


LEGAL AND ETHICAL
ISSUES IN HUMAN
SUBJECT RESEARCH

ALAN MILSTEIN
SHERMAN SILVERSTEIN
KOHL ROSE AND
PODOLSKY
WWW.SSKRPLAW.COM

THERAPY VS RESEARCH

- EXPERIMENTAL THERAPY
 - NONTHERAPEUTIC RESEARCH
 - CLINICAL TRIALS
 - CHALLENGE STUDY
 - THERAPEUTIC RESEARCH
 - NEW VS. EXISTING THERAPY
 - NO THERAPEUTIC ALTERNATIVE
-

ETHICAL REQUIREMENTS

- NUREMBERG CODE
 - HELSINKI DECLARATION
 - BELMONT REPORT
 - THE COMMON RULE
 - FUNDAMENTAL RIGHT TO BE TREATED WITH ESSENTIAL HUMAN DIGNITY
-

EXPERIMENT MUST BE ETHICALLY DESIGNED

- VALID
 - PRECLINICAL UNDERSTANDING OF UNIVERSE OF HARM
 - VALUABLE
 - RISKS MINIMIZED AND OUTWEIGHED BY BENEFITS
 - THERAPEUTIC: CLINICAL EQUIPOISE
 - NONTHERAPEUTIC: SHOMEIR P'TAYIM
-

PRINCIPAL INVESTIGATOR

- SCIENTIFICALLY QUALIFIED
 - SUPERVISION BY CLINICALLY QUALIFIED MEDICAL PERSONNEL
 - NO CONFLICTED INTERESTS
-

INFORMED CONSENT

- PURPOSE
 - PROCEDURE
 - RISKS
 - BENEFITS
 - SELECTION
 - ALTERNATIVES
 - FINANCIAL INTERESTS
-

UNINFORMED CONSENT: MYTH OF INFORMED CONSENT

- NOT THERAPEUTIC CONSENT
 - EXPERIMENT
 - THERAPEUTIC MISCONCEPTION
 - PARENTS AND THEIR CHILDREN
-

RESPONSIBLE PROTECTORS OF HUMAN SUBJECTS

- IRB MEMBERS: EXPERIENCED,
AVAILABLE, INFORMED
 - SUBJECT ADVOCATES
 - RAC
 - OHRP
 - FDA
 - ALL OF US
-