

Session

Global Perspectives: Somatic and Germline Therapy, Prevention and Enhancement Applications


SECOND INTERNATIONAL SUMMIT ON

HUMAN GENOME EDITING

November 27-29, 2018

The University of Hong Kong

THE ACADEMY OF SCIENCES OF HONG KONG THE ROYAL SOCIETY U.S. NATIONAL ACADEMY OF SCIENCES U.S. NATIONAL ACADEMY OF MEDICINE

Moderator: @ayo_wahlberg

4 spheres of ethical governance

Ethical deliberations

National Ethics Councils
Bioethics, philosophy, social science
Media reporting, debates
Professional associations
Patient associations
Etc.

Ethical review

Institutional review boards (IRBs)
Ethical Review Committees (ERCs)
Protocols
Informed consent procedures and
written materials

Laws, regulations, rules, guidelines

Declaration of Helsinki
Good Clinical Practice, GMP
EU Clinical Trials Directive
Scientific misconduct regulations
etc.

Ethical interaction

Researcher-patient/family relations
Treatment/care vs. research
Recruitment, consent
Coercion, undue influence
Patient/family involvement
Follow up care

Global Perspectives

 Kevin G. Behrens, University of Witwatersand, South Africa


Guido de Wert, Maastricht University,
 Netherlands


 Peter Mills, Nuffield Council, United Kingdom


Yuko Harayama, Tohoku University,
 Japan

