German Ethics Council's Anniversary Event Berlin, Germany 27-28 June 2018

Human dignity and new technologies

Henk ten Have, MD, PhD Center for Healthcare Ethics Duquesne University, Pittsburgh, USA www.henktenhave.org

Stefan Zweig, Die Welt von Gestern

The world is always changing.

But is should not be yesterday's world.

It should be a world of respect and cooperation: a world of dignity.

Stefan Zweig, Tomorrow's world

- an atmosphere of tolerance and world citizenship
- where people are respected and feel free from bias and narrow-mindedness.
- where they appreciate individual liberty and spiritual independence
- and at same time connected with others and the community in which they flourish
- a time in which the life of the individual and society is not dominated by the military, the political, and the commercial but the arts, sciences, and humanities.

Human dignity and new technologies

OUTLINE

- Human dignity
- Globalization as new context
- Globalization and healthcare
- The basic problem of inequality
- The emergence of global bioethics
- A broader perspective of bioethics
- The fundamental role of human dignity and human rights.

Human Dignity

Roberto Andorno: Human dignity is the idea that every human individual has inherent worth and accompanying rights

Five major paradigms

- Moral dignity (Antiquity)
- Spiritual dignity (Middle Ages and Renaissance
- Rational dignity (17th and 18th century)
- Social dignity (19th century)
- Human dignity (20th and 21st century)

Expanding circle of moral concern

Global governance Medical research Health policy Patient care

Human dignity and new technologies

Globalization

Economic: world as one market place

Social

Political

Cultural

Ideological

Global consciousness

Identity 2016 Are you a global citizen BBC News

How would you describe yourself?

Press Esc to exit fullscreen

https://www.youtube.com/watch?v=mBZj

<u>r-ml8Lw</u>

Are you a global citizen?

"citizen of the world"

Are you a global citizen? Nigeria China India Peru Spain Kenya Ghana Pakistan Canada Brazil UK Greece Indonesia US Chile Mexico Germany Russia

BBC

Human dignity and new technologies

Globalization and healthcare

Enormous improvement of health and life expectance

- International expansion of medical research
- Global availability of medication and treatment
- International cooperation, aid and exchange

Emergence of global ethical problems (e.g. organ trade; health tourism)

Globalisation and healthcare

improvement of global health

- but growing disparity: better health but not for everyone and not everywhere
 - deterioration of the natural world

- basic ethical problem is **inequality**
- broad range of ethical principles is needed to address ethical challenges.

Inequality as a major social and political problem

- No longer possible to deny that inequality exists and is growing: something is fundamentally wrong; "in-dignified situation."
- Change is possible; politics have shaped the healthcare market and created the inequalities.

Basic ethical problem of inequality

Where is bioethics?

Focus of mainstream bioethics is limited (autonomy, beneficence, non-maleficence, justice)

Need for broader approach

Global bioethics

The emergence of global bioethics

The emergence of global bioethics

Revival and renewal of Potter's conception of bioethics

- 1. Focus on global problems
- 2. <u>Broad, encompassing</u> <u>approach</u>
- 3. <u>Global ethical</u> <u>framework</u>

BRIDGE TO THE FUTURE

Global bioethics

1. Focus on global problems

Potter's priority problems:

- population
- peace
- pollution
- poverty
- politics
- progress

We have different ethical problems today:

Biodiversity loss Biological and toxic weapons **Bio-piracy** Brain drain and care drain Climate change Commercialization of research and medicine Corruption Dual use; bio-security and bio-terrorism Exploitation of vulnerable populations Food safety and security Health disparities (10/90 gap of WHO) Health tourism Humanitarian assistance Integrity; conflicts of interests Intellectual property rights regime Pandemics; emerging infectious diseases Poverty Publication ethics, fraud, ghost writing Refugees, displacement Trafficking: organs, tissues, body parts, humans

2. <u>We need a new, broader, encompassing approach beyond</u> <u>the perspective of individual autonomy</u>

Individual, social and environmental challenges can no longer be disconnected in bioethical discourse

"The time has come to recognize that we can no longer examine medical options without considering ecological science and the larger problems of society on a global scale ... " A system of ethics is global, on the one hand, if it is unified and comprehensive, and in the more usual sense, if it is worldwide in scope."

Van Rensselaer Potter: Global bioethics, 1988, p. 2, 78.

3. We have a basic global ethical framework

Universal Declaration of Human Rights (1948)

Universal Declaration on Bioethics and Human Rights (2005)

UNESCO Declaration on Bioethics and Human RightsThe product

15 principles for global bioethics

- 1. Human dignity and human rights
- 2. Benefit and harm
- 3. Autonomy and individual responsibility
- 4. Consent
- 5. Persons without the capacity to consent
- 6. Respect for human vulnerability and personal integrity
- 7. Privacy and confidentiality
- 8. Equality, justice and equity
- 9. Non-discrimination and nonstigmatization
- 10. Respect for cultural diversity and pluralism
- 11. Solidarity and cooperation
- 12. Social responsibility and health
- 13. Sharing of benefits
- 14. Protecting future generations
- 15. Protection of the environment, the biosphere and biodiversity

Broader perspective of bioethics

Human dignity and human rights

Benefit and harm

Autonomy and individual responsibility Human vulnerability and personal integrity Privacy and confidentiality

Non-discrimination and non-stigmatization Cultural diversity, pluralism and universalism Solidarity and cooperation Social responsibility Sharing of benefits Future generations

Protection of the environment and biodiversity

Global bioethics

Different conceptual horizon than mainstream bioethics

Every human being has same rights everywhere Connected rather than free self-actualizing individuals Vulnerability rather than autonomy Social rather than individual responsibility Cooperation rather than competition Common good rather than individual preferences Collective action rather than consumer choice

Fundamental role of human dignity

Approximation of bioethics and human rights discourse

- both are global, public discourses
- same claim to universality
- same link to policy
- dissociated from philosophical and theological foundations
- same origin (anti-Holocaust)
- shared goals: never again should people be treated as means

Three types of relationships between bioethics and human dignity and rights in Bioethics Declaration:

- 1. Human dignity and rights as starting point and context
- 2. Human dignity and rights as basic principle of bioethics
- 3. Human dignity and rights as constraint and ultimate arbiter

- 1. Human dignity and rights as starting point and context
 - Bioethical principles are anchored in human rights as reflected in the title of the normative instrument
 - Emphasis in the Preamble of the UDBHR
 - a. "Recognizing that ethical issues...should be examined with due respect to the dignity of the human person and universal respect for, and observance of human rights and fundamental freedoms"
 - b. "Recalling the Universal Declaration of Human Rights..."
 - c. Many references made to human rights instruments
 - d. Explicit reference to Oviedo Convention of 1997
 - One of the explicit aims of the Declaration

Art.2.c. aim is "to promote respect for human dignity and protect human rights, by ensuring respect for the life of human beings, and fundament freedoms, consistent with international human rights law"

2. <u>Human dignity and rights as basic principle of bioethics</u>

Art.3: Human dignity and human rights

- 1. Human dignity, human rights and fundamental freedoms are to be fully respected.
- 2. The interests and welfare of the individual should have priority over the sole interest of science or society

3. Human dignity and rights as constraint and ultimate arbiter

- Preamble: "Recognizing that this Declaration is to be understood in a manner consistent with domestic and international law in conformity with human rights law"
- Art.6: Exceptions to the principle of consent can only be made in accordance with international human rights law
- Art 7: Same constraints for research with persons without the capacity to consent
- Art. 8: Same constraints for disclosure of personal information
- Art. 11: Emphasis that discrimination and stigmatization always violate human rights

- 3. <u>Human dignity and rights as constraint and ultimate arbiter</u>
 - Art.12: Respect for cultural diversity and pluralism.

New principle but most limited one. Considerations of cultural diversity and pluralism can never be invoked to infringe upon human rights.

- Art.14: Social responsibility and health.

Also new principle but based on the human right to enjoy the highest attainable standard of health

- 3. <u>Human dignity and rights as constraint and ultimate arbiter</u>
 - Explicit formulation of limits:
 - Art. 28: "Nothing in this Declaration may be interpreted as implying for any State, group or person any claim to engage in any activity or to perform any act contrary to human rights, fundamental freedoms and human dignity"

Bioethics and Human Dignity and Rights

Principles of global bioethics as mechanisms for protecting human dignity and rights: emphasis on action, protection and implementation.

* from academic discipline to

- consultation

- policy-making
- public debate
- technology assessment

* from reflection to

- participation
- engagement
- advocacy

Vielen Dank für Ihre Geduld und Aufmerksamkeit