Hinetitama
	8
	Committee Response Overdue

	13/CEN/15
	How’s it going? Youth Wellbeing Study 2012-2016: Stories of people working with youth
	2
	Committee Response Overdue

	13/CEN/16
	Low carbohydrate diet vs carbohydrate counting in type 1 diabetes
	14
	Committee Response Overdue

	13/CEN/164
	Does lycopene bioavailability improve in tomatoes with novel lycopene compounds?
	18
	Committee Response Overdue

	13/CEN/165
	Oculeve Nasal Stimulator Study
	10
	Committee Response Overdue

	13/CEN/202
	(duplicate) Transforming & Healing Whānau Violence in Hauraki
	18
	Public Holidays

	13/CEN/211
	Effect of leg position on venous flow in patients undergoing endoscopic surgery
	12
	Public Holidays

	13/CEN/29
	Glutathione peroxidase system and stable coronary disease
	2
	Committee Response Overdue

	13/CEN/34
	Structural Magnetic Resonance Imaging (MRI) in individuals with aphasia
	5
	Committee Response Overdue

	13/CEN/35
	Treatment of Substance Use Disorders
	2
	Committee Response Overdue

	13/CEN/47
	The Effect of Berryfruit Extract on Asthma
	6
	Committee Response Overdue

	13/CEN/51
	Promoting health literacy on cardio-vascular diseases (CVD) to improve health outcomes for Samoan people
	3
	Committee Response Overdue

	13/CEN/59
	Topical diclofenac and imiquimod in treatment of periocular actinic keratosis
	6
	Committee Response Overdue

	13/CEN/60
	Acupuncture for Dysmenorrhea
	4
	Committee Response Overdue

	13/CEN/79
	The composition of breast milk according to different ethnicities of individuals living in New Zealand
	32
	Committee Response Overdue

	13/CEN/80
	Communication in the hospital ward
	4
	Committee Response Overdue

	13/CEN/85
	Cognitive Function during exacerbations of Chronic Obstructive Pulmonary Disease (COPD)
	23
	Committee Response Overdue

	13/CEN/91
	The effect of a formulated honey in type 2 diabetes.
	18
	Committee Response Overdue

	13/CEN/93
	Neonatal pneumococcal disease
	8
	Committee Response Overdue

	13/CEN/95
	Patient comfort after heart surgery
	9
	Committee Response Overdue

	13/CEN/96
	Addressing the burden and preventability of severe acute maternal morbidity
	3
	Committee Response Overdue

	13/CEN/99
	New Zealand Smoking Monitor (NZSM)
	3
	Committee Response Overdue

Total	
Amendment	Final Report	Notification of Conclusion of Study	Progress Report	Protocol Deviation or Violation	236	36	35	131	21	

39
Central Health and Disability Ethics Committee – 2013 Annual Report

image2.emf

image1.png
-

l and

. Disability
Ethics

g Committees

