

	Agenda item:
	15

	Attachment:
	G


HRA BOARD COVER SHEET

	Date of Meeting:
	26/02/2014


	[bookmark: _GoBack]Title of Paper:
	Appointing Authority Update Q3 2013-14

	Purpose of Paper:
	To update the Board regarding the appointing authority business which has occurred over the last quarter

	Reason for Submission:
	For information

	Details:
	There is nothing of note to flag to the Board

	Suitable for wider circulation?
	Yes


	Recommendation / Proposed Actions:

	To Approve
	

	
	To Note
	Yes

	
	Comments
	


	Name:
	Stephen Tebbutt

	Job Title:
	Board Secretary and Chief Executive Business Manager

	Date:
	18/02/2014


[image: ]


Page 1 of 3
Appointing authority update for HRA Board (Q3 2013-14)
Page 3 of 3
Appointing authority update for HRA Board (Q3 2013-14)


2013-14 Quarter 3
Appointing Authority update for HRA Board Meeting 

1. Accreditation update


Full REC accreditation at first review 
· London – West London and GTAC
· South Central – Oxford A
· South Central – Oxford B
· London – Dulwich
· London – Fulham
· London – City and East

Full REC accreditation after completion of action plan
· West Midlands – Black Country
· London – Harrow
· South Central – Berkshire B

Accreditation with conditions
· London – Bloomsbury
· North West – Haydock

Provisional accreditation
· London – Hampstead
· North West – Liverpool Central
· East Midlands – Nottingham 2


2. Officer appointments and resignations

Appointments

	Region
	REC
	Position
	Name

	South Central
	Oxford C
	Vice Chair
	David Scott

	South West
	Cornwall and Plymouth
	Vice Chair
	Sheila Bullard

	South Central
	Oxford B
	Vice Chair
	Kim Cheetham


Resignations

	Region
	REC
	Position
	Name

	South West
	Frenchay
	Vice Chair
	Robert Beetham


3. Officer / member extensions

	Region
	REC
	Position
	Name
	Extension period and reason

	East Midlands
	South Birmingham
	Member
	Yvonne Searle
	1 year – REC only has 12 members. Further recruitment to REC required.


4. Closure, merger or suspension of REC

· None to note

5. Approved business cases for membership recruitment

· None to note

6. Change to REC status

· None to note
image1.png
INHS

Health Research Authority


