15.

INTERNATIONAL BIOETHICS COMMITTEE OF UNESCO

DECLARATION ON UNIVERSAL NORMS ON BIOETHICS:

UPDATE #4

August 2004

Justice Michael Kirby*
PURPOSE OF UPDATE #4

1. The International Bioethics Committee (IBC) of UNESCO has been mandated by the General Conference and the Director-General to prepare a draft Declaration on Universal Norms in Bioethics for possible adoption by the 33rd General Conference of UNESCO in October 2005. The IBC has established a Drafting Group for this purpose. On 23-24 August 2004, in Paris, the IBC held its 11th Ordinary Session, substantially devoted to consideration of the draft Declaration. On 25-27 August 2004, the Drafting Group held its fourth meeting. At the fourth meeting the membership of the Drafting Group was enhanced by the participation of additional members of the IBC present in Paris for their session.

2. The purpose of these Updates is to provide an advance informal note of progress being made. The official record will be distributed by the Secretariat shortly. As will appear, good progress was made during the August 2004 meetings.

THE 11TH SESSION OF THE IBC

3. Eleventh Ordinary Session: In addition to the formal opening, elections and matters of general business, the 11th Session of the IBC in August 2004 was substantially divided into two parts:

(a)
An open session was addressed by representatives of major world religions concerning their perspectives of contemporary issues of bioethics as relevant to the task of preparing a Declaration on universal norms in the subject; and

(b)
An open session on 24 August 2004 was chaired by the President of the IBC (Mme Michèle Jean, Canada) in which comments were made by members of the IBC, UNESCO delegations, attending experts and representatives of civil society concerning the scope and content of the proposed Declaration. In response to these comments, questions and suggestions, as Chairman of the Drafting Group, I provided responses to supplement a general review of the state of progress.

4. Commitment of the DG: On 24 August 2004, the Director-General of UNESCO invited the members of the IBC to lunch and addressed the luncheon meeting. In the course of doing so, he reiterated his strong commitment to UNESCO leadership in the sphere of bioethics. Both publicly and privately, the Director-General expressed satisfaction with the progress being made in the preparation of the draft Declaration. It is the principal purpose of this Update to describe what that progress is, where aspects of the draft Declaration have been clarified and what matters remain to be addressed.

5. In the summary of the public session of the IBC held on 24 August 2004, I listed a number of the most useful suggestions and proposals that had been made together with a number of the primary criticisms of the draft in its current form. The principal suggestions made during the open session which were specifically noted were:

(a)
General introduction: The observation of Professor Berlinguer (Member of the IBC, Italy) that the draft lacked a sense of the significance of bioethics and was expressed in terms only appropriate to legal and expert readers. Professor Berlinguer who, with Professor De Castro (Member of the IBC, Philippines), was co-author of the report that initiated the proposal for the draft Declaration suggested that a preambular introduction was necessary which would speak to interested lay readers and inspire them with the importance and magnitude of the task addressed in the proposed Declaration. The use of the Explanatory Memorandum to describe in lay terms the principal provisions of the draft Declaration was also urged by Professor Berlinguer.

(b)
Conceptual structure: The need for a conceptual structure to the instrument was emphasised by Professor Kollek (Member of the IBC, Germany). She proposed various ways in which to structure the document and produced written reports for the reorganisation and re-presentation of the provisions of the Declaration. During the meeting of the Drafting Group, Professor Henk ten Have (Executive Secretary of the IBC) supplemented Professor Kollek's papers.

(c)
Civil society: Representatives from civil society, particularly a spokesman on behalf of handicapped persons, urged the importance of reflecting the involvement of civil society in all decisions and practices concerned with bioethics. The need to avoid considering bioethical questions as purely matters for "experts" was emphasised by a number of speakers in the open session.

(d)
The word "norms": There was very considerable discussion concerning the meaning of the word "norms" as presently appearing in the title to the draft Declaration and whether this was a clear and helpful expression. The view was repeatedly expressed that "norms" is a vague and uncertain word, at least in the English language where it is not commonly used in ordinary speech. Moreover, it was suggested that there is ambiguity and uncertainty as to the extent to which the word "norms" connotes a rule having any binding force whether legal or moral. The need to clarify such a key expression in the title to the instrument (and in its purpose) seemed to be accepted. However, some participants (notably the delegation of France) suggested that it was essential to retain "norms" and that it implied binding rules in bioethics, not merely statements of aspirations or desirable practice.

(d)
Textual suggestions: There were several very valuable textual amendments made during the public session. Significantly, these drew attention to desirable consistency with the language of the Universal Declaration on the Human Genome and Human Rights and the Declaration on Human Genetic Data.

6. In the topics dealt with by the debate in the open session of the IBC, there were differences of view about which no agreement was apparent. These included:

(a)
Structural differences: The delineation of the structure of the draft Declaration between so-called "fundamental" or "general" principles and other principles described as "implications" or "derived or additional" principles. Several members of the IBC stated that they did not follow the distinction. Professor ten Have proposed that "fundamental" or "general" principles were those which required no higher principle as justification. So-called "derived" principles were those which could ultimately be traced to fundamental or general principles. Members of the IBC suggested that the point of differentiation was sometimes elusive.

(b)
Definitions: No definitions have yet been attempted and various suggestions were made, including by Professor Pellegrino (Member of the IBC, United States) that it would be important to define some key expressions, including the content of bioethics itself. Other participants proposed that the definitions be restricted to scientific terms and that there was merit in the use of general language that could adapt to new circumstances.

(c)
Precautionary principle: The precautionary principle was the subject of a written submission and paper by Professor Andorno (Member of the IBC, Argentina). Strongly differing views were stated concerning this notion and the dangers that were perceived in it in some quarters. On the other hand, the suggested need of risk assessment was advocated as a means to capture, in an acceptable way, the process of considering important risks presented by some developments of biology.

(d)
Scope and content: Strongly differing views were stated concerning the scope and content of the draft Declaration. Several contributors to the open session stated that a Declaration, confined to matters of general principle and procedure, would not adequately respond to the concerns of the Member States of UNESCO that had prompted the move towards the draft Declaration. On the other hand, other participants pointed to the severe time constraints imposed by the timetable fixed by the General Conference and the Director-General. The need to ensure the usefulness of the Declaration and its internal coherence was universally accepted. However, given the time constraints, the most effective way of doing so was often the subject of disagreement.

APPROACH OF DRAFTING GROUP: FOURTH MEETING

7.
Title: When the augmented Drafting Group met, it was agreed to postpone the debate concerning the title of the Declaration which had consumed much of the debate in the public session. During the debate in that session, the preponderance of views appeared to indicate a preference for a more generic title for the Declaration, namely Universal Declaration on Bioethics. On the other hand, the mandate of the IBC, derived from the General Conference, was expressed in terms of a Declaration on Universal Norms of Bioethics. There was some feeling that the IBC, as an independent body of experts, should select the title most appropriate to the product derived from its labours. On the other hand, the danger of departing from the mandate of the General Conference was recognised. The Drafting Group therefore decide to postpone the issue of the title until after the completion of the draft of the contents of the Declaration. From this, it was hoped, a clearer consensus would arise as to the title that was most appropriate in the circumstances.
8. Introduction: In response to the suggestion of Professor Berlinguer of the need for an explanatory introduction at the beginning of the proposed Declaration, three drafts were submitted respectively by Professor Galjaard (Member of the IBC, Netherlands), Professor Revel (Member of the IBC, Israel), and the Chair of the Drafting Group. There appeared to be consensus about the need for an introductory statement of the over-arching objectives of the Declaration in language of high purpose. The lastmentioned draft prepared by me (with some modification) reads:
"Arising from humanity's unique intelligence, unbounded curiosity and extraordinary creativity, science and technology now help to shape the world and to affect all living things within it. Humanity also has the insight to perceive injustice, the prudence to avoid danger, the wisdom to understand the need for cooperation and the moral sense to express ethical rules within which science and technology shall occur. Now therefore, at the beginning of a new millennium, it is timely to state the general principles of bioethics as a foundation for humanity's response to the ever increasing dilemmas that science and technology present and to set forth procedures for the application of those principles and the means by which the world will resolve such dilemmas in the future".

9. The proposed introductory words of Professor Galjaard and Professor Revel are contained in the latest draft of the proposed Declaration. It will be necessary for the Drafting Group to resolve the differences between these drafts and to choose between the drafts or some amalgamation of them. It will also be necessary to consider where such introductory words are to be placed, given that the common style of UNESCO international declarations ordinarily begins with a preamble.

10. Preamble: A number of suggestions have been made to restructure and elaborate the Preamble in its current draft. Whilst many participants urged the abbreviation of the present lengthy draft Preamble, some others urged the addition of important instruments on biomedicine, such as the Nuremburg Declaration and the Helsinki Declaration. They have been omitted because they are the product of non-governmental organisations rather than international or regional governmental bodies. However, their importance to bioethics may warrant separate mention.

11. Definitions: Professor Pellegrino is to prepare a number of proposed definitions which will be circulated and considered by the Drafting Group. In particular, he is to suggest a definition of "bioethics". This could have considerable significance because of the drafting style used in both the general principles and the procedural principles. This style refers back to the scope definition ("Any decision or practice within the scope of this Declaration"). This, in turn, requires consideration of what that "scope" is.

12. General and derived principles: There was further discussion of whether the principle concerning whether the primacy of the human person should be included amongst the general (or fundamental) principles or was itself derived from the first of the principles already stated with its reference to human dignity, human rights and fundamental freedoms.

13. Procedural principles and procedures: On the suggestion of Professor ten Have, the treatment of procedure, which is an important innovation of the draft Declaration, was divided into two sections, namely the Procedural Principles and the Procedures themselves. A number of procedural principles were formulated by the Chair of the Drafting Group and were substantially accepted with various amendments.

14. Specific issues - contents: Some differences of view were expressed concerning whether particular topics such as Principles on Health, Scientific Research, Genetics and Genomics should be included in the draft Declaration. Reference is made to this issue below.

15. Promotion and implementation: This section of the draft remains substantially unchanged from the earlier draft.

16. Interpretation: On the suggestion of Professor Gros Espiell (Member of the IBC, Uruguay) it was agreed to include an interpretative provision amongst the closing articles of the proposed Declaration. This would be to the effect that the principles of the Declaration are inter-related and, in their interpretation, each principle should be construed in the context of the other principles. Professor Gros Espiell pointed out that this principle of interpretation of international instruments had been accepted by the General Assembly of the United Nations. There was general concurrence that it should be added to other interpretative principles at the end of the draft Declaration.

STRUCTURE OF THE DECLARATION
17. Competing structures: Following the papers of Professor Kollek and Professor ten Have, a great deal of consideration was given to the conceptual structure of the Declaration. Various alternative structures were suggested during the debates:

Structure 1:
Principles concerning human persons

Principles concerning family, society & community

Principles concerning the nation State

Principles concerning ecology and the environment.

Structure 2:
Basic or fundamental principles

Derived, applied or corollary principles

Procedural principles

Structure 3:
Bioethical norms - general principles & applications

Bioethical procedures - general principles & applications

Bioethical follow-up - a procedure for developing further statements of principle and/or international declarations in conformity with the substantive and procedural principles set out in the Declaration.

18. Specific principles: In addition to the foregoing competing structures, a number of Members of the IBC and Drafting Group urged the inclusion in the draft Declaration of some specific bioethical principles (eg Professor Guessous-Idrissi (Member of the IBC, Morocco) and Professor D'Empaire (Member of the IBC, Venezuela)) related to particular applications of the General Principles and Procedures adopted in the Declaration. This was urged so that the hopes and expectations of Member States, raised by the earlier debates and the questionnaire distributed by the Secretariat, should not be disappointed but fulfilled. The need for specific and urgent assistance on questions such as the right to health and human reproduction were emphasised. On the other hand, other members of the Drafting Group suggested that the inclusion of some only of such topics in a Declaration, basically framed in terms of over-arching principles, would produce an outcome that was disjointed and uneven. These participants urged a view of the draft Declaration as one concerned with basic principles of bioethics and proper bioethical procedures, leaving specific topics to be dealt with in accordance with such principles by a mechanism yet to be defined, as time permits.

19. Substantive and procedural principles: To the end of its deliberations, the IBC and the Working Group at its fourth meeting did not resolve this difference of view. Ultimately, however, the difference was effectively resolved in substance because the Drafting Group ran out of time to consider the specific topics and thus, in effect, confined its product to a Declaration framed in terms of substantive and procedural principles of a general character concerned with bioethics.

20. Point of difference: All Members of the IBC and Drafting Group participating to the close of the August session agreed upon the importance of the specific topics such as health, scientific research, genetics and genomics, beginning of life decisions, end of life decisions, tissue and organ transplantation, etc. The only matter dividing them concerned whether it would be feasible, in the time available, to include any specifics in the draft Declaration and, assuming it to be feasible, whether this was desirable given that only some such topics could be dealt with and that coherence in the draft might suggest confining it to matters of general principle and procedure. This issue remains to be finally resolved.

PROCEDURAL PRINCIPLES
21. Evaluation of outcome: During the open session of the IBC, one participant from a national delegation suggested that, if the Declaration was confined to general principles, that would represent a substantive failure of the process. On the other hand, other speakers and Members of the IBC (eg Professor Kollek) emphasised that to state the substantial international principles of bioethics was itself a most important contribution to the global debate and consistency about bioethics. Moreover, to express the procedural principles to be observed in making bioethical decisions and shaping bioethical practices was also a significant contribution to the global debate. Similar views were expressed by the present writer, as Chair of the Drafting Group, at the close of the meeting of that Group. To achieve broad principles and to express proper procedures for bioethical decisions would, even without more, be an important intellectual and practical contribution to global approaches to bioethics.

22. Procedural principles: Five procedural principles have been expressed and basically their text agreed upon by the Members of the Drafting Group. These procedural principles concern:

(a)
Observance of the principle of honesty, independence and integrity;

(b)
Observance of an approach involving transparency and openness and, as appropriate, individual and public scrutiny;

(c)
Observance of the principle of resolving differences by the use of scientific methods and a principled approach;

(d)
Observance of an approach providing for community and expert consultation in the making of bioethical decisions; and

(e)
Resolving all residual differences over bioethical questions by the use of fair procedures following full and free discussion.

The formulation of these principles is an important advance. It will be necessary that the drafting in this regard be subjected to critical scrutiny in the scientific and bioethical communities

A PRECAUTIONARY PRINCIPLE?
23. The Drafting Group gave a great deal of attention to Professor Andorno's proposal for inclusion of a precautionary principle amongst the general principles to be endorsed by the intended Declaration. Ultimately, it was thought preferable to include amongst the procedural principles reference to the need for proper risk assessment. Moreover, amongst the procedures to be observed, there is to be reference to procedures involving risk management. The draft of the Declaration will not refer to the precautionary principle or precautionary approach as such, ie by that name. However, by reference to procedures of risk assessment, a proper and appropriate indication of the need to evaluate in advance risks in particular cases will certainly be reflected in the draft Declaration.

MACHINERY FOR FOLLOW UP
24. Proposed machinery to follow up the current content of the draft Declaration is being developed. It is not possible to contemplate protocols to an international declaration. Nevertheless, it is proper and appropriate to contemplate further action by the IBC within its programme and in conformity with the general and procedural principles of the draft Declaration. To some extent, a precedent for such follow up appears in art 24 of the Universal Declaration on the Human Genome and Human Rights. However, that article was expressed before the creation of the Inter-Governmental Committee on Human Rights (IGBC). It will therefore be necessary to affirm UNESCO's commitment to ongoing consideration of the large number of issues of bioethics raised in the consultation of the Secretariat with Member States and in the public sessions of the IBC and the IGBC to date. The Members of the Drafting Group did not consider it appropriate to list these topics, or any of them, in the draft Declaration. However, reference could be made to the outstanding topics, or some of them, in the Explanatory Memorandum which is to be prepared as an accompaniment to the draft Declaration. This could be done by reference to the Berlinguer-deCasto report for the IBC.

EVALUATION AND FUTURE PROGRESS
25. A framework document: The IBC and its Drafting Group have been working extremely hard on the mandate given to them by the General Conference and Director-General. The shape of the document is beginning to emerge quite clearly. In addition to the introductory, preambular and definitional sections, the document will deal with:

(a)
General principles of bioethics;

(b)
General bioethical procedures; and

(c)
A methodology for the IBC to apply these principles and procedural rules in deriving responses to the many particular matters of bioethical concern.

Thus, the IBC will present a framework document against which all future specific issues can be decided by reference to principles and procedures established by the IBC. This will itself be an important contribution to international clear and principled thinking on the complex issues of bioethics.

26. Explanatory memorandum: An officer of the Secretariat is to be employed from late September whose duties will include the preparation under the supervision of the Executive Secretary of the IBC of a draft Explanatory Memorandum to accompany the draft Declaration. Numerous items that could not be resolved in the preparation of the draft have been identified for specific mention and elaboration in the Explanatory Memorandum. Thus, the Explanatory Memorandum will be an important document in its own right and will require the most careful consideration and approval by the Drafting Group and the IBC.

27. Future progress: The fifth meeting of the Drafting Group is scheduled for 13-14 December 2004. Meantime, the current draft is to be delivered to the Director-General. It was explained to the Director-General that a number of sections remain provisional and will require further decision later in 2004. However, the current draft must go forward in order to conform to the timetable notified by the Director-General and the schedule of meetings including of the Executive Board of UNESCO.

28. Further meetings: In view of the number of topics that remain to be finally determined, it may be appropriate, in advance of the December 2004 meeting, for key actors to meet in October or November 2004. The purpose of such a meeting would be to facilitate the December meeting of the Drafting Group so that all key matters could then be decided in good time before the proposed 12th Session of the IBC 26-28 January 2005. It is at that 12th Session that, it is hoped, the final form of the draft Declaration will be settled and approved by the IBC for transmission to the final consultative processes that precede consideration by the IGBC and, ultimately, the General Conference of UNESCO in October 2005.

29. Principled bioethics: It will be observed that the process of preparation of the proposed Declaration is painstaking. The issues are complex, novel and subtle. The enterprise is challenging and ambitious (even as limited to framework general principles and procedures). The objective is a very large and important one, significant for humanity. Good progress has been achieved and the shape of the draft Declaration is emerging with clarity. Individual bioethical controversies cannot be resolved in an ethical way without a settled framework of principles and procedures. That is why the proposed Declaration is an essential, and important, first step for the international community to take.

30. Appreciation; I wish to pay tribute to the President of the IBC, the Members of the IBC and especially the Members of the Drafting Group who have been working so hard to make this project a success. I also wish to pay tribute to the excellent support received from the Secretariat whose members have all been working extremely hard to support the IBC in this endeavour. I would make special mention of the work of Ms Sabrina Colombo. As further progress is made, further Updates will be issued.

Canberra

31 August 2004

INTERNATIONAL BIOETHICS COMMITTEE OF UNESCO

DECLARATION ON UNIVERSAL NORMS ON BIOETHICS:

UPDATE #4

August 2004

Justice Michael Kirby

* 	Member of the IBC and Chair of the Drafting Group. Personal notes of the author.

