

The Past, Present, and Future Impact of National Bioethics Advisory Bodies

PRESIDENTIAL COMMISSION FOR THE STUDY OF BIOETHICAL ISSUES
26TH MEETING ★ AUGUST 31, 2016 ★ PHILADELPHIA, PA

USC Gould
School of Law

Alexander M. Capron

University Professor & Scott H. Bice Chair in Healthcare Law, Policy and Ethics

Co-Director, Pacific Center for Health Policy and Ethics

UNIVERSITY OF SOUTHERN CALIFORNIA

USC Gould

School of Law

Overview

Do we need a bioethics commission— and if so, why?

- What can we learn from the past?
 - Authorization, appointment, location
 - Subject matter
 - Objectives/functions

Looking to the future

- The advantages of continuity
- The need for high standards & objectives

Do We Need a Bioethics Commission?

Institute of Medicine committee (1995), chaired by Harvey Fineberg, then the Dean of HSPH

It concluded: YES – definitely needed to help individuals, medical professionals, and society resolve the dilemmas generated by biomedical developments

Ethics bodies at different levels:

- Hospitals and research centers
- Professional associations
- State government
- **National**
- International

Specialized Bodies

-FEDERAL BODIES

- Tuskegee Syphilis Study Ad Hoc Advisory Panel (DHEW, 1972-73)
- Recombinant DNA Advisory Committee (NIH, 1975-)
- Ethics Advisory Board (DHEW, 1978-79)
- NIH-DOE Joint Working Group on ELSI of Human Genome Research (1989-)
- Human Embryo Research Panel (NIH, 1994)
- Secty's Advis'y Comm. on Human Res. Protect. (2003-)

-NATIONAL ACADEMY & PROFESSIONAL BODIES

-INSTITUTIONAL BODIES (IRBs, Ethics Committees, etc.)

Federal Bioethics Bodies

Body	Years	Created by	Appointed by
National Commission for the Protection of Human Subjects of Biomedical and Behavioral Research	1974-78	Congress (Action-forcing)	Secretary of HEW
President's Commission for the Study of Ethical Problems in Medicine and Biomedical and Behavioral Research	1980-83	Congress (Action-forcing)	President
Biomedical Ethics Advisory Committee	1988-90	Congress	Congress (BEB)
Advisory Committee on Human Radiation Experiments	1994-95	President	President
National Bioethics Advisory Commission	1996-2001	President	President
President's Council on Bioethics	2001-09	President	President
Presidential Commission for the Study of Bioethical Issues	2010-16	President	President

Authorization, Appointment & Location

- **Authorization: Early bodies created by Congress**
 - **Action-forcing power:** federal departments and agencies must publish the recommendations & respond within given period (ineffective for reports issued close to end of commission's life & more symbolic more than true legal "power")
 - Topics: Mandate; President; Own initiative
- **Appointed by President (post-National Comm.)**
 - Diverse membership
- **Located: outside or within a department**
 - Hard to play certain roles when inside agency

Federal Bioethics Bodies

Body	Years	Cr. by	Ap. by	AMC
National Commission for the Protection of Human Subjects of Biomedical and Behavioral Research	1974-78	Congress	Sect.	Consultant (Rpt on Fetal Research)
President's Commission for the Study of Ethical Problems in Medicine and Biomedical and Behavioral Research	1980-83	Congress	Pres.	Executive Director
Biomedical Ethics Advisory Committee	1988-90	Congress	Cong.	Chair
Advisory Committee on Human Radiation Experiments	1994-95	President	Pres.	
National Bioethics Advisory Commission	1996-2001	President	Pres.	Member
President's Council on Bioethics	2001-09	President	Pres.	Witness
Presidential Commission for the Study of Bioethical Issues	2010-16	President	Pres.	Witness (2)

Federal Bioethics Bodies

Body	Years	Created by	Appointed by
National Commission for the Protection of Human Subjects of Biomedical and Behavioral Research	1974-78	Congress	Secretary of HEW
President's Commission for the Study of Ethical Problems in Medicine and Biomedical and Behavioral Research	1980-83	Congress	President
Biomedical Ethics Advisory Committee	1988-90	Congress	Congress (BEB)
Advisory Committee on Human Radiation Experiments	1994-95	President	President
National Bioethics Advisory Commission	1996-2001	President	President
President's Council on Bioethics	2001-09	President	President
Presidential Commission for the Study of Bioethical Issues	2010-16	President	President

Federal Bioethics Bodies

Body (# of repts)	Years	Cr	Ap	Hum Sub Research	Impact of New Sci	Public Health	Health Care	Other
Nat'l Comm'n (10)	74-78	C	S	7 + * (psycho)	1		2	Belmont Report
President's Commission (10 + 2)	80-83	C	P	3 + IRB Guidebk; Whistle- blowing	1		4-Clin. 1-H.C. Access	Summing Up
ACHRE (1)	94-95	P	P	1				
NBAC (6)	96-01	P	P	4	2			
President's Council (6 + 4)	01-09	P	P		4+ white paper		2+*+ white paper	Essays Readings
Presidential Comm'n (10)	10-16	P	P	5 +**	3	1 - Ebola	****	Delib. & Educ.

What is Bioethics (in the Reports)?

1. Ethical issues in research with human beings

- Origins: Tuskegee; Beecher (1966); IRBs
- Fairly constant (except President's Council)
- Major focus: federal support/regulation
- Your work: less regulatory & more connected to practice & social impact (*e.g.*, Genome Sequencing; Incidental Findings; Brain science)
 - **Integration of ethics across: social impact, research and clinical application is attractive**

Federal Bioethics Bodies

Body (# of repts)	Years	Cr	Ap	Hum Sub Research	Impact of New Sci	Public Health	Health Care	Other
Nat'l Comm'n (10)	74-78	C	S	7 + * (psycho)	1		2	Belmont Report
President's Commission (10 + 2)	80-83	C	P	3 + IRB Guidebk; Whistle- blowing	1		4-Clin. 1-H.C. Access	Summing Up
ACHRE (1)	94-95	P	P	1				
NBAC (6)	96-01	P	P	4	1-Cloning 1-ESC			
President's Council (6 + 4)	01-09	P	P		4+ white paper		2+*+ white paper	Essays Readings
Presidential Comm'n (10)	10-16	P	P	5 + **	3	1 - Ebola	****	Delib. & Educ.

What is Bioethics (in the Reports)?

2. Impact of developments in science & medicine

- Can focus on federal policy/research funding (genetic engin.; cloning; embryonic stem cells)
- Can focus on researchers/institutions (your reports on brain science & synthetic biology)
- Can also be a very broad examination, aimed at general public [personal ethics] (National's Commission's "special study" & President's Council's reports on Biotechnology & Pursuit of Happiness; Reproduction & Responsibility)

Federal Bioethics Bodies

Body (# of repts)	Years	Cr	Ap	Hum Sub Research	Impact of New Sci	Public Health	Health Care	Other
Nat'l Comm'n (10)	74-78	C	S	7 + * (psycho)	1		2	Belmont Report
President's Commission (10 + 2)	80-83	C	P	3 + IRB Guidebk; Whistle- blowing	1		4-Clin. 1-H.C. Access	Summing Up
ACHRE (1)	94-95	P	P	1				
NBAC (6)	96-01	P	P	4	1-Cloning 1-ESC			
President's Council (6 + 4)	01-09	P	P		4+ white paper		2+*+ white paper	Essays Readings
Presidential Comm'n (10)	10-16	P	P	5 + **	3	1 - Ebola	****	Delib. & Educ.

What is Bioethics (In the Reports)?

3. Public Health Ethics

- Plainly, of great importance
- Perhaps surprising that it has not been examined by a previous commission
 - Relatively new field for bioethics
- Main audience: federal and state health officials and legislators
- Related to human subjects research (report on countermeasures to safeguard children)

Federal Bioethics Bodies

Body (# of repts)	Years	Cr	Ap	Hum Sub Research	Impact of New Sci	Public Health	Health Care	Other
Nat'l Comm'n (10)	74-78	C	S	7 + * (psycho)	1		2	Belmont Report
President's Commission (10 + 2)	80-83	C	P	3 + IRB Guidebk; Whistle- blowing	1		4-Clin. 1-H.C. Access	Summing Up
ACHRE (1)	94-95	P	P	1				
NBAC (6)	96-01	P	P	4	1-Cloning 1-ESC			
President's Council (6 + 4)	01-09	P	P		4+ white paper		2+*+ white paper	Essays Readings
Presidential Comm'n (10)	10-16	P	P	5 + **	3	1 - Ebola	****	Delib. & Educ.

What is Bioethics (In the Reports)?

4. Health care delivery and clinical medicine

- Plainly, of great importance
- Was particular focus of President's Commission
 - Large impact: death determination; life-support
- Main audience: physicians, hospitals, patients
- Secondary audience: state & federal legislators
- Singular report on “access to health care,” a **fundamental issue** for medicine & society

Federal Bioethics Bodies

Body (# of repts)	Years	Cr	Ap	Hum Sub Research	Impact of New Sci	Public Health	Health Care	Other
Nat'l Comm'n (10)	74-78	C	S	7 + * (psycho)	1		2	Belmont Report
President's Commission (10 + 2)	80-83	C	P	3 + IRB Guidebk; Whistle- blowing	1		4-Clin. 1-H.C. Access	Summing Up
ACHRE (1)	94-95	P	P	1				
NBAC (6)	96-01	P	P	4	1-Cloning 1-ESC			
President's Council (6 + 4)	01-09	P	P		4+ white paper		2+*+ white paper	Essays Readings
Presidential Comm'n (10)	10-16	P	P	5 + **	3	1 - Ebola	****	Delib. & Educ.

What is Bioethics (In the Reports)?

5. Other (two types of additional reports)

- Summaries of principles and issues
 - Explain basis for conclusions (*Belmont Report*)
 - Also review work completed (*Summing Up*)
- Educational needs of professionals & public
 - President's Council (readings & essays)
 - Presidential Commission (integration of deliberation and education—as fundamental to science, ethics, and democracy)

Objectives/Functions

- **Laying to rest:** solidify emerging consensus
- **Crucible:** identify common elements in differing views; articulate implications; define agenda
- **Watchdog:** examine problems; oversee
- **Dumping ground/lightning rod:** taking issues out of the political spotlight (at least for now)
- **Light unto the Path:** guidance for individuals, scientists, physicians, and government

Objectives/Functions

A. Intellectual integrity: Logic, Scholarship & Sound Judgment

B. Sensitivity to Democratic Values: Respect for the affected parties; Representation of diverse views; Openness

C. Effectiveness: Communication; Authority

D. Consensus & Results

Looking to the Future

The “HEARD” Model

Heritage (inherited and bequeathed)

Environment (familiarity/novelty; urgency; controversy)

Audience (the 5 Ps: **P**rofessionals, **P**ublic, **p**eers, **p**ublic officials, **p**ress)

Response (information; standards; laws & regs)

Dissemination (mode & timing)

Looking to the Future

The “HEARD” Model

Heritage : the value of continuity

- Bioethics commissions in other countries
- Emphasizes the search for common principles and agreement on practical conclusions (even when reasoning may differ)

Response (information; standards; laws & regs)

- Again, emphasis on high standards (“intellectual integrity,” “democratic values” & consensus)

Thank You

acapron@law.usc.edu