[image: ]


HEALTH RESEARCH AUTHORITY
BOARD MEETING

AGENDA
PART 1 – PUBLIC SESSION

	Date:
	Wednesday 18th November 2015


	Time:
	11.30am – 4.00pm
(Lunch from 1.00pm – 1.30pm with opportunity to meet staff)


	Venue:
	HRA Nottingham, The Old Chapel, Royal Standard Court, Nottingham, NG1 6FS
(Videoconference facilities available to other HRA Centres)


	Item
	Item details

	Time
(mins)
	Attachment
	Page no


	1. 
	Apologies

	10
	Verbal
	-

	2. 
	Conflicts of interest
	
	Verbal

	-

	3. 
	Minutes of last meeting

	
	A
	4-13

	4. 
	Matters arising

	
	Verbal
	-

	5. 
	Update from Chair

	10
	Verbal
	-

	6. 
	Update from Chief Executive

	10
	Verbal
	-

	7. 
	HRA Approval Gateway Healthcheck

	45
	B
	14-29

	8. 
	UK Policy Framework for Health and Social Care Research

	30
	C
	[bookmark: _GoBack]30-83

	9. 
	HRA Key Performance Indicators (Quarter 2)
	15
	D
	84-89

	10. 
	HRA Corporate Risk Register (Quarter 2)
	15
	E
	90-96

	11. 
	Finance Report (September 2015)

	15
	F
	97-113


	Items for discussion
	

	12. 
	Quality Assurance Update

	30
	G
	114-142

	Items for information
	

	13. 
	IRAS briefing to Board

	5
	Verbal

	-

	14. 
	Changes to Bank Account Arrangements

	5
	H
	143-146

	15. 
	Any other business
(Any AOB items should be notified to the Board Secretary no later than 24 hours prior to the Board meeting barring exceptional circumstances)

	5
	Verbal
	-

	16. 
	Questions from the public

	5
	
	-

	17. 
	Date of next meeting

20 January 2016

	
	
	-

	18. 
	Resolution to exclude members of the public

Members of the board are invited to resolve that representatives of the press and members of the public be excluded from the remainder of the meeting as any publicity would be prejudicial to the public interest by reason of the confidential nature of the business

	
	
	-


Part 2 – Confidential session

The remainder of the HRA Board meeting will be deliberated in private due to the confidential nature of the business to be transacted. Papers and minutes will not be published for this part of the meeting.


	


Page 1 of 2
HRA Board Meeting Agenda – Part 1 (2015.11.18) 
Page 2 of 2
HRA Board Meeting Agenda Part 1 (2015.11.18) 

image1.png
INHS

Health Research Authority


