Lessons from pediatric gene transfer research: Implications for novel mitochondrial techniques

Benjamin S. Wilfond MD
Seattle Children’s Hospital
Treuman Katz Center for Pediatric Bioethics
Center for Clinical and Translational Research

University of Washington
Division of Bioethics, Department of Pediatrics
Department of Bioethics and Humanities
Institute of Translational Health Sciences
Pediatric gene transfer research lessons for novel biological interventions

• Oversight of clinical trial transition
• Consider the ideal condition/population
 • Limited options
• Minimize expectations of benefit for participants
• Expect harms will occur, even with efforts at minimization
• Involvement of community in planning research
• Anticipate professional and financial conflicts of interests
• Consider direct assessment of parental understanding as part of consent process
• Consider a name for the research that addresses concerns about expectations
Specific questions

• Balancing scientific uncertainties and potential benefits and harms
 • Oversight of transition and study design, population selection, and assessment of consent

• Avoiding problematic down stream applications
 • The somatic/germline distinction was used as simple way to provide reassurance but may not be conceptually appropriate

• Ensuring fairness, equity and access to interventions
 • Existing clinical interventions after 25 years but this challenge is generic