
www.sciencemag.org SCIENCE VOL 313 18 AUGUST 2006 921

C
R

E
D

IT
:
J
A

M
E

S
 C

A
V

A
L
L
IN

I/
P

H
O

T
O

 R
E

S
E

A
R

C
H

E
R

S
,
IN

C
.

POLICYFORUM

Although countries with different traditions,

laws, and cultures may not agree on standards

for stem cell research, a set of principles could

clarify terms of collaboration.

Integrity in International Stem Cell
Research Collaborations
Debra J. H. Mathews,1* Peter Donovan,2 John Harris,3 Robin Lovell-Badge,4 Julian Savulescu,5

Ruth Faden1

SCIENCE AND LAW

I
nternational collaborations in human em-

bryonic stem cell research (hESCR) cur-

rently face ethical and policy challenges

resulting from conflicting national regula-

tions. To address these challenges, we con-

vened more than 50 scientists, ethicists, jour-

nal editors, lawyers and policy-makers from

14 countries, in Hinxton, Cambridge, UK (1).

Through exploration of case studies (see

Supporting Online Material) and delibera-

tions, we came to consensus on guiding prin-

ciples (see table, page 922) for international

collaborations in hESCR (1).

Science, Society, and the Law

Society has the authority to regulate science,

and scientists have moral and legal duties to

obey the law. The Hinxton Group engaged in

discussion about the power of law to facilitate

or to restrict hESCR and about the need, given

the critical contribution science makes to the

public good, for lawmakers to be circumspect

in regulating science.

Even apparently well-crafted laws can

have unintended consequences as science

progresses. Since enacted legislation is diffi-

cult to change, a premium should be placed

on flexible regulatory structures that can

respond to the rapid evolution of scientific

understanding. To strike the best possible bal-

ance between free scientific inquiry and

social values, it is essential that lawmakers

and scientists consult with each other and

with the public.

We also call for clarity in the law.

Scientists and clinicians have the right to

know what is, and is not, permitted with

respect to their research, the jurisdiction of

any prohibitions, and related penalties so that

they and their research institutions can regu-

late their behavior accordingly. The lack of

clarity in laws, for example, due to the am-

biguous use of technical language [e.g. (2)],

may have unintended chilling effects on sci-

ence. It can lead to costly and time-consum-

ing legal challenges, and in the face of ambi-

guity, scientists and research institutions may

choose not to pursue a particular line of investi-

gation or collaboration.

Governments have the authority to regu-

late science according to the values and histo-

ries of their nations. One of the most con-

tested issues the Hinxton Group dis-

cussed was whether or under what

conditions governments should exert

extraterritorial jurisdiction over

hESCR. One case study that

we debated involved an

Italian scientist traveling to

England to pursue collabo-

rative work in which nuclear

transfer will be used to de-

velop patient-specific hESC

lines. This is legal in England

but illegal in Italy. Because Italian

law does not address conduct of its sci-

entists outside its borders, it appears that the

Italian investigator would not be violating her

country’s laws. A second case study involved

a German scientist planning travel to the

United States to collaborate with a California

colleague on research involving derivation of

hESC lines from supernumerary in vitro fertil-

ization (IVF) embryos. This is legal in

California but illegal in Germany. In contrast

to Italy, Germany appears to claim extraterri-

torial jurisdiction, regulating conduct of

German scientists outside Germany.

The Hinxton Group calls on lawmakers to

be circumspect in restricting citizens’conduct

extraterritorially with regard to hESCR. We

agreed that if scientifically and ethically

defensible hESCR is undertaken in a country

in which it is legal, scientists should be free to

participate without fear of being liable to

prosecution, restriction, or discrimination in

another jurisdiction. There was not, however,

unanimity in the group on how far this point

should be extended. For example, the apparent

extraterritorial reach of German law is embed-

ded in the German constitution and is not spe-

cific to hESC research or scientists, but rather

applies to the conduct of federal employees,

which includes most scientists. Insofar as this

is a basic principle of German law, it may be

inappropriate, and unrealistic, to expect that

science should be treated as an exception.

In countries with laws that restrict elements

of hESCR but that do not expressly prohibit

citizens’ participation in these practices

abroad, research institutions should neither

discriminate against nor restrict the

freedom of investigators who

want to travel to do scientifi-

cally and ethically defensi-

ble research. For example,

when the traveling Italian

scientist is evaluated for

promotion, his home insti-

tution should include in its

assessment any publica-

tions that come from his

collaboration in England.

By contrast, the home insti-

tution of the German scien-

tist, even if she is not prose-

cuted, may be legally constrained

from including in her review any publications

that emerged from her work in California.

In some cases, scientists who are citizens

of countries with restrictive laws may wish to

collaborate with colleagues in more permis-

sive countries without personally engaging in

the activities that are illegal in their home

countries. Particularly for such scientists, and

also generally, journal editors should encour-

age authors to include in manuscripts explicit

descriptions of their specific roles in the col-

laboration that led to the published research.

Promoting Integrity

Scientific and ethical integrity are crucial to

scientific progress, which depends not only

on the replication of results, but also on the

public’s trust. The Hinxton Group proposed

that scientists should submit stem cell lines

they derive to national or international depos-

itories (e.g., the U.K. Stem Cell Bank) that

subscribe to internationally accepted stan-

dards of quality and that make cell lines and

relevant information (e.g., DNA fingerprint-

ing and microsatellite data) (3) publicly avail-

able. Journal editors should require authors

1Phoebe R. Berman Bioethics Institute, The Johns Hopkins
University, Baltimore, MD 21205, USA. 2Stem Cell
Research Center, University of California, Irvine, CA 92697,
USA. 3Institute of Medicine, Law, and Bioethics, University
of Manchester, Manchester M13 9PL, UK. 4Division of
Developmental Genetics, Medical Research Council (MRC)
National Institute for Medical Research, London NW7 1AA,
UK. 5Oxford Uehiro Centre for Practical Ethics, University of
Oxford, Oxford OX1 1P, UK.

*Author for correspondence. E-mail: dmathews@jhmi.edu

Published by AAAS

 o
n

M
ay

 1
2,

 2
00

9
w

w
w

.s
ci

en
ce

m
ag

.o
rg

D
ow

nl
oa

de
d

fr
om

http://www.sciencemag.org

18 AUGUST 2006 VOL 313 SCIENCE www.sciencemag.org922

POLICYFORUM

(i) to provide specific information about the

source of the cells used in research, (ii) to

submit data verifying the authenticity of new

hESC lines, and (iii) to explain how they have

complied with accepted standards of good

cell culture practice.

Journal editors and reviewers have a

responsibility to promote ethical, as well as

scientific, integrity. Journal editors should

require a statement from scientists that their

research conforms to local laws and policies

and has been approved by all applicable

oversight committees. Scientists should also

be ready and willing to provide approved

protocols, consent forms, and other related

information that may bear on the ethics of

their research.

The Hinxton Group is creating a public

database for the deposition of relevant poli-

cies, information provided to potential human

subjects and tissue donors, and other docu-

ments that bear on the ethics of hESCR. This

site will also provide a forum for inter-

national conversation among scientists and

the broader society. It should be available in

the fall of 2006 (4).

Some ethical challenges facing hESCR

can be addressed through national regulatory

mechanisms and international norms of ethics

for conduct of research involving human sub-

jects. Although human materials donors in the

context of hESCR may not normally be con-

sidered research subjects, for ethical over-

sight, we believe that they should be treated as

such. Currently, the status of human materials

donors and the policies that pertain to their

participation as donors in hESCR varies

between countries (see table, above).

However, many ethical challenges in

hESCR fall outside the traditional human

subjects framework. As the science evolves,

academies of science and relevant profes-

sional organizations, in consultation with the

public, should continue to develop guidelines

for the ethical conduct of hESC research and

clinical trials. Several national and inter-

national bodies are currently attempting this

(5–8). The process should include concerted

efforts to engage people worldwide in honest

and realistic conversations about the science

and ethics of hESCR. Research institutions

should create opportunities for scientists and

trainees to learn about the social context and

implications of research and to engage in eth-

ical discussion and reflection among them-

selves and with the public. Funders of hESCR

must satisfy themselves that the scientists

they fund conduct their research ethically and

in accordance with national regulations and

international guidance.

Although we should not expect harmo-

nization of international laws with respect to

hESCR, we should strive to develop interna-

tional consensus on ethical and scientific stan-

dards and practices. Stem cell scientists

should be vigilant in anticipating coming

ethical challenges to ensure that the science

proceeds in an acceptable fashion.

References and Notes
1. See (www.hinxtongroup.org).
2. B. Hansen, Med. Law 23, 19 (2004).
3. I. Wilmut et al., Science 310, 1903 (2005).
4. Public database (www.hinxtongroup.org) in design stage.
5. U.K.’s Human Fertilisation and Embryology Authority

(www.hfea.gov.uk).
6. U.S. National Academy of Sciences

(http://dels.nas.edu/bls/stemcells/).
7. International hESCR Guidelines Task Force of the Inter-

national Society for Stem Cell Research (www.isscr.org/
scientists/guidelines.cfm).

8. International Stem Cell Forum (www.stemcellforum.org/).
9. Country-specific sources that formed the basis for the table

were as follows. Australia: Human Cloning Prohibition Act
(2002); Research Involving Human Embryos Act (2002);
National Health & Medical Research Council’s Ethical
Guidelines on the Use of Assisted Reproductive Technology
in Clinical Practice and Research. China: Ethical Guiding
Principles for Research on Human Embryonic Stem Cells
(2003); The Guidelines on Human Assisted Reproductive
Technology (July 2003), promulgated by the Ministry of
Health. United Kingdom: Human Fertilisation and
Embryology Act, Schedules 2 and 3 (1990); Human
Fertilisation and Embryology (Disclosure of Information)
Act (1992); Human Fertilisation and Embryology (Research
Purposes) Regulations (2001). Germany: StGB (German
Penal Code); Embryonenschutzgesetz—ESchG (1990);
Stammzellgesetz—StZG (2002). Israel: Prohibition of
Genetic Intervention (Human Cloning and Genetic
Manipulation of Reproductive Cells) Law, 5759-1999 (this
law was renewed, and slightly amended, in 2004, with the
same sunset clause established for another 5 years);
Report of the Bioethics Advisory Committee of the Israel
Academy of Sciences and Humanities: The Use of
Embryonic Stem Cells for Therapeutic Research (2001);
Public Health Regulations (1979).

10. Supported by the Greenwall Foundation; the Wellcome
Trust; the British Embassy in Washington, DC; and the
Juvenile Diabetes Research Foundation.

Supporting Online Material

www.sciencemag.org/cgi/content/full/313/5789/921/DC1

10.1126/science.1127990

HINXTON GROUP PRINCIPLES AND A SAMPLING OF NATIONAL POLICIES

IsraelGermanyUnited KingdomChinaAustraliaHinxton Group

Consultation between
lawmakers, scientists,
and the public.

Flexibility in hESC policy.

Circumspection in
exerting extraterritorial
jurisdiction.

Classification and
protection as human
research subjects.

Extensive consultation
was undertaken by the
Lockhart Committee —
over 1000 submissions.

Relevant Acts were
reviewed by the Lockhart
Committee in 2005 and
are awaiting government
response.

The Guiding Principle
applies to ”research
activity related to [hESCs]
conducted in the territory
of the People‘s Republic
of China.”

Protections and
procedures required for
human subjects research.

Not addressed in the
relevant policy.

Licensure guidelines are
broadly written, allowing
flexibility in case-by-case
assessment of research
proposals.

An annual report from
HFEA (focuses on its own
activities).

Not addressed in the
relevant policy.

Not addressed in the
relevant policy.

Current law is valid only
until 1 March 2009.
“Existing regulations…
[to be] respected, and
when necessary
changed.”

Public discussion and an
annual report from the
advisory committee
(issues include medicine,
science, biotech,
bioethics, and law)

Not addressed in the
relevant policy.

Informed consent for
gamete donors in
relation to IVF. (Oocyte
donation is accepted
only for cases of
infertility.)

Not addressed in the
relevant policy.

The Embryo Protection Act
and the German Penal
Code imply that prohibited
actions are illegal—and
prosecutable—regardless
of location of the
transgression.

Defers to national
policies for the countries
where stem cell lines
were derived.

Regulations extend to
Northern Ireland and
the Channel Islands.

Implies that prohibited
actions are illegal.
Protections and
procedures required for
human subjects
research.

Jurisdiction is limited to
Australia.

Protections and
procedures required for
human subjects research.
The Lockhart Committee
recommended that the
NHMRC develop
guidelines for egg
donation.

Last updated 24 July 2006; for source documents, see (9). HFEA, Human Fertilisation and Embryology Authority; NHMRC, National Health and MRC.

Flexible
regulatory
structures

Consultation
with scientists
and the public

Extraterritorial
jurisdiction

Human
materials
donors

Published by AAAS

 o
n

M
ay

 1
2,

 2
00

9
w

w
w

.s
ci

en
ce

m
ag

.o
rg

D
ow

nl
oa

de
d

fr
om

http://www.sciencemag.org

