

NCBI Bookshelf. A service of the National Library of Medicine, National Institutes of Health.

Langlois A. Negotiating Bioethics: The Governance of UNESCO's Bioethics Programme. London and New York: Routledge; 2013.

References

1. Abbing, H.D.C.R. (1998) 'New developments in international health law', *European Journal of Health Law*, 5 (2): 155–69. [PubMed: 11660562]
2. Abbing, H.D.C.R. (2004) 'International Declaration on Human Genetic Data', *European Journal of Health Law*, 11 (1): 93–107. [PubMed: 15285199]
3. Acharya, T. et al. (2004a) 'Better global governance to promote genomics for development' [online]. Available from: www.utoronto.ca/jcb/genomics/documents/CGI-paper.pdf (accessed 26 April 2005).
4. Acharya, T. (2004b) Genomics and Global Health: a report of the Genomics Working Group of the Science and Technology Task Force of the United Nations Millennium Project, Toronto: Joint Centre for Bioethics.
5. Africa Genome Education Initiative (3 July 2007) 'About the Africa Genome Education Institute' [online]. Available from: www.africagenome.com/index.php/about (accessed 8 May 2012).
6. Aggarwal, R. et al. (2011) 'A comparison of online versus on-site training in health research methodology: a randomized study', *BMC Medical Education*, 11 (37) [online]. [PMC free article: PMC3141795] [PubMed: 21682858]
7. Ahlberg, J. and Brighouse, H. (2010) 'An argument against cloning', *Canadian Journal of Philosophy*, 40 (4): 539–66.
8. Aloni, E. (2011) 'Cloning and the LGBTI family: cautious optimism', *New York University Review of Law and Social Change*, 35 (1): 1–80. [PubMed: 21774156]
9. Anderlik, M.R. and Rothstein, M.A. (2001) 'Privacy and confidentiality of genetic information: what rules for the new science?', *Annual Review of Genomics and Human Genetics*, 2: 401–33. [PubMed: 11701656]
10. Anderson, K. (2005) 'Squaring the circle? Reconciling sovereignty and global governance through global government networks', *Harvard Law Review*, 118 (4): 1255–312.
11. Andorno, R. (2002) 'Biomedicine and international human rights law: in search of a global consensus', *Bulletin of the World Health Organization*, 80 (12): 959–63. [PMC free article: PMC2567695] [PubMed: 12571724]
12. Andorno, R. (2003) 'Seeking common ground on genetic issues: the UNESCO Declaration on the Human Genome', in J. Sándor (ed.) *Society and Genetic Information: codes and laws in the genetic era*, Budapest: Central European University Press.
13. Andorno, R. (2007) 'Global bioethics at UNESCO: in defence of the Universal Declaration on Bioethics and Human Rights', *Journal of Medical Ethics*, 33 (3): 150–4. [PMC free article: PMC2598251] [PubMed: 17329385]
14. Andorno, R. (2009) 'Human dignity and human rights as a common ground for a global bioethics', *Journal of Medicine and Philosophy*, 34 (3): 223–40. [PubMed: 19386998]
15. Andrews, L.B. (2002) 'Genes and patent policy: rethinking intellectual property rights', *Nature Reviews Genetics*, 3 (10): 803–8. [PubMed: 12360238]
16. Ang, T.W. et al. (2008) 'UNESCO Global Ethics Observatory: database on ethics related legislation and guidelines', *Journal of Medical Ethics*, 34 (10): 738–41. [PubMed: 18827106]
17. Archibugi, D. (1998) 'Principles of cosmopolitan democracy', in D. Archibugi, D. Held and M. Kohler (eds) *Re-imagining Political Community: studies in cosmopolitan Democracy*, Stanford, CA: Stanford University Press.
18. Archibugi, D. (2002) 'Demos and cosmopolis', *New Left Review*, 42 (13): 24–38.
19. Archibugi, D. (2004) 'Cosmopolitan democracy and its critics: a review', *European Journal of International Relations*, 10 (3): 437–73.
20. ARESA (2011a) ARESA Newsletter, 1 (1) (November 2011).
21. ARESA (2011b) 'Network of REC members' [online]. Available from: http://sun025.sun.ac.za/portal/page/portal/Health_Sciences/English/Centres%20and%20Institutions/Bioethics1/ARESA/members (accessed 9 May 2012).
22. Arsanjani, M.H. (2006) 'Negotiating the UN Declaration on Human Cloning', *The American Journal of International Law*, 100 (1): 164–79.
23. Ateudjieu, J. et al. (2010) 'Training needs assessment in research ethics evaluation among research ethics committee members in three African countries: Cameroon, Mali and Tanzania', *Developing World Bioethics*, 10 (2): 88–98. [PubMed: 19912281]

24. Beauchamp, T.L. (2001) 'Principlism and its alleged competitors', in J. Harris (ed.) *Bioethics*, Oxford, UK: Oxford University Press.
25. Benatar, D. (2005) 'The trouble with universal declarations', *Developing World Bioethics*, 5 (3): 220–4. [PubMed: 16128852]
26. Benatar, S.R. (2001) 'Commentary: justice and medical research: a global perspective', *Bioethics*, 15 (4): 334–40. [PubMed: 11697389]
27. Benatar, S.R. (2002a) 'Human rights in the biotechnology era I', *BMC International Health and Human Rights*, 2 (3) [online]. [PMC free article: PMC107797] [PubMed: 11960562]
28. Benatar, S.R. (2002b) 'Reflections and recommendations on research ethics in developing countries', *Social Science and Medicine*, 54 (7): 1131–41. [PubMed: 11999507]
29. Benatar, S.R. (2004) 'Towards progress in resolving dilemmas in international research ethics', *Journal of Law, Medicine and Ethics*, 32 (4): 574–82. [PubMed: 15807346]
30. Benatar, S.R. (2007) 'Research ethics committees in Africa: building capacity', *PLoS Medicine*, 4 (3): 595–601. [PMC free article: PMC1831745] [PubMed: 17388673]
31. Benatar, S.R. and Singer, P.A. (2000) 'A new look at international research ethics', *British Medical Journal*, 321 (7264): 824–6. [PMC free article: PMC1118625] [PubMed: 11009528]
32. Benatar, S.R. (2010) 'Responsibilities in international research: a new look revisited', *Journal of Medical Ethics*, 36 (4): 194–7. [PubMed: 20338927]
33. Benatar, S.R. and Vaughan, C.L. (2008) 'Global and local forces shaping the research agenda and the governance of research ethics', *South African Journal of Science*, 104 (11–12): 439–42.
34. Benjamin, R. (2009) 'A lab of their own: genomic sovereignty as postcolonial science policy', *Policy and Society*, 28 (4): 341–55.
35. Berkowitz, P. (2005) 'Laws of nations', *Policy Review*, 30 (April/May): 71–80.
36. Berlinguer, G. (2004) 'Bioethics, health, and inequality', *The Lancet*, 364 (9439): 1086–91. [PMC free article: PMC7137742] [PubMed: 15380970]
37. Bhutta, Z.A. (2002) 'Ethics in international health research: a perspective from the developing world', *Bulletin of the World Health Organization*, 80 (2): 114–20. [PMC free article: PMC2567726] [PubMed: 11953789]
38. Biller-Andorno, N. (2005) 'It's cloning again!', *Journal of Medical Ethics*, 31 (2): 63. [PMC free article: PMC1734084] [PubMed: 15681665]
39. Boga, M. et al. (2011) 'Strengthening the informed consent process in international health research through community engagement: the KEMRI-Wellcome Trust Research Programme experience', *PLoS Medicine*, 8 (9): e1001089. [PMC free article: PMC3172253] [PubMed: 21931539]
40. Bowring, F. (2004) 'Therapeutic and reproductive cloning: a critique', *Social Science and Medicine*, 58 (2): 401–9. [PubMed: 14604625]
41. Brock, D. (1998) 'Cloning human beings: an assessment of the ethical issues pro and con', in M. Nussbaum and C. Sunstein (eds) *Clones and Clones: facts and fantasies about human cloning*, New York: Norton.
42. Brownsword, R. (2004–5) 'Stem cells and cloning: where the regulatory consensus fails', *New England Law Review*, 39 (3): 535–72.
43. Buchanan, A. and Keohane, R. (2006) 'The legitimacy of global governance institutions', *Ethics & International Affairs*, 20 (4): 405–37.
44. Bull, H. (2000) 'Society and anarchy in international relations', in K. Alderson and A. Hurrell (eds) *Hedley Bull on International Society*, Basingstoke, UK: Macmillan Press. [Originally published in H. Butterfield and M. Wight (eds) *Diplomatic Investigations*, London: George Allen & Unwin.]
45. Burley, J. and Harris, J. (1999) 'Human cloning and child welfare', *Journal of Medical Ethics*, 25 (2): 108–13. [PMC free article: PMC479192] [PubMed: 10226914]
46. Butler, D. (2004) 'Ethics treaty to target genome implications', *Nature*, 371 (6496): 369. [PubMed: 8090211]
47. Byk, C. (1998) 'A map to a new treasure island: the human genome and the concept of common heritage', *Journal of Medicine and Philosophy*, 23 (3): 234–46. [PubMed: 9736186]
48. Cameron, N. and Henderson, A. (2008) 'Brave New World at the General Assembly: the United Nations Declaration on Human Cloning', *Minnesota Journal of Law, Science and Technology*, 9 (1): 145–238.
49. Camporesi, S. and Bortolotti, L. (2008) 'Reproductive cloning in humans and therapeutic cloning in primates: is the ethical debate catching up with the recent scientific advances?', *Journal of Medical Ethics*, 34 (9): e15. [PubMed: 18757615]
50. Carlson, R.V., Boyd, K.M. and Webb, D.J. (2004) 'The revision of the Declaration of Helsinki: past, present and future', *British Journal of Clinical Pharmacology*, 57 (6): 695–713. [PMC free article: PMC1884510]

- [PubMed: 15151515]
51. Chandler, D. (2003) 'New rights for old? Cosmopolitan citizenship and the critique of state sovereignty', *Political Studies*, 51 (2): 332–49.
 52. Chasek, P. (2010) 'Confronting environmental treaty implementation challenges in the Pacific islands', *Pacific Islands Policy*, 6.
 53. Chasek, P. and Rajamani, L. (2003) 'Steps toward enhanced parity: negotiating capacity and strategies of developing countries', in I. Kaul et al. (eds) *Providing Global Public Goods: managing globalization*, Oxford, UK: Oxford University Press.
 54. Cheshire, W. et al. (2003) 'Stem cell research: why medicine should reject human cloning', *Mayo Clinic Proceedings*, 78 (8): 1010–18. [PubMed: 12911049]
 55. Chima, S.C. (2006) 'Regulation of biomedical research in Africa', *British Medical Journal*, 332 (7545): 848–51. [PMC free article: PMC1432214] [PubMed: 16601051]
 56. Chirac, P. and Torreele, E. (2006) 'Global framework on essential health R&D', *The Lancet*, 367 (9522): 1560–1. [PubMed: 16698397]
 57. Chokshi, D.A. and Kwiatkowski, D.P. (2005) 'Ethical challenges of genomic epidemiology in developing countries', *Genomics, Society and Policy*, 1 (1): 1–15.
 58. Clarke, D.L. and Egan, A. (2008) 'Ethics review boards in South Africa and the need for patient advocacy', *South African Journal of Bioethics and Law*, 1 (2): 44–6.
 59. Cleaton-Jones, P. (2012) 'Applications and secretariat workload at the University of the Witwatersrand Human Research Ethics Committee (Medical) 2002–2011: a case study', *South African Journal of Bioethics and Law*, 5 (1): 38–44.
 60. Cleaton-Jones, P. and Wassenaar, D. (2010) 'Protection of human participants in health research: a comparison of some US federal regulations and South African research ethics guidelines', *South African Medical Journal*, 100 (11): 710–16. [PubMed: 21081019]
 61. Commission on Global Governance (1995) *Our Global Neighbourhood: the report of the Commission on Global Governance*, New York: Oxford University Press.
 62. Council for International Organizations of Medical Sciences (2002) *International Ethical Guidelines for Biomedical Research Involving Human Subjects*, Geneva. [PubMed: 14983848]
 63. Council of Europe (1998) Additional Protocol to the Convention on Human Rights and Biomedicine, on the Prohibition of Cloning Human Beings.
 64. Council of Europe (23 May 2012) 'Additional Protocol to the Convention for the Protection of Human Rights and Dignity of the Human Being with regard to the Application of Biology and Medicine, on the Prohibition of Cloning Human Beings CETS No: 168—Status as of: 23/5/2012' [online]. Available from: www.conventions.coe.int/Treaty/Commun/ChercheSig.asp?NT=168&CM=8&DF=23/05/2012&CL=ENG (accessed 23 May 2012). [PubMed: 11658044]
 65. Dahl, R. (2001) 'Pending resolution: the question of who owns DNA', *Environmental Health Perspectives*, 109 (1): A30–3. [PMC free article: PMC1242062] [PubMed: 11171542]
 66. de Haas, M.E-A. (2011) 'Social and cultural issues in human tissue use in South Africa', *South African Journal of Bioethics and Law*, 4 (1): 24–8.
 67. de Melo-Martín, I. (2002) 'On cloning human beings', *Bioethics*, 16 (3): 246–65. [PubMed: 12211248]
 68. de Senarclens, P. (1993) 'Regime theory and the study of international organizations', *International Social Science Journal*, 45 (138): 453–62.
 69. de Senarclens, P. (1998) 'Governance and the crisis in the international mechanisms of regulation', *International Social Science Journal*, 50 (155): 91–104.
 70. de Vries, J. and Pepper, M. (2012) 'Genomic sovereignty and the African Promise: mining the African genome for the benefit of Africa', *Journal of Medical Ethics*, 38 (8): 474–8. [PubMed: 22493187]
 71. de Vries, J. et al. (2011) 'Ethical issues in human genomics research in developing countries', *BMC Medical Ethics*, 12 (5) [online]. [PMC free article: PMC3076260] [PubMed: 21418562]
 72. Department of Arts, Culture, Science and Technology, Republic of South Africa (2001) *A National Biotechnology Strategy for South Africa*.
 73. Department of Health, Republic of South Africa (2004) *Ethics in Health Research: principles, structures and processes*.
 74. Department of Health, Republic of South Africa (2006) *Guidelines for Good Practice in the Conduct of Clinical Trials with Human Participants in South Africa* (2nd edn), Pretoria.
 75. Department of Health, Republic of South Africa (2010) *National Health Research Ethics Council*.

76. Department of Health, Republic of South Africa (2012) Policy Framework for Ethics Approval and Endorsement of Health Research by National Department of Health.
77. Department of Science and Technology, Republic of South Africa (2012) 'Update on the Bioeconomy Grand Challenge' [PowerPoint presentation], Portfolio Committee on Science and Technology (22 February 2012).
78. Desai, M. (2005) 'Social democracy as world panacea? A comment on David Held', in A. Barnett, D. Held and C. Henderson (eds) *Debating Globalization*, Cambridge, UK: Polity Press.
79. Dhai, A. (2011) 'Research ethics short course: responsible conduct of research', *South African Journal of Bioethics and Law*, 4 (2): 109.
80. Dhai, A. and McQuoid-Mason, D.J. (2010) 'What is the function of research ethics committees (RECs)?', *South African Journal of Bioethics and Law*, 3 (1): 2–3.
81. Dougherty, J.E. and Pfaltzgraff, R.L., Jr (1996) *Contending Theories of International Relations: a comprehensive survey* (4th edn), Reading, MA: Addison-Wesley Educational Publishers.
82. Dowdeswell, E., Daar, A. and Singer, P. (2003) 'Bridging the genomics divide', *Global Governance*, 9 (1): 1–6.
83. Dowdeswell, E., Daar, A. and Singer, P. (2005) 'Getting governance into genomics', *Science & Public Policy*, 32 (6): 497–8.
84. Dowdeswell, E. et al. (2006) 'Realising the promise of genomics: exploring governance', *International Journal of Biotechnology*, 8 (1/2): 132–41.
85. Duguet, A-M. (2001) 'Genetic research: between freedom in research and the patient's right', *European Journal of Health Law*, 8 (3): 203–6.
86. Duquesne University (2012) 'International Association for Education in Ethics' [online]. Available from: www.duq.edu/healthcare-ethics/iaee/ (accessed 27 June 2012).
87. ECOSOC (2011) Report by the Director-General of the United Nations Educational, Scientific and Cultural Organization on genetic privacy and non-discrimination, E/2011/108.
88. ECOSOC (2012) 'Resolution adopted by the Economic and Social Council 2012/20: genetic privacy and non-discrimination', E/RES/2012/20 (26 August 2012).
89. Ellis, J. (2002) 'International regimes and the legitimacy of rules: a discourse-ethical approach', *Alternatives: Global, Local, Political*, 27 (3): 273–300.
90. Elsner, D. (2006) 'Just another reproductive technology? The ethics of human reproductive cloning as an experimental medical procedure', *Journal of Medical Ethics*, 32 (10): 596–600. [PMC free article: PMC2563311] [PubMed: 17012502]
91. Emanuel, E. et al. (2004) 'What makes clinical research in developing countries ethical? The benchmarks of ethical research', *The Journal of Infectious Diseases*, 189 (5): 930–7. [PubMed: 14976611]
92. Europa (6 May 2010) 'Charter of Fundamental Rights' [online]. Available from: http://europa.eu/legislation_summaries/justice_freedom_security/combatting_discrimination/l33501_en.htm (accessed 23 May 2012).
93. European and Developing Countries Clinical Trials Partnership (2009) 'KEMRI-EDCTP Research Oversight Project (KEROP)', Support for Ethics Review Boards.
94. European and Developing Countries Clinical Trials Partnership (2011a) 'ADILI: the Kenya Medical Research Institute Bioethics Center', Support for Ethics Review Boards.
95. European and Developing Countries Clinical Trials Partnership (2011b) 'List of EDCTP ethics grants to institutions in sub-Saharan African countries (national ethics committees, institutional review boards, coordination and training) (updated: February 2011)', DM # 50276.
96. European and Developing Countries Clinical Trials Partnership (2011c) 'Strengthening of National Ethics Research Committees, networking and capacity building in Kenya', Support for Ethics Review Boards.
97. European and Developing Countries Clinical Trials Partnership (2011d) 'The African Research Ethics Network and Textbook Project', Support for Ethics Review Boards.
98. European Union (2000) Charter of Fundamental Human Rights.
99. Faunce, T.A. and Nasu, H. (2009) 'Normative foundations of technology transfer and transnational benefit principles in the UNESCO Universal Declaration on Bioethics and Human Rights', *Journal of Medicine and Philosophy*, 34 (3): 296–321. [PubMed: 19395367]
100. Finnemore, M. and Sikkink, K. (2001) 'Taking stock: the constructivist research program in international relations and comparative politics', *Annual Review of Political Science*, 4: 391–416.
101. Fluss, S.S. (2004) 'The evolution of research ethics: the current international configuration', *Journal of Law, Medicine & Ethics*, 32 (4): 596–603. [PubMed: 15807348]

102. Fogarty (4 June 2010) 'International Research Ethics Networks for Southern Africa' [online]. Available from: www.researchgrantdatabase.com/g/5R25TW006057-07/INTERNATIONAL-RESEARCH-ETHICS-NETWORKS-FOR-SOUTHERN-AFRICA/ (accessed 8 May 2012).
103. Fogarty (2012a) 'Fogarty awards bioethics grants', Global Health Matters, 11 (3) [online]. Available from: www.fic.nih.gov/News/GlobalHealthMatters/may-june-2012/Pages/bioethics-grant-awards-2012.aspx (accessed 18 July 2012).
104. Fogarty (2012b) 'Indiana University-Moi University Academic Research Ethics Partnership' [online]. Available from: www.fic.nih.gov/Grants/Search/Pages/Bioethics-1R25TW006070-01A1.aspx (accessed 14 August 2012).
105. Fogarty (2012c) 'South African Ethics Training Initiative (SARETI)' [online]. Available from: www.fic.nih.gov/Grants/Search/Pages/Bioethics-2R25TW001599-08.aspx (accessed 24 October 2012).
106. Fuchs, M. (2005) National Ethics Councils: their backgrounds, functions and modes of operation compared, Berlin: German National Ethics Council.
107. Galton, D. and Doyal, L. (1998) "Goodbye Dolly?" The ethics of human cloning', Journal of Medical Ethics, 24 (4): 279. [PMC free article: PMC1377682] [PubMed: 9752633]
108. Gardner, J. (2011) 'An innovative South African-based Master's programme to train bioethics and medical law experts', South African Journal of Bioethics and Law, 4 (2): 102–3.
109. Gastrow, M. (2010) The Public Understanding of Biotechnology in the Media: a report for the National Advisory Council on Innovation and the National Biotechnology Advisory Committee, Human Sciences Research Council.
110. Genest, M.A. (1994) 'Realism and the problem of peaceful change', Perspectives on Political Science, 23 (2): 70–8.
111. Gevers, S. (2001) 'Medical research involving human subjects: towards an international legal framework?', European Journal of Health Law, 8 (4): 293–8.
112. Giallourakis, C. et al. (2005) 'Disease gene discovery through integrative genomics', Annual Review of Genomics and Human Genetics, 6: 381–406. [PubMed: 16124867]
113. Gikonyo, C. et al. (2008) 'Taking social relationships seriously: lessons learned from the informed consent practices of a vaccine trial on the Kenyan coast', Social Science and Medicine, 67 (5): 708–20. [PMC free article: PMC2682177] [PubMed: 18362046]
114. Global Forum for Health Research (2011) '10/90 gap' [online]. Available from: www.globalforumhealth.org/about/1090-gap/ (accessed 6 June 2012).
115. Godard, B. et al. (2003) 'Data storage and DNA banking for biomedical research: informed consent, confidentiality, quality issues, ownership, return of benefits—a professional perspective', European Journal of Human Genetics, 22 (S2): S88–122. [PubMed: 14718939]
116. Gogarty, B. (2003) 'What exactly is an exact copy? And why it matters when trying to ban human reproductive cloning in Australia', Journal of Medical Ethics, 29 (2): 84–9. [PMC free article: PMC1733693] [PubMed: 12672887]
117. Goodin, R.E. (2003) 'Globalizing justice', in D. Held and M. Koenig-Archibugi (eds) Taming Globalization: frontiers of governance, Cambridge, UK: Polity Press.
118. Grieco, J.M. (1995) 'Anarchy and the limits of cooperation: a realist critique of the newest liberal institutionalism', in C.W. Kegley, Jr (ed.) Controversies in International Relations Theory: realism and the neoliberal challenge, New York: St Martin's Press.
119. Group of Advisers on the Ethical Implications of Biotechnology to the European Commission (1997) 'Ethical aspects of cloning techniques', Journal of Medical Ethics, 23 (6): 349–52. [PMC free article: PMC1377576] [PubMed: 9451603]
120. Guessous-Idrissi, N. (2010) 'UNESCO and education and training in bioethics', International Journal of Bioethics, 21 (1): 97–106. [PubMed: 20879514]
121. H3Africa (2011) 'H3Africa overview' [PowerPoint presentation, online]. Available from: http://h3africa.org/docs/2011_nairobi_meeting/2-H3AfricaOverview.pdf (accessed 6 December 2012).
122. H3 Africa Working Group (2011) Harnessing Genomic Technologies Toward Improving Health in Africa: recommendations for the human heredity and health in Africa.
123. Haggard, S. and Simmons, B.A. (1987) 'Theories of international regimes', International Organization, 41 (3): 491–517.
124. Hardy, B-J. et al. (2008a) 'South Africa: from species cradle to genomic applications', Nature Reviews Genetics, 9 (10): S19–23. [PubMed: 18802417]

125. Hardy, B-J. et al. (2008b) 'The next steps for genomic medicine: challenges and opportunities for the developing world', *Nature Reviews Genetics*, 9 (10): S23–7. [PubMed: 18802418]
126. Harmon, S.H.E. (2005) 'The significance of UNESCO's Universal Declaration on the Human Genome & Human Rights', *SCRIPT-ed*, 2 (1): 18–38.
127. Harris, J. (1997) "Goodbye Dolly?" The ethics of human cloning', *Journal of Medical Ethics*, 23 (6): 253–60. [PMC free article: PMC1377577] [PubMed: 9451604]
128. Harris, J. (2001) 'Introduction: the scope and importance of bioethics', in J. Harris (ed.) *Bioethics*, Oxford, UK: Oxford University Press.
129. Harris-Short, S. (2004) 'An "identity crisis" in the international law of human rights? The challenge of reproductive cloning', *International Journal of Children's Rights*, 11 (4): 333–68.
130. Hasenclever, A. et al. (1996) 'Interests, power, knowledge: the study of international regimes', *Mershon International Studies Review*, 40 (2): 177–228.
131. Havstad, J. (2010) 'Human reproductive cloning: a conflict of liberties', *Bioethics*, 22 (2): 71–7. [PubMed: 19076121]
132. Häyry, M. (2003) 'Philosophical arguments for and against human reproductive cloning', *Bioethics*, 17 (5–6): 447–59. [PubMed: 14959708]
133. Health Professionals Council of South Africa (2008a) Guidelines for Good Practice in the Health Care Professions: general ethical guidelines for biotechnology research (Booklet 7), Pretoria.
134. Health Professionals Council of South Africa (2008b) Guidelines for Good Practice in the health care professions: general ethical guidelines for health researchers (Booklet 6), Pretoria.
135. Held, D. (2003) 'From executive to cosmopolitan multilateralism', in D. Held and M. Koenig-Archibugi (eds) *Taming Globalization: frontiers of governance*, Cambridge, UK: Polity Press.
136. Held, D. (2004a) 'Democratic accountability and political effectiveness from a cosmopolitan perspective', *Government and Opposition*, 39 (2): 365–91.
137. Held, D. (2004b) *Global Covenant: the social democratic alternative to the Washington consensus*, Cambridge, UK: Polity Press.
138. Holm, S. (2001) 'Not just autonomy: the principles of American biomedical ethics', in J. Harris (ed.) *Bioethics*, Oxford, UK: Oxford University Press. [PMC free article: PMC1376829] [PubMed: 8778456]
139. Holsti, O.R. (1995) 'Theories of international relations and foreign policy: realism and its challengers', in C.W. Kegley, Jr (ed.) *Controversies in International Relations Theory: realism and the neoliberal challenge*, New York: St Martin's Press.
140. HUGO (2012) 'About us' [online]. Available from: www.hugo-international.org/aboutus.php (accessed 19 September 2012).
141. HUGO Ethics Committee (December 2002) Statement on Human Genomic Databases.
142. Hurrell, A. (2002) 'Norms and ethics in international relations', in W. Carlsnaes, T. Risse and B.A. Simmons (eds) *Handbook of International Relations*, London: Sage.
143. Ijsselmuiden, C. et al. (2012) 'Mapping African ethical review committee activity onto capacity needs: the MARC initiative and HRWeb's interactive database of RECs in Africa', *Developing World Bioethics*, 12 (2): 74–86. [PubMed: 22512919]
144. Iles, A.T. (1996) 'The Human Genome Project: a challenge to the human rights framework', *Harvard Human Rights Journal*, 9 (Spring): 27–60. [PubMed: 11660498]
145. International Service for the Acquisition of Agri-biotech Applications (13 July 2009) 'Pocket K no 28: Kenya biotechnology development policy highlights' [online]. Available from: www.isaaa.org/resources/publications/pocketk/28/default.asp (accessed 19 October 2012).
146. Isaakidis, P. et al. (2002) 'Relation between burden of disease and randomised evidence in sub-Saharan Africa: survey of research', *British Medical Journal*, 324 (7339): 1–5. [PMC free article: PMC99053] [PubMed: 11909786]
147. Isasi, R. and Annas, G. (2003) 'Arbitrage, bioethics, and cloning: the ABCs of gestating a United Nations cloning convention', *Case Western Reserve Journal of International Law*, 35 (3): 396–414. [PubMed: 16184672]
148. Isasi, R. and Annas, G. (2006) 'To clone alone: the United Nations human cloning declaration', *Development*, 49 (4): 60–7. [PubMed: 17124970]
149. Isasi, R. and Knoppers, B. (2006) 'Mind the gap: policy approaches to embryonic stem cell and cloning research in 50 countries', *European Journal of Health Law*, 13 (1): 9–26. [PubMed: 16838747]

150. Isasi, R. et al. (2004) 'Legal and ethical approaches to stem cell and cloning research: a comparative analysis of policies in Latin America, Asia, and Africa', *Journal of Law, Medicine and Ethics*, 32 (4): 626–40. [PubMed: 15807351]
151. Jensen, D. (2008) 'Human reproductive cloning and reasons for deprivation', *Journal of Medical Ethics*, 34 (8): 619–23. [PubMed: 18667653]
152. Juma, C. and Serageldin, I. (2007) Freedom to Innovate: biotechnology in Africa's Development (report of the High-Level African Panel on Modern Biotechnology).
153. Kaberia, J. (28 November 2009) 'Include gays in HIV campaigns, KEMRI boss says', Capital FM [online]. Available from: www.capitalfm.co.ke/news/2009/11/include-gays-in-hiv-campaigns-kemri-boss-says/ (accessed 10 November 2011).
154. Kamuya, D., Marsh, V. and Molyneux, S. (2011) 'What we learned about voluntariness and consent: incorporating "background situations" and understanding into analyses', *The American Journal of Bioethics*, 11 (8): 31–3. [PubMed: 21806436]
155. Karembu, M., Otunge, D. and Wafula, D. (2010) Developing a Biosafety Law: lessons from the Kenyan experience, Nairobi: ISAAA *AfriCenter*.
156. Kass, N.E. et al. (2007) 'The structure and function of research ethics committees in Africa: a case study', *PLoS Medicine*, 4 (1): 26–31. [PMC free article: PMC1779815] [PubMed: 17253898]
157. Kegley, C.W., Jr (1995) 'The neoliberal challenge to realist theories of world politics: an introduction', in C.W. Kegley, Jr (ed.) *Controversies in International Relations Theory: realism and the neoliberal challenge*, New York: St Martin's Press.
158. Kenya Medical Research Institute (2012) 'Ethical Review Committee' [online]. Available from: www.kemri.org/index.php/research-committees/research-regulation/ethical-review-committee (accessed 18 October 2012).
159. Kenyatta National Hospital-University of Nairobi Research Ethics Committee (2011) Bioethics Info-Net, 1 (1) (15 November 2011).
160. Keohane, R.O. (1984) *After Hegemony*, Princeton, NJ: Princeton University Press.
161. Keohane, R.O. (2003) 'Global governance and democratic accountability', in D. Held and M. Koenig-Archibugi (eds) *Taming Globalization: frontiers of governance*, Cambridge, UK: Polity Press.
162. Kirby, M. (2010) 'Health care and global justice', *Singapore Academy of Law Journal*, 22 (special issue): 785–800.
163. Kirigia, J.M. and Wambebe, C. (2006) 'Status of national health research systems in ten countries of the WHO African Region', *BMC Health Services Research*, 6 (135) [online]. [PMC free article: PMC1622748] [PubMed: 17052326]
164. Kirigia, J.M., Wambebe, C. and Baba-Moussa, A. (2005) 'Status of national research bioethics committees in the WHO African region', *BMC Medical Ethics*, 6 (10) [online]. [PMC free article: PMC1274319] [PubMed: 16242014]
165. Kithinji, C. and Kass, N. (2010) 'Assessing the readability of non-English-language consent forms: the case of Kiswahili for research conducted in Kenya', *IRB: Ethics and Human Research*, 32 (4): 10–15. [PMC free article: PMC3131212] [PubMed: 20853798]
166. Kluge, E-H.W. (2003) 'Patenting human genes: when economic interests trumps logic and ethics', *Health Care Analysis*, 11 (2): 119–30. [PubMed: 14567475]
167. Knoppers, B.M. (1999) 'Status, sale and patenting of human genetic material: an international survey', *Nature Genetics*, 22 (1): 23–6. [PubMed: 10319857]
168. Knoppers, B.M. (2002) 'Genetic information and the family: are we our brother's keeper?', *Trends in Biotechnology*, 20 (2): 85–6. [PubMed: 11814599]
169. Knoppers, B.M. and Chadwick, R. (2005) 'Human genetic research: emerging trends in ethics', *Nature Reviews Genetics*, 6 (1): 75–9. [PubMed: 15630423]
170. Kopelman, L.M. (2009) 'Bioethics as public discourse and second-order discipline', *Journal of Medicine and Philosophy*, 34 (3): 261–73. [PubMed: 19387001]
171. Krasner, S.D. (1983) 'Structural causes and regime consequences: regimes as intervening variables', in S.D. Krasner (ed.) *International Regimes*, Ithaca, NY: Cornell University Press.
172. Kratochwil, F. (1984) 'The force of prescriptions', *International Organization*, 38 (4): 685–708.
173. Kratochwil, F. and Ruggie, J.G. (1986) 'International organization: a state of the art on an art of the state', *International Organization*, 40 (4): 753–75.
174. Kuppuswamy, C. (2009) *The International Legal Governance of the Human Genome*, New York: Routledge.

175. Kwiatkowski, D. (2000) 'Science, medicine, and the future: susceptibility to infection', *British Medical Journal*, 321 (7268): 1061–5. [PMC free article: PMC1118849] [PubMed: 11053181]
176. Kwiatkowski, D. (2002) 'Genetics', in G.C. Cook and A.I. Zumla (eds) *Manson's Tropical Diseases* (21st edn), Edinburgh, UK: Saunders.
177. Lairumbi, G.M. et al. (2008) 'Promoting the social value of research in Kenya: examining the practical aspects of collaborative partnerships using an ethical framework', *Social Science and Medicine*, 67 (5): 734–7. [PMC free article: PMC2656129] [PubMed: 18403077]
178. Lairumbi, G.M. (2011) 'Ethics in practice: the state of the debate on promoting the social value of global health research in resource poor settings particularly Africa', *BMC Medical Ethics*, 12 (22): 1–8. [PMC free article: PMC3225323] [PubMed: 22085702]
179. Landman, W. and Schüklenk, U. (2005) 'From the editors', *Developing World Bioethics*, 5 (3): iii–vi. [PubMed: 16128848]
180. Lane, R. (2006) 'Safety, identity and consent: a limited defense of reproductive human cloning', *Bioethics*, 20 (3): 125–35. [PubMed: 17039631]
181. Langat, S. (2005) 'Reuse of samples: ethical issues encountered by two institutional ethics review committees in Kenya', *Bioethics*, 19 (5–6): 537–49. [PubMed: 16425489]
182. Laurie, G.T. (2001) 'Challenging medical-legal norms', *The Journal of Legal Medicine*, 22 (1): 1–54. [PubMed: 11330121]
183. Lenoir, N. (1996) 'Bioethics and UNESCO: how the organization deals with this essential issue for the United Nations system', in M. Okamoto, N. Fujiki and D.R.J. Macer (eds) *Protection of the Human Genome and Scientific Responsibility*, Eubios Ethics Institute [online]. Available from: www.eubios.info/MURSE/MURSNL.htm (accessed 17 August 2007).
184. Lenoir, N. (1998–9) 'Universal Declaration on the Human Genome and Human Rights: the first legal and ethical framework at the global level', *Colombia Human Rights Law Review*, 30 (1): 537–87. [PubMed: 12680391]
185. Levy, N. and Lotz, M. (2005) 'Reproductive cloning and a (kind of) genetic fallacy', *Bioethics*, 19 (3): 232–50. [PubMed: 16167403]
186. Lo, B. et al. (2010) 'Cloning mice and men: prohibiting the use of iPS cells for human reproductive cloning', *Cell Stem Cell*, 6 (1): 16–20. [PMC free article: PMC4035242] [PubMed: 20085739]
187. Lupel, A. (2005) 'Tasks of a global civil society: Held, Habermas and democratic legitimacy beyond the nation-state', *Globalizations*, 2 (1): 117–33.
188. McCarthy, D. (1999) 'Persons and their copies', *Journal of Medical Ethics*, 25 (2): 98–104. [PMC free article: PMC479190] [PubMed: 10226912]
189. McDougall, R. (2008) 'A resource-based version of the argument that cloning is an affront to human dignity', *Journal of Medical Ethics*, 34 (4): 259–61. [PubMed: 18375676]
190. Macklin, R. (2003) 'Bioethics, vulnerability, and protection', *Bioethics*, 17 (5–6): 472–86. [PubMed: 14959716]
191. Macklin, R. (2005) 'Yet another guideline? The UNESCO *draft declaration*', *Developing World Bioethics*, 5 (3): 244–50. [PubMed: 16128855]
192. Macpherson, C.C. (2007) 'Global bioethics: did the Universal Declaration on Bioethics and Human Rights miss the boat?', *Journal of Medical Ethics*, 33 (10): 588–90. [PMC free article: PMC2652798] [PubMed: 17906057]
193. Maher, B. (2012) 'ENCODE: the human encyclopaedia', *Nature*, 489 (7414): 46–8. [PubMed: 22962707]
194. Mameli, M. (2007) 'Reproductive cloning, genetic engineering and the autonomy of the child: the moral agent and the open future', *Journal of Medical Ethics*, 33 (2): 87–93. [PMC free article: PMC2598241] [PubMed: 17264194]
195. Marchetti, R. (2006) 'Global governance or world federalism? A cosmopolitan dispute on institutional models', *Global Society*, 20 (3): 287–305.
196. Marsh, V. et al. (2008) 'Beginning community engagement at a busy biomedical research programme: experiences from the KEMRI CGMRC-Wellcome Trust Research Programme, Kilifi, Kenya', *Social Science and Medicine*, 67 (5): 721–33. [PMC free article: PMC2682178] [PubMed: 18375028]
197. Marsh, V. (2010) 'Experiences with community engagement and informed consent in a genetic cohort study of severe childhood diseases in Kenya', *BMC Medical Ethics*, 11 (13) [online]. [PMC free article: PMC2918624] [PubMed: 20633282]
198. Marsh, V. (2011) 'Working with concepts: the role of community in international collaborative biomedical research', *Public Health Ethics*, 4 (1): 26–39. [PMC free article: PMC3058176] [PubMed: 21416064]

199. Medical Research Council of South Africa (2002) Guidelines on Ethics for Medical Research: reproductive biology and genetic research (Book 2).
200. Medical Research Council of South Africa (2003) Guidelines on Ethics for Medical Research: HIV preventive vaccine research (Book 5).
201. Metcalfe, J., Hirst, M. and Saunders, R. (2001) An Introduction to the Human Genome, Oxford, UK: The Open University.
202. Meyer, J. (2008) 'The significance of induced pluripotent stem cells for basic research and clinical therapy', *Journal of Medical Ethics*, 34 (12): 849–51. [PubMed: 19043107]
203. Ministry of Health, Republic of Kenya (2001) First National Congress on Quality Improvement in Health Care, Medical Research and Traditional Medicine: final congress report, Nairobi, 19–23 November 2001.
204. Ministry of Health, Republic of Kenya (2003) Second National Congress on Quality Improvement in Health Care, Medical Research and Traditional Medicine: summary report, Nairobi, 24–28 November 2003.
205. Ministry of Health, Republic of Kenya (2005) Kenya National Guidelines for Research and Development of HIV/AIDS Vaccines, Nairobi.
206. Molyneux, S., Kamuya, D. and Marsh, V. (2010) 'Community members employed on research projects face crucial, often under-recognized, ethical dilemmas', *The American Journal of Bioethics*, 10 (3): 24–6. [PubMed: 20229411]
207. Molyneux, S. et al. (2012) 'Benefits and payments for research participants: experiences and views from a research centre on the Kenyan coast', *BMC Medical Ethics*, 13 (13) [online]. [PMC free article: PMC3407030] [PubMed: 22726531]
208. Moodley, K. (2011) 'Advancing Research Ethics Training in Southern Africa (ARESA)', *South African Journal of Bioethics and Law*, 4 (2): 104–5.
209. Moodley, K. and Myer, L. (2007) 'Health research ethics committees in South Africa 12 years into democracy', *BMC Medical Ethics*, 8 (1) [online]. [PMC free article: PMC1794248] [PubMed: 17254335]
210. Morales, N. (2009) 'Psychological aspects of human cloning and genetic manipulation: the identity and uniqueness of human beings', *Reproductive BioMedicine Online*, 19 (s2): 43–50. [PubMed: 19891847]
211. National Biosafety Authority (2012) 'Welcome to National Biosafety Authority' [online]. Available from: www.biosafetykenya.go.ke (accessed on 14 July 2012).
212. National Biotechnology Advisory Committee (2006) 1st meeting of the National Biotechnology Advisory Committee, National Research Foundation, Pretoria, 30 November 2006: NBAC 06/002.
213. National Biotechnology Advisory Committee (2008) Proceedings, National Biotechnology Expert Workshop 2008, CSIR Convention Centre, CSIR Campus, Pretoria, 31 July 2008.
214. National Biotechnology Advisory Committee (2009) 'Re: understanding the impact of the South African public's perceptions of biotechnology on the growth and development of the local biotechnology sector' [letter to the Minister of Science and Technology]: NBAC/09/019.
215. National Biotechnology Advisory Committee (2010) Proceedings of the National Workshop on Feeding the Biotechnology Pipeline, Irene Country Lodge, Irene, Pretoria, 30 September 2010.
216. National Biotechnology Advisory Committee (no date a) Executive Summary: the impact of the South African Public Understanding of Biotechnology.
217. National Biotechnology Advisory Committee (no date b) Position Statement on Genome Sovereignty in South Africa.
218. National Biotechnology Advisory Committee (no date c) Position Statement on Stem Cell Regulations in South Africa.
219. National Council for Science and Technology (2004) Guidelines for Ethical Conduct of Biomedical Research Involving Human Subjects in Kenya, Nairobi: NCST No 45.
220. National Council for Science and Technology (2009) Procedures and Guidelines for Research Authorization in Kenya.
221. National Council for Science and Technology (2010a) National Bioethics Committee: rules of procedure, Nairobi: NCST No 49.
222. National Council for Science and Technology (2010b) Round Table Dialogue Series Project: addressing science technology innovation partnerships for sustainable development, Nairobi: NCST No 48.
223. National Council for Science and Technology (2010c) Strategic Plan 2009–13.
224. National Council for Science and Technology (2011) Application Form for Institutional Ethics Review Committee Accreditation/Renewal of Accreditation, FORM NCST/AC-01.

225. National Council for Science and Technology (2012a) 'Achievements' [online]. Available from: www.ncst.go.ke/index.php?option=com_content&view=article&id=49&Itemid=72&lang=en (accessed 11 July 2012).
226. National Council for Science and Technology (2012b) 'Home: Welcome!' [online]. Available from: www.ncst.go.ke (accessed 23 July 2012).
227. National Council for Science and Technology (2012c) 'Programmes and activities of the Council' [online]. Available from: www.ncst.go.ke/index.php?option=com_content&view=article&id=5&Itemid=2&lang=en (accessed 24 July 2012).
228. National Council for Science and Technology (no date) 'Accreditation of institutional ethics review committees' [memorandum].
229. National Council for Science and Technology/National Bioethics Committee (2011) Guidelines for Accreditation of Ethics Review Committees in Kenya.
230. National Health Research Ethics Council (2008) 'Call for the registration of all Research Ethics Committees approving health and health related research in South Africa to be registered with the National Health Research Ethics Council of South Africa' [memorandum].
231. National Health Research Ethics Council (2009) National Health Research Ethics Council Assessment/Evaluation Quantitative Report.
232. National Health Research Ethics Council (2010) NHREC Summary Progress Report 2006–2009.
233. National Health Research Ethics Council (2010–11) Report for National Health Research Ethics Council (NHREC) 2010/2011.
234. National Health Research Ethics Council (2011) Ethical-legal Protection for Vulnerable Research Participants in South Africa: an audit of relevant laws and ethical guidelines [draft for comment].
235. National Health Research Ethics Council (2012a) 'Database of Research Ethics Committees' [online]. Available from: www.nhrec.org.za/?page_id=21 (accessed 14 July 2012).
236. National Health Research Ethics Council (2012b) Guidelines for Community Advisory Groups.
237. National Health Research Ethics Council (2012c) 'Home' [online]. Available from: www.nhrec.org.za (accessed 7 May 2012).
238. National Health Research Ethics Council (2012d) Payment of Trial Participants in South Africa: ethical considerations for research ethics committees (RECs).
239. National Health Research Ethics Council (2012e) Regulations Relating to Minimum Training Recommendations for Ethics Committee Members and Researchers.
240. National Health Research Ethics Council (2012f) Statement from the Council on Proclamation of s71 of National Health Act.
241. National Health Research Ethics Council (2012g) 'Training requirements: preamble' [online]. Available from: www.nhrec.org.za/?page_id=115 (accessed 7 May 2012).
242. National Health Research Ethics Council (no date) REC application form for registration with NHREC.
243. National Institutes of Health (16 June 2009) 'Laws related to the protection of human subjects: the Nuremberg Code' [online]. Available from: <http://history.nih.gov/about/timelines/nuremberg.html> (accessed 22 September 2012).
244. NEPAD (2005) 'Flagship R&D programmes' [online]. Available from: www.nepadst.org/platforms/biotech.shtml (accessed 20 June 2007).
245. NEPAD Office of Science and Technology (2005) NEPAD/African Biosciences Initiative Business Plan 2005–2010, Pretoria (September 2005).
246. NEPAD Office of Science and Technology (2006) Africa's Science and Technology Consolidated Plan of Action, Pretoria.
247. Newport, M.J. and Rotimi, C.N. (2009) 'Reducing the global genomic inequity gap: development of an African genome project', *Public Health Genomics*, 12 (4): 251–2. [PubMed: 19182477]
248. Nuffield Council on Bioethics (2002) The Ethics of Research Related to Healthcare in Developing Countries, London.
249. Nye, J.S., Jr (2004) Soft Power: the means to success in world politics, New York: PublicAffairs.
250. Nyika, A. et al. (2009) 'Composition, training needs and independence of ethics review committees across Africa: are the gate-keepers rising to the emerging challenges?', *Journal of Medical Ethics*, 35 (3): 189–93. [PMC free article: PMC2643018] [PubMed: 19251972]
251. Parker, M. et al. (2009) 'Ethical data release in genome-wide association studies in developing countries', *PLoS Medicine*, 6 (11): e1000143. [PMC free article: PMC2771895] [PubMed: 19956792]

252. Pearson, Y. (2006) 'Never let me clone', *EMBO reports*, 7 (7): 657–60. [PMC free article: PMC1500819] [PubMed: 16819457]
253. Pepper, M.S. (2009) 'The stem cell regulatory environment in South Africa: cause for concern', *South African Medical Journal*, 99 (7): 505–7.
254. Pepper, M.S. (2011) 'Launch of the Southern African Human Genome Programme', *South African Medical Journal*, 101 (5): 286–7. [PubMed: 21837863]
255. Pepper, M.S. (2012) 'Enactment of Chapter 8 of the National Health Act and regulations thereto', *South African Journal of Bioethics and Law*, 5 (1): 60. [PubMed: 22958691]
256. Perju, V.F. (2005) 'Comparative constitutionalism and the making of a new world order', *Constellations*, 12 (4): 464–86.
257. Polkinghorne, J. (2004) 'The person, the soul, and genetic engineering', *Journal of Medical Ethics*, 30 (6): 593–7. [PMC free article: PMC1733964] [PubMed: 15574451]
258. Presidential Commission for the Study of Bioethical Issues (18 May 2011) 'Agenda for Meeting Five: May 18–19, 2011, in New York, NY' [online]. Available from: <http://bioethics.gov/cms/meeting-five-agenda> (accessed 4 July 2012).
259. Public Understanding of Biotechnology (28 April 2011) 'Home' [online]. Available from: www.pub.ac.za (accessed 8 May 2012).
260. Putnam, R.D. (1998) 'Diplomacy and domestic politics: the logic of two-level games', *International Organization*, 42 (3): 427–60.
261. Raustiala, K. and Victor, D.G. (1998) 'Conclusions', in D.G. Victor, K. Raustiala and E.B. Skolnikoff (eds) *The Implementation and Effectiveness of International Environmental Commitments: theory and practice*, Cambridge, MA: MIT Press.
262. Reilly, P.R. (2000) 'Public concern about genetics', *Annual Review of Genomics and Human Genetics*, 1: 485–506. [PubMed: 11701638]
263. Reinicke, W.H. (1997) 'Global public policy', *Foreign Affairs*, 76 (6): 127–38.
264. Reinicke, W.H. (1999–2000) 'The other world wide web: Global Public Policy Networks', *Foreign Policy*, 117: 44–57.
265. Republic of Kenya (2006) A National Biotechnology Development Policy.
266. Republic of Kenya (2007) Kenya Vision 2030: a globally competitive and prosperous Kenya.
267. Republic of Kenya (2011) Statement By Hon Amb Prof Sam K Ongeri, EGH, MP, Minister for Education and Leader of Delegation to the 36th Session of UNESCO General Conference, 25 October–11th November 2011, Paris, France.
268. Republic of South Africa (2004) National Health Act (No 61 of 2003), *Government Gazette*, 23 July 2004, 469 (26595): 1–94.
269. Republic of South Africa (2006) 'Invitation to interested parties to nominate persons for appointment to the National Health Research Ethics Council (Notice 304 of 2006)', *Government Gazette*, 24 February 2006, 488 (28519): 81–2.
270. Republic of South Africa (2007a) 'National Health Act, 2003: regulations regarding the use of human DNA, RNA, cultured cells, stem cells, blastomeres, polar bodies, embryos, embryonic tissue and small tissue biopsies for diagnostic testing, health research and therapeutics R7', *Government Gazette*, 5 January 2007, 499 (29526): 3–11.
271. Republic of South Africa (2007b) 'National Health Act, 2003: regulations relating to research on human subjects (R135)', *Government Gazette*, 23 February 2007, 500 (29637): 10–16.
272. Republic of South Africa (2007c) 'National Health Act, 2003: regulations relating to the National Health Research Committee (R136)', *Government Gazette*, 23 February 2007, 500 (29637): 17–25.
273. Republic of South Africa (2007d) 'National Health Act, 2003: regulations relating to the National Health Research Ethics Council (R134)', *Government Gazette*, 23 February 2007, 500 (29637): 3–9.
274. Republic of South Africa (2009) 'National Health Act, 2003 (Act No 61 of 2003): regulations relating to research on human subjects'.
275. Republic of South Africa (2010a) 'National Health Act, 2003 (Act No 61 of 2003): regulations relating to the National Health Research Ethics Council (R839)', *Government Gazette*, 23 September 2010, 543 (33574): 3–13.
276. Republic of South Africa (2010b) 'National Health Act, 2003: regulations relating to the establishment of the National Health Research Committee (R840)', *Government Gazette*, 23 September 2010, 543 (33575): 3–11.

277. Republic of South Africa (2012a) 'National Health Act, 2003: regulations regarding the general control of human bodies, tissue, blood, blood products and gametes (R180)', Government Gazette, 2 March 2012, 561 (35099): 75–96.
278. Republic of South Africa (2012b) 'National Health Act, 2003: regulations relating to stem cell banks (R183)', Government Gazette, 2 March 2012, 561 (35099): 142–58.
279. Republic of South Africa (2012c) 'National Health Act, 2003: regulations relating to the import and export of human tissue, blood, blood products, cultured cells, stem cells, embryos, foetal tissue, zygotes and gametes (R181)', Government Gazette, 2 March 2012, 561 (35099): 97–124.
280. Republic of South Africa (2012d) 'National Health Act, 2003: regulations relating to the use of human biological material (R177)', Government Gazette, 2 March 2012, 561 (35099): 31–8.
281. Republic of South Africa (2012e) 'National Health Act, 2003: regulations relating to tissue banks (R182)', Government Gazette, 2 March 2012, 561 (35099): 125–41.
282. Richards, J.E. and Hawley, R.S. (2011) *The Human Genome: a user's guide* (3rd edn), London: Academic Press.
283. Rid, A. and Schmidt, H. (2010) 'The 2008 Declaration of Helsinki: first among equals in research ethics?', *Journal of Law, Medicine and Ethics*, 38 (1): 143–8. [PubMed: 20446992]
284. Rischard, J-F. (2002) *High Noon: twenty global problems, twenty years to solve them*, New York: Basic Books.
285. Robertson, J. (1998) 'Liberty, identity, and human cloning', *Texas Law Review*, 76 (6): 1371–456. [PubMed: 11660439]
286. Robertson, J. (2000–01) 'Why human reproductive cloning should not in all cases be prohibited', *Legislation and Public Policy*, 4 (1): 35–43. [PubMed: 15011711]
287. Robertson, S. (1998) 'The ethics of human cloning', *Journal of Medical Ethics*, 24 (4): 282. [PMC free article: PMC1377687] [PubMed: 9752636]
288. Rosenau, J.N. (1992) 'Governance, order, and change in world politics', in J.N. Rosenau and E-O. Czempiel (eds) *Governance Without Government: order and change in world politics*, Cambridge, UK: Cambridge University Press.
289. Ruggie, J.G. (2003) 'Taking embedded liberalism global: the corporate connection', in D. Held and M. Koenig-Archibugi (eds) *Taming Globalization: frontiers of governance*, Cambridge, UK: Polity Press.
290. Rwabihama, J-P., Girre, C. and Duguet, A-M. (2010) 'Ethics committees for biomedical research in some African emerging countries: which establishment for which independence? A comparison with the USA and Canada', *Journal of Medical Ethics*, 36 (4): 243–9. [PubMed: 20338938]
291. Samhat, N.H. (2005) 'International regimes and the prospects for global democracy', *The Whitehead Journal of Diplomacy and International Relations*, 6 (1): 179–92.
292. SARETI (2008–10) SARETI Newsletter.
293. SARETI (2011) 'Welcome to SARETI: the South African Research Ethics Training Initiative' [online]. Available from: <http://web.up.ac.za/default.asp?ipkCategoryID=4264> (accessed 8 May 2012).
294. Sathar, M.A. and Dhai, A. (2012) 'Laws, regulations and guidelines of developed countries, developing countries in Africa, and BRICS regions pertaining to the use of human biological material (HBM) in research', *South African Journal of Bioethics and Law*, 5 (1): 51–4.
295. Schmidt, C.W. (2001) 'Charting the map of life', *Environmental Health Perspectives*, 109 (1): A25–9. [PMC free article: PMC1242061] [PubMed: 11171541]
296. Séguin, B. et al. (2008) 'Genomic medicine and developing countries: creating a room of their own', *Nature Reviews Genetics*, 9 (6): 487–93. [PMC free article: PMC7096950] [PubMed: 18487990]
297. Shetty, P. (6 September 2005) 'UNESCO guidance on ethics and human rights slammed', SciDevNet [online]. Available from: www.scidev.net/News/index.cfm?fuseaction=readNews&itemid=2337&lan (accessed 16 September 2005).
298. Shuster, E. (2003) 'Human cloning: category, dignity, and the role of bioethics', *Bioethics*, 17 (5–6): 517–25. [PubMed: 14959720]
299. Simmons, B.A. and Martin, L.L. (2002) 'International organizations and institutions', in W. Carlsnaes, T. Risse and B.A. Simmons (eds) *Handbook of International Relations*, London: Sage.
300. Singer, P.A. and Benatar, S.R. (2001) 'Beyond Helsinki: a vision for global health ethics', *British Medical Journal*, 322 (7289): 747–8. [PMC free article: PMC1119940] [PubMed: 11282846]
301. Singer, P.A. and Daar, A.S. (2001) 'Harnessing genomics and biotechnology to improve global health equity', *Science*, 294 (5540): 87–9. [PubMed: 11588248]

302. Sithole, S. (2011) 'Stem cell research: the regulatory framework in South Africa', *South African Journal of Bioethics and Law*, 4 (2): 55–7.
303. Slaughter, A-M. (2004) *A New World Order*, Princeton, NJ: Princeton University Press.
304. Slaughter, A-M. (2012) 'A new world order: revisited' [keynote address], joint British International Studies Association-International Studies Association Conference, Edinburgh, 20–22 June 2012.
305. Slaughter, A-M. and Hale, T.N. (2005) 'A covenant to make global governance work', in A. Barnett, D. Held and C. Henderson (eds) *Debating Globalization*, Cambridge, UK: Polity Press.
306. Smith, R.D. et al. (2004) 'Genomics knowledge and equity: a global public goods perspective of the patent system', *Bulletin of the World Health Organization*, 82 (5): 385–9. [PMC free article: PMC2622834] [PubMed: 15298230]
307. Smouts, M-C. (1993) 'Some thoughts on international organizations and theories of regulation', *International Social Science Journal*, 45 (138): 443–51.
308. Snead, O.C. (2009) 'Bioethics and self-governance: the lessons of the Universal Declaration on Bioethics and Human Rights', *Journal of Medicine and Philosophy*, 34 (3): 204–22. [PubMed: 19395366]
309. Solbakk, J.H. (2007) 'Towards a global biopolicy? The UNESCO Universal Declaration on Bioethics and Human Rights in perspective', keynote speech, Global Perspectives on BioPolicy (BioCentre symposium series), London, 16 March 2007.
310. Sparrow, R. (2006) 'Cloning, parenthood, and genetic relatedness', *Bioethics*, 20 (6): 308–18.
311. Sreenivasan, G. and Benatar, S.R. (2006) 'Challenges for global health in the 21st century: some upstream considerations', *Theoretical Medicine and Bioethics*, 27 (1): 3–11. [PubMed: 16532300]
312. Stokke, O.S. (1997) 'Regimes as governance systems', in O.R. Young (ed.) *Global Governance: drawing insights from the environmental experience*, Cambridge, MA: MIT Press.
313. Strange, S. (1983) 'Cave! Hic Dragones: a critique of regime analysis', in S.D. Krasner (ed.) *International Regimes*, Ithaca, NY: Cornell University Press.
314. Strong, C. (2008) 'Cloning and adoption: a reply to Levy and Lotz', *Bioethics*, 22 (2): 130–6. [PubMed: 18251773]
315. Swanepoel, M. (2010) 'A proposed legislative framework for the regulation of aspects pertaining to embryonic stem cell research and therapeutic cloning in South Africa', *Journal of Contemporary Roman-Dutch Law*, 73: 1–23.
316. Sweet, W. and Masciulli, J. (2011) 'Biotechnologies and human dignity', *Bulletin of Science Technology and Society*, 31 (1): 6–16.
317. Tannert, C. (2006) 'Thou shalt not clone', *EMBO reports*, 7 (3): 238–40. [PMC free article: PMC1456885] [PubMed: 16607390]
318. Tauer, C.A. (2004) 'International policy failures: cloning and stem-cell research', *The Lancet*, 364 (9429): 209–14. [PubMed: 15246737]
319. Taylor, A.L. (1999) 'Globalization and biotechnology: UNESCO and an international strategy to advance human rights and public health', *American Journal of Law and Medicine*, 25 (4): 479–541. [PubMed: 10629733]
320. ten Have, H. (2005) 'The Universal Declaration on Bioethics and Human Rights', *International Social Science Journal*, 57 (186): 745–53.
321. ten Have, H. (2006) 'The activities of UNESCO in the area of ethics', *Kennedy Institute of Ethics Journal*, 16 (4): 333–51. [PubMed: 17847600]
322. ten Have, H. (2008) 'UNESCO's Ethics Education Programme', *Journal of Medical Ethics*, 34 (1): 57–9. [PubMed: 18156524]
323. ten Have, H. (2010) 'UNESCO's activities in ethics', *Science and Engineering Ethics*, 16 (1): 7–15. [PubMed: 19697158]
324. ten Have, H. and Ang, T. (2007) 'UNESCO's Global Ethics Observatory', *Journal of Medical Ethics*, 33 (1): 15–16. [PMC free article: PMC2598071] [PubMed: 17209103]
325. ten Have, H., Dikenou, C. and Feinholz, D. (2011) 'Assisting countries in establishing national bioethics committees: UNESCO's Assisting Bioethics Committees project', *Cambridge Quarterly of Healthcare Ethics*, 20 (3): 380–8. [PubMed: 21676325]
326. Tousni, S. (9 January 2006) 'Giving science a conscience' [online]. Available from: http://portal.unesco.org/unesco/ev.php?URL_ID=30524&URL_DO=DO_TOPIC&URL_SECTION=20 (accessed 25 May 2007).
327. Turner, L. (2003) 'Zones of consensus and zones of conflict: questioning the "common morality" presumption in bioethics', *Kennedy Institute of Ethics Journal*, 13 (3): 193–218. [PubMed: 14577457]

328. UNESCO (1994) Proceedings 1994: International Bioethics Committee of UNESCO (IBC). [PubMed: 12747353]
329. UNESCO (1997) Universal Declaration on the Human Genome and Human Rights. [PubMed: 11660552]
330. UNESCO (1998a) Decisions Adopted by the Executive Board at its 155th Session, Paris: 155 EX/Decisions (3 December 1998).
331. UNESCO (1998b) Proceedings, Fifth Session, Volume I: International Bioethics Committee of UNESCO (IBC).
332. UNESCO (1998c) Statutes of the International Bioethics Committee of UNESCO (IBC).
333. UNESCO (1998d) 'Volume 1: resolutions', Records of the General Conference, 29th Session, Paris, 21 October to 12 November 1997, Paris.
334. UNESCO (1999a) Birth of the Universal Declaration on the Human Genome and Human Rights, Paris.
335. UNESCO (1999b) Implementation of the Universal Declaration on the Human Genome and Human Rights: report by the Director-General, Paris: 30 C/26 (22 September 1999).
336. UNESCO (2000a) Report on Confidentiality and Genetic Data, Paris: BIO-503/99/CIB-6/GT-2/3 (30 June 2000).
337. UNESCO (2000b) The Universal Declaration on the Human Genome and Human Rights: from theory to practice (3 February 2000).
338. UNESCO (2001a) Bioethics Programme: priorities and prospects, Paris: 162 EX/13 (23 August 2001).
339. UNESCO (2001b) Report of the IBC on Solidarity and International Co-operation Between Developed and Developing Countries Concerning the Human Genome, Paris: BIO-7/00/GT-2/3 (Rev. 1) (6 April 2001).
340. UNESCO (2001c) Report of the Second Session of the Intergovernmental Bioethics Committee (IGBC), UNESCO House, Paris, 14–16 May 2001.
341. UNESCO (2002a) Human Genetic Data: preliminary study of the IBC on their collection, processing, storage and use, Paris: SHS-503/01/CIB-8/3 (Rev.2) (15 May 2002).
342. UNESCO (2002b) Report by the Director-General on Action to be Taken in the Light of the Round Table of Ministers of Science on Bioethics (22–23 October 2001), Paris: 164 EX/15 (10 April 2002).
343. UNESCO (2003a) Bioethics—International Implications: proceedings of the Round Table of Ministers of Science, Paris, 22–23 October 2001, SHS/BIO—MINSC/03/1.
344. UNESCO (2003b) International Declaration on Human Genetic Data.
345. UNESCO (2003c) Meeting of Government Experts Responsible for Finalizing the Draft International Declaration on Human Genetic Data: final report, Paris: SHS/EST/03/CONF.203/6 (21 July 2003).
346. UNESCO (2003d) Meeting of Government Experts Responsible for Finalizing the Draft International Declaration on Human Genetic Data: list of participants, Paris: SHS/EST/03/CONF.203/INF.2 (30 June 2003).
347. UNESCO (2003e) Meeting of Government Experts Responsible for Finalizing the Draft International Declaration on Human Genetic Data: summary of the international consultation on the revised outline of the International Declaration on Human Genetic Data (22 January 2003), Paris: SHS/EST/03/CONF.203/5 (6 June 2003).
348. UNESCO (2003f) Overall Report on, and Evaluation of, the Implementation of the Universal Declaration on the Human Genome and Human Rights, Paris: 32 C/23 (26 August 2003).
349. UNESCO (2003g) Public Hearings Day on Human Genetic Data: final report, Paris: SHS/EST/CIB-Gred/5/03/1 (5 May 2003).
350. UNESCO (2003h) Report of the IBC on the Possibility of Elaborating a Universal Instrument on Bioethics, Paris: SHS/EST/02/CIB-9/5 (Rev. 3) (13 June 2003).
351. UNESCO (2003i) Report of the Third Session of the Intergovernmental Bioethics Committee (IGBC), Paris: SHS/EST/03/CIGB-3/2 (30 October 2003).
352. UNESCO (2003j) SHS Newsletter (October–December 2003).
353. UNESCO (16 October 2003k) 'UNESCO adopts International Declaration on Human Genetic Data' [online]. Available from: http://portal.unesco.org/en/ev.php?URL_ID=16742&URL_DO=DO_TOPIC&URL_SECTION=201.html (accessed 21 June 2007).
354. UNESCO (2004a) 32C/5: approved programme and budget 2004–2005, Paris.
355. UNESCO (2004b) Elaboration of the Declaration on Universal Norms on Bioethics: fourth outline of a text, Paris: SHS/EST/04/CIB-Gred-2/4 Rev. 3 (15 December 2004). [PubMed: 15835075]
356. UNESCO (2004c) Elaboration of the Declaration on Universal Norms on Bioethics: second outline of a text, Paris: SHS/EST/04/CIB-Gred-2/4 Rev. 1 (27 July 2004).

357. UNESCO (2004d) Extraordinary Session of the International Bioethics Committee of UNESCO (IBC): 'Towards a Declaration on Universal Norms on Bioethics', Paris: SHS/EST/04/CIB-EXTR/1 (12 July 2004).
358. UNESCO (2004e) Fifth Meeting of the IBC Drafting Group for the Elaboration of a Declaration on Universal Norms on Bioethics, Paris: SHS/EST/04/CIB-Gred-5/2 (15 November 2004).
359. UNESCO (2004f) First Meeting of the IBC Drafting Group for the Elaboration of a Declaration on Universal Norms on Bioethics, Paris: SHS/EST/04/CIB-Gred-1/1 (24 May 2004).
360. UNESCO (2004g) Information Meeting with IGBC on the Progress of the Elaboration of a Declaration on Universal Norms on Bioethics: final report, Paris: SHS/EST/04/CIGB-Inf.1 (15 November 2004).
361. UNESCO (19 January 2004h) 'International Bioethics Committee (IBC)' [online]. Available from: www.unesco.org/new/en/social-and-human-sciences/themes/bioethics/international-bioethics-committee/ (accessed 5 October 2012).
362. UNESCO (2004i) Preliminary Proposals for the Implementation of the International Declaration on Human Genetic Data, Paris: SHS/EST/04/CIB-11/3 (Prov.) (20 December 2004).
363. UNESCO (2004j) Report by the Director-General on the Drawing Up of a Declaration on Universal Norms on Bioethics, Paris: 170 EX/9 (20 August 2004).
364. UNESCO (2004k) Second Meeting of the IBC Drafting Group for the Elaboration of a Declaration on Universal Norms on Bioethics, Paris: SHS/EST/04/CIB-Gred-2/3 (2 July 2004).
365. UNESCO (2004m) Social and Human Sciences: guide to partnerships, Paris: SHS-2004/WS/18.
366. UNESCO (2004n) Social and Human Sciences: strategies and actions, Paris: SHS-2004/WS/19.
367. UNESCO (30 August 2004o) 'Towards a declaration on universal norms on bioethics' [online]. Available from: http://portal.unesco.org/shs/en/ev.php-URL_ID=1883&URL_DO=DO_TOPIC&URL_SECTION=201.html (accessed 7 October 2004).
368. UNESCO (2004p) 'Volume 1: resolutions', Records of the General Conference, 32nd Session, Paris, 29 September to 17 October 2003, Paris: 32 C/Resolutions.
369. UNESCO (2005a) 'Address by Mr Koichiro Matsuura, Director General of UNESCO', 12th session of the IBC, Tokyo, Japan, 15–17 December 2005: DG/2005/201.
370. UNESCO (2005b) Eleventh Session: International Bioethics Committee of UNESCO (IBC), Paris: SHS/EST/04/CIB-11/CONF.504/2 (6 January 2005).
371. UNESCO (2005c) First Intergovernmental Meeting of Experts Aimed at Finalizing a Draft Declaration on Universal Norms on Bioethics: final report, Paris: SHS/EST/05/CONFF.203/5 (6 April 2005).
372. UNESCO (2005d) First Intergovernmental Meeting of Experts Aimed at Finalizing a Draft Declaration on Universal Norms on Bioethics: provisional rules of procedure, Paris: SHS/EST/05/CONF.203/2 (Prov.) (4 February 2005).
373. UNESCO (2005e) First Intergovernmental Meeting of Experts Aimed at Finalizing a Draft of a Declaration on Universal Norms on Bioethics: list of participants, Paris: SHS/EST/05/CONF.203./INF.1 (6 April 2005).
374. UNESCO (2005f) Fourth Session, Intergovernmental Bioethics Committee (IGBC): provisional list of participants, Paris: SHS/EST/CIGB-4/INF.2 (25 January 2005).
375. UNESCO (2005g) Informal Meeting with Permanent Delegations Organized by the Chairperson of the Intergovernmental Meeting of Experts (category II) Aimed at Finalizing a Draft Declaration on Universal Norms on Bioethics (UNESCO Headquarters, 17 May 2005): summary.
376. UNESCO (2005h) Report by the Director-General on the Drawing Up of a Declaration on Universal Norms for Bioethics, Paris: 171 EX/13 (9 March 2005).
377. UNESCO (2005i) Report by the Director-General on the Execution of the Programme Adopted by the General Conference, Paris: 172 EX/4 (19 August 2005).
378. UNESCO (2005j) Results of the Written Consultation on the Third Outline of the Text of a Declaration on Universal Norms on Bioethics (27 August 2004), Paris: SHS-2005/WS/15 (10 January 2005).
379. UNESCO (2005k) Second Session of the Intergovernmental Meeting of Experts Aimed at Finalizing a Draft Declaration on Universal Norms on Bioethics: compilation of proposed amendments submitted by member states, Paris: SHS/EST/05/CONG.204/5 (6 June 2005).
380. UNESCO (2005m) Second Session of the Intergovernmental Meeting of Experts Aimed at Finalizing a Draft Declaration on Universal Norms on Bioethics: final report, Paris: SHS/EST/05/CONF.204/6 (27 July 2005).
381. UNESCO (2005n) Second Session of the Intergovernmental Meeting of Experts Aimed at Finalizing a Draft Declaration on Universal Norms on Bioethics: rules of procedure, Paris: SHS/EST/05/CONF.204/2 (4 May 2005).

382. UNESCO (2005o) Second Session of the Intergovernmental Meeting of Experts Aimed at Finalizing a Draft of a Declaration on Universal Norms on Bioethics: list of participants, Paris: SHS/EST/05/CONF.204./INF. 1 (25 June 2005).
383. UNESCO (2005p) Sixth Meeting of the IBC Drafting Group for the Elaboration of a Declaration on Universal Norms on Bioethics, Paris: SHS/EST/04/CIB-Gred-6/3 (14 January 2005).
384. UNESCO (2005q) 'Towards a declaration on universal norms on bioethics: progress report January 2005' [PowerPoint presentation, online]. Available from: [http://portal.unesco.org/shs/en/file_download.php/50523d754289e00aad6d16990d576e22Bioethics+Declaration\(jan.2005\).ppt](http://portal.unesco.org/shs/en/file_download.php/50523d754289e00aad6d16990d576e22Bioethics+Declaration(jan.2005).ppt) (accessed 9 July 2007).
385. UNESCO (19 October 2005r) 'UNESCO's General Conference adopts Universal Declaration on Bioethics and Human Rights' [online]. Available from: http://portal.unesco.org/en/ev.php-URL_ID=30275&URL_DO=DO_TOPIC&URL_SECTION=201.html (accessed 22 September 2012).
386. UNESCO (2005s) Universal Declaration on Bioethics and Human Rights.
387. UNESCO (2005t) 'Volume 1: resolutions', Records of the General Conference, 33rd Session, Paris, 3 to 21 October 2005, Paris.
388. UNESCO (2006a) 33C/5: approved programme and budget 2006–2007, Paris.
389. UNESCO (29 March 2006b) 'Executive Board' [online]. Available from: www.unesco.org/new/en/executive-board/members/ (accessed 5 October 2012).
390. UNESCO (2006c) 'The Global Ethics Observatory (GEO)', Connect, 31 (3–4): 9–10.
391. UNESCO (16 November 2006d), 'UNESCO's new Global Ethics Observatory puts ethics within everyone's reach' [online]. Available from: http://portal.unesco.org/shs/en/ev.php-URL_ID=9084&URL_DO=DO_TOPIC&URL_SECTION=201.html (accessed 22 June 2007).
392. UNESCO (10 April 2007a) 'Ethics Education Programme: Ethics Teacher Training Course' [online]. Available from: http://portal.unesco.org/shs/en/ev.php-URL_ID=9448&URL_DO=DO_TOPIC&URL_SECTION=201.html (accessed 20 June 2007).
393. UNESCO (2007b) Ethics Teacher Training Course, Egerton University Njoro campus, Kenya, 9–13 July 2007: an evaluation, SHS/EEP/ETTC/03.
394. UNESCO (17 April 2007c) 'Global Ethics Observatory (GEObs)' [online]. Available from: www.unesco.org/shs/ethics/geobs (accessed 22 August 2007).
395. UNESCO (15 May 2007d) 'Next session of International Bioethics Committee to be held in Kenya from 17 to 19 May' [online]. Available from: http://portal.unesco.org/en/ev.php-URL_ID=37777&URL_DO=DO_TOPIC&URL_SECTION=201.html (accessed 25 May 2007).
396. UNESCO (2007e) 'The Ethics Programme of UNESCO: what can UNESCO do for you?', Paris: SHS/EST/ABC/02.
397. UNESCO (8 March 2007f) 'What is it? What does it do? About UNESCO' [online]. Available from: http://portal.unesco.org/en/ev.php-URL_ID=3328&URL_DO=DO_TOPIC&URL_SECTION=201.html (accessed 22 June 2007).
398. UNESCO (2008a) 34C/5: approved programme and budget 2008–2009, Paris.
399. UNESCO (2008b) Bioethics Core Curriculum (section 1: syllabus), SHS/EST/EEP/2008/PI/1 REV.
400. UNESCO (2008c) Fifteenth Session of the International Bioethics Committee of UNESCO (IBC), UNESCO Headquarters, Paris, 28–29 October 2008: list of participants, Paris: SHS/EST/CIB-15/CONF.502/1/INF.2.
401. UNESCO (2008d) First Meeting of the Working Group of IBC and First Public Hearings on Human Cloning and International Governance, Paris: SHS/EST/08/CIB/WG-cloning/1 (28 August 2008).
402. UNESCO (2008e) International Bioethics Committee of UNESCO (IBC), Fourteenth Session: proceedings, May 2007, Paris: SHS/EST/CIB-14/07/CONF.507/4.
403. UNESCO (2008f) Joint Session of the International Bioethics Committee of UNESCO (IBC) and the Intergovernmental Bioethics Committee (IGBC), UNESCO Headquarters, Paris, 30–31 October 2008: list of participants, Paris: SHS/EST/CIB-CIGB/08/CONF.502/1/INF.2.
404. UNESCO (2008g) Report of the International Bioethics Committee on Consent, SHS/EST/CIB08–09/2008/1.
405. UNESCO (2008h) Report of the Working Group of IBC on Human Cloning and International Governance, Paris: SHS/EST/CIB-15/08/CONF.502/2 (19 September 2008).
406. UNESCO (2009a) Assisting Bioethics Committees project of UNESCO 2009 (first training: working methods), Kenya, 16–18 November 2009: SHS/EST/ABC/REP/14.
407. UNESCO (2009b) Conclusions of the Sixth Session of IGBC, Paris: SHS/EST/IGBC-6/09/CONF.202/2 (10 July 2009).

408. UNESCO (2009c) Conference Proceedings: international conference on bioethics organized by the UNESCO Regional Centre for Documentation and Research on Bioethics at Egerton University, 12–14 August 2008, Egerton: SHS/2009/PI/H/2 (March 2009).
409. UNESCO (2009d) Fifteenth Session of the International Bioethics Committee (IBC): report, Paris: SHS/EST/CIB-15/08/CONF.502/4 (11 February 2009).
410. UNESCO (2009e) Report of IBC on Human Cloning and International Governance, Paris: SHS/EST/CIB-16/09/CONF. 503/2 Rev.2 (9 June 2009).
411. UNESCO (2009f) Report of the Sixth Session of the Intergovernmental Bioethics Committee (IGBC), Paris: SHS/EST/IGBC-6/09/CONF.202/5 (21 September 2009).
412. UNESCO (2010a) 35C/5: approved programme and budget 2010–2011, Paris.
413. UNESCO (2010b) Assisting Bioethics Committees (ABC) Project, SHS/EST/ABC/03/REV.2 (July 2010).
414. UNESCO (2010c) Evaluation of UNESCO Strategic Programme Objective 6: ‘promoting principles, practices and ethical norms relevant to scientific and technological development’, IOS/EVS/PI/102 (February 2010).
415. UNESCO (2010d) ‘Human cloning and international governance’ [online]. Available at: www.unesco.org/new/en/social-and-human-sciences/themes/bioethics/international-bioethics-committee/ibc-sessions/seventeenth-session-paris-2010/ (accessed 25 May 2012).
416. UNESCO (2010e) National Bioethics Committees in Action, Paris.
417. UNESCO (2010f) ‘Promoting bioethics: steps ahead: UNESCO’s role’ [PowerPoint presentation], Dafna Feinholz, joint session of the IBC and the IGBC, Paris, 28–29 October 2010.
418. UNESCO (2010g) Report of the IBC Working Group on Human Cloning and International Governance, Paris: SHS/EST/CIB-17/10/CONF.501/4 REV (7 October 2010).
419. UNESCO (2010h) Report of the International Bioethics Committee of UNESCO (IBC) on Social Responsibility and Health, SHS/EST/CIB10–11/1.
420. UNESCO (2010i) Report of the Joint Session of the International Bioethics Committee of UNESCO (IBC) and the Intergovernmental Bioethics Committee (IGBC), SHS/EST/CIB-CIGB/08/CONF.502/2 (June 2010).
421. UNESCO (2010j) Sixteenth Session of the International Bioethics Committee of UNESCO (IBC): report, Paris: SHS/EST/CIB-16/09/CONF.503/4 REV (6 October 2010).
422. UNESCO (6 June 2011a) ‘About the Ethics of Science and Technology Programme’ [online]. Available from: www.unesco.org/new/en/social-and-human-sciences/themes/about-ethics/ (accessed 20 September 2012).
423. UNESCO (2011b) ‘Bioethics in UNESCO’ [PowerPoint presentation], Dafna Feinholz, Gender and Bioethics, Kazan, 21–22 November 2011.
424. UNESCO (2011c) Conclusions of the Seventh Session of IGBC, Paris: SHS/EST/IGBC-7/11/CONF.202/4 (6 September 2011).
425. UNESCO (2011d) Draft Final Statement of IBC on Human Cloning and International Governance, Paris: SHS/EST/CIB-18/11/CONF.503/1 (23 May 2011).
426. UNESCO (19 June 2011e) ‘Introducing UNESCO: what we are’ [online]. Available from: www.unesco.org/new/en/unesco/about-us/who-we-are/introducing-unesco/ (accessed 19 September 2012).
427. UNESCO (2011f) Progress Report on the Work Carried Out by IBC in 2010–2011 and the Preliminary Work Programme of IBC for 2012–2013, Paris: SHS/EST/IGBC-7/11/CONF.202/3 (6 July 2011).
428. UNESCO (2011g) Report of IBC on the Principle of Respect for Human Vulnerability and Personal Integrity, Paris: SHS/EST/CIB-17/10/CONF.501/2 Rev 2 (22 June 2011).
429. UNESCO (2011h) Rules of Procedure of the Intergovernmental Bioethics Committee (IGBC), Paris: SHS/EST/IGBC-5/07/CONF.204/7 Rev (5 September 2011).
430. UNESCO (2011i) Seventeenth Session of the International Bioethics Committee (IBC): report, Paris: SHS/EST/CIB-17/10/CONF. 501/6 (3 March 2011).
431. UNESCO (2011j) Seventh Session of the Intergovernmental Bioethics Committee (IGBC): list of participants, Paris: SHS/EST/IGBC-6/09/CONF.202/INF.5 (5 September 2011).
432. UNESCO (2011k) ‘Seventh session (Paris, 2011)’ [online]. Available from: www.unesco.org/new/en/social-and-human-sciences/themes/bioethics/intergovernmental-bioethics-committee/igbc-sessions/seventh-session-paris-2011/ (accessed 29 May 2012).
433. UNESCO (2011m) ‘The role of UNESCO in promoting bioethics: steps ahead’ [PowerPoint presentation], Dafna Feinholz, 18th Session of the International Bioethics Committee (IBC), Baku, Azerbaijan, 31 May–3 June 2011.
434. UNESCO (10 November 2011n) ‘UNESCO Director-General launches Emergency Fund at close of General Conference’ [online]. Available from: www.unesco.org/new/en/media-services/single-view/news/unesco

- [director_general_launches_emergency_fund_at_close_of_general_conference/](#) (accessed 16 November 2012).
435. UNESCO (15 December 2011o) 'UNESCO Director General presses Washington to restore U.S. funding' [online]. Available from: www.unesco.org/new/en/media-services/single-view/news/unesco/director_general_presses_washington_to_restore_us_funding/ (accessed 16 November 2012).
436. UNESCO (2011p) 'UNESCO initiatives in Eastern Europe in the field of bioethics' [PowerPoint presentation], Alla Ampar and Olga Kubar, 18th Session of the International Bioethics Committee (IBC), Baku, Azerbaijan, 31 May–3 June 2011.
437. UNESCO (4 January 2011q) 'UNESCO past and present' [online]. Available from: www.unesco.org/archives/new2010/en/history_of_unesco.html (accessed 19 September 2012).
438. UNESCO (2012a) 36C/5: approved programme and budget 2012–2013, Paris.
439. UNESCO (8 March 2012b) 'About the Bioethics Programme' [online]. Available from: www.unesco.org/new/en/social-and-human-sciences/themes/bioethics/about-bioethics/ (accessed 20 September 2012).
440. UNESCO (2012c) 'All funding and reform news' [online]. Available from: www.unesco.org/new/en/media-services/for-the-press/all-funding-and-reform-news/ (accessed 16 November 2012).
441. UNESCO (2012d) Basic Texts: 2012 edition, Paris.
442. UNESCO (20 July 2012e) 'Bioethics' [online]. Available from: www.unesco.org/new/en/social-and-human-sciences/themes/bioethics/ (accessed 22 September 2012).
443. UNESCO (26 January 2012f) 'Director-General prepares a "road-map to the future" for UNESCO Delegations' [online]. Available from: www.unesco.org/new/en/media-services/single-view/news/director_general_constructs_a_road_map_to_the_future_for_unesco_delegations/ (accessed 16 November 2012).
444. UNESCO (14 May 2012g) 'Ethics education: a challenge for international cooperation' [online]. Available from: www.unesco.org/new/en/social-and-human-sciences/themes/bioethics/sv0/news/ethics_education_a_challenge_for_international_cooperation/ (accessed 27 June 2012).
445. UNESCO (2012h) Internal Oversight Service (IOS): annual report 2011, Paris: 89 EX/16 (1 February 2012).
446. UNESCO (8 March 2012i) 'International Declaration on Human Genetic Data' [online]. Available from: www.unesco.org/new/en/social-and-human-sciences/themes/bioethics/human-genetic-data/ (accessed 22 September 2012).
447. UNESCO (8 March 2012j) 'Mission' [online]. Available from: www.unesco.org/new/en/social-and-human-sciences/about-us/how-we-work/mission/ (accessed 19 September 2012).
448. UNESCO (8 March 2012k) 'Universal Declaration on Bioethics and Human Rights' [online]. Available from: www.unesco.org/new/en/social-and-human-sciences/themes/bioethics/bioethics-and-human-rights/ (accessed 20 September 2012).
449. UNESCO (14 September 2012m) 'Work Programme for 2012–2013' [online]. Available from: www.unesco.org/new/en/social-and-human-sciences/themes/bioethics/international-bioethics-committee/work-programme-for-2012-2013/ (accessed 24 May 2012).
450. UNESCO (17 March 2013) 'Usage statistics' [online]. Available from: <http://www.unesco.org/new/en/social-and-human-sciences/themes/global-ethics-observatory/access-geobs/> (accessed 17 March 2013).
451. UNESCO (no date a) '11th meeting of the United Nations Inter-Agency Committee on Bioethics (UNIACB)' [online]. Available from: www.unesco.org/new/en/unesco/events/social-and-human-sciences-events/?tx_browser_pi1%5bshowUid%5d=6556&cHash=490dfdfcff (accessed 4 May 2012).
452. UNESCO (no date b) Assisting Bioethics Committees: methodology.
453. UNESCO (no date c) 'Development of a core course in bioethics' [online]. Available from: www.unesco.org/new/en/social-and-human-sciences/themes/bioethics/ethics-education-programme/activities/development-of-a-core-course-in-bioethics/ (accessed 11 June 2012).
454. UNESCO (no date d) 'Ethics Teachers' Training Course (ETTC)' [online]. Available from: www.unesco.org/new/en/social-and-human-sciences/themes/bioethics/ethics-education-programme/activities/ethics-teacher-training/ (accessed 14 October 2012).
455. UNESCO (no date e) 'Inaugural conference of the International Association for Ethics in Education (IAEE)' [online]. Available from: [www.unesco.org/new/en/unesco/events/social-and-human-sciences-events/?tx_browser_pi1\[showUid\]=6445&cHash=1ba43f5eae](http://www.unesco.org/new/en/unesco/events/social-and-human-sciences-events/?tx_browser_pi1[showUid]=6445&cHash=1ba43f5eae) (accessed 4 May 2012).
456. UNESCO (no date f) 'Publications' [online]. Available from: www.unesco.org/new/en/social-and-human-sciences/themes/bioethics/publications/ (accessed 14 October 2012).
457. United Nations (2005a) Declaration on Human Cloning.

458. United Nations (2005b) General Assembly 59th Session: 82nd plenary meeting, Tuesday 8 March 2005, New York: official records, A/59/PV.82.
459. United Nations UNESCO (2005c) 'Sixth Committee—Legal: searching for consensus in international law', UN Chronicle, 1: 28–9.
460. UNU-IAS (2007) Is Human Reproductive Cloning Inevitable: future options for UN governance.
461. US Department of Energy Office of Science (9 October 2006) 'Facts about genome sequencing' [online]. Available from: www.ornl.gov/sci/techresources/Human_Genome/faq/seqfacts.shtml#whose (accessed 6 July 2007).
462. US Department of Energy Office of Science (19 September 2011) 'What's a genome? And why is it important?' [online]. Available from: www.ornl.gov/sci/techresources/Human_Genome/project/about.shtml (accessed 19 September 2012).
463. Varmus, H. (2002) 'Building a global culture of science', The Lancet, 360 (S1): s1–4. [PubMed: 12504480]
464. Victor, D.G., Raustiala, K. and Skolnikoff, E.B. (1998) 'Introduction and overview', in D.G. Victor, K. Raustiala and E.B. Skolnikoff (eds) *The Implementation and Effectiveness of International Environmental Commitments: theory and practice*, Cambridge, MA: MIT Press.
465. Vogler, J. (1995) *The Global Commons: a regime analysis*, Chichester, UK: John Wiley & Sons.
466. Waltz, K.N. (1995) 'Realist thought and neorealist theory', in C.W. Kegley, Jr (ed.) *Controversies in International Relations Theory: realism and the neoliberal challenge*, New York: St Martin's Press.
467. Wassenaar, D. (2011) 'South African Research Ethics Training Initiative (SARETI)', South African Journal of Bioethics and Law, 4 (2): 107–8.
468. Wasunna, C. (2008) 'Guidelines for genetics research in Africa: the needs and the challenges' [PowerPoint presentation], Science with Africa conference, Addis Ababa, Ethiopia, 3–7 March 2008.
469. Williams, J.R. (2005) 'UNESCO's proposed declaration on bioethics and human rights: a bland compromise', Developing World Bioethics, 5 (3): 211–24. [PubMed: 16128850]
470. Williams, M.J. (2009) 'Resource expenditure not resource allocation: response to McDougall on cloning and dignity', Journal of Medical Ethics, 35 (5): 330–4. [PubMed: 19407043]
471. Wilmut, I. et al. (1998) 'Viable offspring derived from fetal and adult mammalian cells', in M. Nussbaum and C. Sunstein (eds) *Clones and Clones: facts and fantasies about human cloning*, New York: Norton.
472. Wolf, M. (2005) 'The case for optimism: a response', in A. Barnett, D. Held and C. Henderson (eds) *Debating Globalization*, Cambridge, UK: Polity Press.
473. Wolinsky, H. (2006) 'Bioethics for the world', EMBO reports, 7 (4): 354–8. [PMC free article: PMC1456905] [PubMed: 16585934]
474. WHO (1998) Fifty-first World Health Assembly Item 20: ethical, scientific and social implications of cloning in human health, WHA51.10 (16 May 1998).
475. WHO (2002) Genomics and World Health: report of the Advisory Committee on Health Research, Geneva.
476. WHO (2003) Genomics and World Health: report of the Advisory Committee on Health Research: Report by the Secretariat, EB113/13 (27 November 2003).
477. WHO (2004) Fifty-seventh World Assembly, Geneva, 17–22 May 2004: resolutions and decisions, annexes, Geneva: WHA57/2004/REC/1.
478. WHO (2005–6) Ethics and Health 2005/2006: programme of work.
479. WHO (2009) Research Ethics Committees: basic concepts for capacity-building, Geneva.
480. WHO (2010) Community Genetic Services: report of a WHO consultation on community genetics in low- and middle-income countries, Geneva.
481. WHO (2011) Standards and Operational Guidance for Ethics Review of Health-Related Research with Human Participants.
482. WHO (2012a) 'Global network of WHO collaborating centres for bioethics' [online]. Available from: www.who.int/ethics/partnerships/global_network/en/index.html (accessed 14 October 2012).
483. WHO (2012b) List of National Ethics Committees (2 May 2012).
484. WHO (2012c) 'The Global Summit of National Bioethics Advisory Bodies' [online]. Available from: www.who.int/ethics/globalsummit/en/index.html (accessed 1 June 2012).
485. World Medical Association (2008) Declaration of Helsinki: ethical principles for medical research involving human subjects (6th revision).
486. Young, O.R. (1989) *International Cooperation: building regimes for natural resources and the environment*, Ithaca, NY: Cornell University Press.

487. Young, O.R. (1997) 'Rights, rules, and resources in world affairs', in O.R. Young (ed.) *Global Governance: drawing insights from the environmental experience*, Cambridge, MA: MIT Press.
488. Young, O.R. (1999) *Governance in World Affairs*, Ithaca, NY: Cornell University Press.
489. Zacher, M.W. (with Sutton, B.A.) (1996) *Governing Global Networks: international regimes for transportation and communications*, Cambridge, UK: Cambridge University Press.

© 2013 Adèle Langlois.

Except where otherwise noted, this work is licensed under a Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-nd/3.0/>

Monographs, or book chapters, which are outputs of Wellcome Trust funding have been made freely available as part of the [Wellcome Trust's open access policy](#)

Bookshelf ID: NBK189530