

BBiibblliiooggrraapphhyy oonn
TTrraannssppllaannttaattiioonn && EEtthhiiccss

World Health Organization,
Ethics, Trade, Human Rights, and Health Law

WHO/SDE/ETH

Version 2.0

Geneva, Switzerland
 27 August 2004

 2

INTRODUCTION

This bibliography was prepared by Philipp Kellmeyer, a Junior Ethics Fellow from
Heidelberg University in our department during August and September 2003, under the
direction of Nikola Biller-Andorno, MD, PhD. The bibliography was compiled in preparation
for the WHO consultation on "Ethics, access and safety in tissue and organ transplantation:
Issues of global concern," held in Madrid from 6-9 October 2003. While this bibliography is
not an official WHO document, it has proven very useful in preparing for the consultation and
in the department's ongoing work with the Department of Essential Healthcare Technologies
(HTP/EHT) in response to resolutions by the WHO Executive Board (in May 2003 and
January 2004) and the World Health Assembly (in May 2004). We trust that others will find
it useful as well, and we thank Mr. Kellmeyer for compiling it.

A.M. Capron
 Director

Department of Ethics, Trade, Human Rights and Health Law

AUTHOR'S PREFACE

In the course of putting together this bibliography it has become obvious that both topics,
transplantation and ethics, are inseparably entwined in highly complex and controversial
discussions and discourses.

The intention of this collection is therefore to enhance and encourage the trans- and
interdisciplinary dialogue on transplantation and ethics by, on the one hand, making available
a selection of important scientific and medical references concerning organ and tissue
transplantation and, on the other hand, providing references on ethical, social and cultural
issues. This should allow the brining together of the diverse strands of discussion from all
relevant disciplines on current issues in transplantation, namely organ procurement and
allocation, paid organ donation, organ trafficking, tissue banking, haematopoietic stem cells
and xenotransplantation.

While every effort has been made to provide a comprehensive overview of this field, experts
will certainly be aware of material from their own fields that has been omitted, as no such
collection can ever include all sources.

Nonetheless, we hope this bibliography will help the reader to find his or her way through the
labyrinth of literature on transplantation and ethics.

Philipp Kellmeyer

Information Note on Citation System

a. Articles in scientific journals
Author(s) [up to three, all are listed; more than three, "first author et al."](publication year), “Title of
the Article,” Journal title volume(issue):page(s). Review. Language other than English.
b. Books
Author(s) (publication year), Book title. (City: Publisher).
c. Documents and reports from organisations or institutions
Organization/Institution etc. (publication year), Title of document. (City: Publisher).

 3

INDEX
1. ORGAN TRANSPLANTATION…………………………………………………..……………………..7

1.1 Medical aspects of organ transplantation……………………………….…………………….…7

1.1.1 General and cross-cutting issues …………...………………………………………………..…7

1.1.2 Organ donation from deceased donors vs. living organ donation …………...…….....………7

1.1.3 Kidney: Dialysis and transplantation………………………………………………..................8

1.1.4 Liver transplantation…………………………………………………………………………....9

1.1.5 Heart and lung transplantation…………………………………………………………...…...10

1.2 Procurement and allocation of organs from living and deceased donors………………..…....11

1.2.1 General and cross-cutting issues …………...…………………………………………………11

1.2.2 Procurement and allocation of organs: deceased donors……………...……………………..11

1.2.3 Procurement and allocation of organs: living donors…………………...…………………...12

1.3 Social, cultural, psychological, gender, economic, legal and policy aspects of organ
transplantation………………………………………………………………………..………………12

1.3.1 General and cross-cutting issues…………………….………………………………………...12

1.3.2 Social aspects of organ transplantation: the family and the community………..…….…….13

1.3.3 Religious and cultural aspects of organ transplantation…………………………...………...14

1.3.4 Gender and ethnicity………………………...…..……………………………………………..14

1.3.5 Psychological aspects of organ transplantation………………..…….……………...…..……15

1.3.6 Economic, legal and policy aspects of organ transplantation…………….…………..……...17

1.3.7 Health education and health literacy and literature…..……………….……….……………18

1.4 Ethical aspects of organ transplantation………………………………………..……………....19

1.4.1 General and cross-cutting issues.……………………………………………...………………19

1.4.2 Brain death.......................………..……………………….………………….…………………21

1.4.3 Cadaveric organ donation………..……………………….……………………………………21

1.4.4 Living organ donation………………………………….………………………………………21

1.4.5 Informed consent and autonomy of the patient.……………………………...………………22

1.4.6 Justice, fairness and equity…………………………………………………………….………23

1.4.7 Children and organ donation/transplantation…………………………………….....…….…23

 4

1.4.8 The prisoner’s dilemma: prisoners as organ “donors” and recipients …………….....…….24

1.4.9 Other issues…………………………………………………………………………….…….....24

1.5 To pay or not to pay: the debate on paid organ donation…………………………..………….24

2. HUMAN TISSUE: BANKING AND ALLOCATION …………………………………………………….27

2.1 Medical and research aspects of tissue procurement and transplantation…………….……..27

2.1.1 General and cross-cutting issues …………...…………………………………………………27

2.1.2 Eye donation and cornea transplantation……………………………………...……………..27

2.1.3 Bone tissue transplantation…………………………………………………….………………27

2.1.4 Brain tissue transplantation……………………………………………………….…………...28

2.1.5 Blood donation, haematopoietic stem cells……………………………………………………28

2.2 National tissue banks and international tissue banking………………………………..………28

2.2.1 General and cross-cutting issues …………...…………………………………………………28

2.2.2 Bone and musculo-skeletal tissue banking..............……………………………………..……29

2.2.3 Brain tissue banking………………………………………..……………….…….……………30

2.2.4 Eye and cornea banking……………………………………..……………..…………………..30

2.2.5 Blood donation, haematopoietic stem cell transplantation…………...………………….…..31

2.3 Ethical, legal and economic aspects of tissue banking and transplantation……………..……32

2.3.1 General and cross-cutting issues …………...…………………………………………………32

2.3.2 Legislation and regulation……………………………………….…………………….……….32

2.3.3 Economics and allocation…………………………………...…….………………….…….…..33

2.3.4 Ethics………………………………………………….…………………………..……………..34

3. XENOTRANSPLANTATION ………………………………………………….....................................35

3.1 History and current issues ……………………………………………………………...……….35

3.1.1 General and cross-cutting issues..........……..………………………………………...……….35

3.1.2 Research and medical aspects..……………….……………………………………………..…36

3.2 Legislation, regulation and ethics …………………………………………………………..…...36

3.2.1 Legislation and regulation………………………..……………………………….……………36

3.2.2 Ethics ……………………………………………….…………………………………..……….37

3.3 Animal rights …………………………………………………………………..…………………38

 5

4. TRANSPLANTATION IN A WORLDWIDE PERSPECTIVE…………………………………………….38

4.1 Organ trafficking and commerce………………………………………………………………..38

4.2 Transplantation in developing countries…….………………………………………………….40

4.2.1 General and cross-cutting issues …………...…………………………………………………40

4.2.2 Medical aspects of transplantation in the developing world……………………...................40

4.2.3 Economical aspects: procurement and allocation of organs and tissue…………..................41

4.2.4 Social, cultural and gender aspects of transplantationin the developing world.…………...42

4.2.5 Ethics, equity and justice…………………….………………...……………………………….42

4.3 Africa………………………………………………………………………………………………43

4.3.1 General………………………………………………………………………..…………………43

4.3.2 North Africa…………………………………………………………….………………………43

4.3.3 Sub-Saharan Africa………………………………………………….…………………………43

4.3.4 South Africa…………………………………………………………..…………………………43

4.4 Asia…………………………………………………………………………………..…………….44

4.4.1 General……………………………………………………………………………………..……44

4.4.2 India, Pakistan…..……….………………………………………………….………………….44

4.4.3 China, Taiwan……..…..………………………………………………………….…………….45

4.4.4 Japan, Korea……………………………………………………………….…………………...46

4.4.5 Philippines………………….………………………………………………..……………….....47

4.4.6 South-East Asia…………………………………………………………………………………47

4.5 Australia……………………………………………………………………………………..……47

4.6 Europe………………………………………………………………………………………….….48

4.6.1 European Union……………………………………………………….………………………..48

4.6.2 Eastern Europe, Russia…………….………………………………………………….……….48

4.6.3 Balkan states, Turkey…………………………………………………………..………………49

4.7 Middle East………………………………………………………………………………………..49

4.7.1 General…………………………………………………………………………………………..49

4.7.2 Iran, Iraq………………………………………………………………………………………..50

4.7.3 Saudia Arabia, Kuwait…………………………………………………………………………50

 6

4.7.4 Israel……………………………………………………………………………………………..51

4.7.5 Others………………………………………………………………………………....................51

4.8 North America…………………………………………………………………………………….51

4.9 Latin America…………………………………………………………………………………….52

4.9.1 General……………………..…………………..…………………………………………..……52

4.9.2 Argentina……………………………………………………………………….……………….52

4.9.3 Brazil………………………………………………………………………….…………………52

4.9.4 Mexico……………………………………………………………………..…………………….53

4.9.5 Others…………………………………………………………………………………..………..53

5. OFFICIAL DOCUMENTS AND STATEMENTS ON TRANSPLANTATION……………………………. ..53

5.1 WHO documents………………………………………………………………………………… 53

5.2 Official statements, reports and guidelines of national and international committees,
organizations, governments and government agencies…………………………………...………. 54

5.2.1 General and cross-cutting issues …………...…………………………………………………54

5.2.2 Research……………………………………………………………………………………..…..54

5.2.3 Organ transplantation……………………………………………………………….…………54

5.2.4 Tissue banking and transplantation …..………………………………………………………55

5.2.5 Xenotransplantation………………………………………………………………….………...55

5.2.6 Comments on international guidelines and reports…………………………...……………...56

 7

1. Organ Transplantation

1.1 Medical aspects of organ transplantation

1.1.1 General and cross-cutting issues

Arican A. et al. (2001), “Incidence and clinical characteristics of malignancies after renal

transplantation: one center's experience,” Transplantation proceedings 33(5):2809-11.

Cohen B. et al. (1998), “Trends in organ donation,” Clinical transplantation 12(6):525-9.

Halpern S.D., Ubel P.A., Caplan A.L. (2002), “Solid-organ transplantation in HIV-

infected patients,” NEJM: The New England Journal of Medicine 347(4):284-7.

Isaacs R.B. (2001), “Optimal transplant immunosuppression: a case of the haves and have

nots?,” American journal of kidney diseases 37(1):160-163.

Josefson D. (2002), “Medical centre recalls potentially infected body parts,” BMJ: British

Medical Journal 325(7360):356.

Roland M.E. et al. (2003), “Key clinical, ethical, and policy issues in the evaluation of the

safety and effectiveness of solid organ transplantation in HIV-infected patients,”
Archives of internal medicine 163(15):1773-8. Review.

Rosendale J.D. et al., (2003), “Aggressive pharmacologic donor management results in more

transplanted organs,” Transplantation 75(4):482-7.

1.1.2 Organ donation from deceased donors vs. living organ donation

a. Organ donation from deceased donors

Barnett J.R. et al. (2001), “Cadaver donor discards secondary to serology,” The journal of

burn care & rehabilitation 22(2):124-7.

Delmonico F.L. (2000), “Cadaver donor screening for infectious agents in solid organ

transplantation,” Clinical infectious diseases 31(3):781-6. Review.

Haberal M., Moray G., Bilgin N. (1999), “The benefits of cadaver-organ

transplantation,” Transplantation proceedings 31(8):3377-8.

Kim S.C., Jang H.J., Han D.J. (1998), “Clinical outcome of cadaveric renal

transplantation using "marginal donors",” Transplantation proceedings 30(7):3079-80.

Ojo A.O. et al. (2001), “Survival in recipients of marginal cadaveric donor kidneys compared

with other recipients and wait-listed transplant candidates,” Journal of the American
Society of Nephrology 12(3):589-97.

b. Living organ donation

Alfani D. et al. (1998), “Kidney transplantation from living unrelated donors,” Clinical

transplants:205-12.

 8

Fehrman-Ekholm I. et al. (1997), “Kidney donors live longer,” Transplantation 64(7):976-
8.

Gjertson D.W., Cecka J.M. (2000), “Living unrelated donor kidney transplantation,”
Kidney International 58(2):491-9.

Johnson E.M. et al. (1999), “Long-term follow-up of living kidney donors: quality of life

after donation,” Transplantation 67(5):717-21.

Johnson E.M. et al. (1997), “Complications and risks of living donor nephrectomy,”

Transplantation 64(8):1124-8.

Levinsky N.G. (2000), “Organ donation by unrelated donors,” NEJM 343:430-2.

Matas A.J. et al. (2003), “Morbidity and mortality after living kidney donation, 1999-2001:

survey of United States transplant centers,”American journal of transplantation
3(7):830-4.

Rosendale J.D. et al (2003), “Aggressive pharmacologic donor management results in more

transplanted organs,” Transplantation 75(4):482-7.

Sever M.S. et al. (2001), “Outcome of living unrelated (commercial) renal transplantation,”

Kidney International 60(4):1477-83.

Vastag B. (2003), “Living-donor transplants reexamined: experts cite growing concerns

about safety of donors,” JAMA: the journal of the American Medical Association
290(2):181-2.

Wright L., Spital A. (2003), “Organ donation by living donors,” Progress in

transplantation 13(1):6-8.

1.1.3 Kidney

a. General

Friedman E.A. (1996), “Bowel as a kidney substitute in renal failure,”

American journal of kidney diseases 28(6):943-50.

Levinsky N.G. (1999), “Quality and equity in dialysis and renal transplantation,” NEJM

341(22):1691-3.

Wolfe R.A. et al. (1999), “Comparison of mortality in all patients on dialysis, patients on

dialysis awaiting transplantation, and recipients of a first cadaveric transplant,” NEJM
341(23):1725-30.

b. Renal transplantation

Celik A. et al. (2001), “Outcome of renal transplantation:7-year experience,”

Transplantation proceedings 33(5):2657-9.

Chapman J.R., Sheil A.G., Disney A.P. (2001), “Recurrence of cancer after renal

transplantation,” Transplantation proceedings 33(1-2):1830-1.

 9

Cohen E.P. et al. (2003), “Benefit of Child-to-Parent Kidney Donation,” American journal of
transplantation 3(7):865-72.

Foster C.E. 3rd et al. (2002), “A decade of experience with renal transplantation in African-

Americans,” Annals of surgery 236(6):794-804; discussion 804-805.

Goldfarb D.A. et al. (2001), “Renal outcome 25 years after donor nephrectomy,” The

Journal of urology 166(6):2043-7.

IchikawaY. et al. (2000), “Quality of life in kidney transplant patients,” Transplantation

proceedings 32(7):1815-6.

Jindal R.M., Zawada E.T. Jr. (2004), “Obesity and kidney transplantation,” American journal

of kidney diseases 43(6):943-52.

NHS Centre for Reviews and Dissemination (2004), “Systematic review of laparoscopic live

donor nephrectomy (Provisional record),” Database of Abstracts of Reviews of
Effectiveness Issue 2. Review.

NHS Centre for Reviews and Dissemination (2004), “Tacrolimus versus cyclosporin for

immunosuppression in renal transplantation,” Database of Abstracts of Reviews of
Effectiveness Issue 2. Review.

Port F.K. (2002), “Donor characteristics associated with reduced graft survival: an approach

to expanding the pool of kidney donors,” Transplantation 74(9):1281-6.

Rudich S.M. et al. (2002), “Renal transplantations performed using non-heart-beating organ

donors: Going back to future?,” Transplantation 74:1715-20.

Tang S. (2004), “Spousal renal donor transplantation in Chinese subjects: a 10 year

experience from a single centre,” Nephrology, dialysis, transplantation 19(1):203-6.

Verran D.J. et al. (2001), “Factors in older cadaveric organ donors impacting on renal

allograft outcome,” Clinical transplantation 15(1):1-5.

Webster, A.C. et al., Cochrane Renal Group (2004), “Polyclonal and monoclonal antibodies

for induction therapy in kidney transplant recipients,” Cochrane Database of
Systematic Review Issue 2.Review.

1.1.4 Liver transplantation

Broelsch C.E. et al. (2003), “Living donor liver transplantation in adults,” European journal

of gastroenterology & hepatology 15(1):3-6. Review.

Brown Jr. R.S. et al. (2003), “A survey of Liver Transplantation from Living Adult Donors

in the United States,” NEJM 348:818-25.

Carrera M.T, Bogue E.H and Schiano T.D. (2003), “Domino liver transplantation: a

practical option in the face of the organ shortage,” Progress in transplantation
13(2):151-3.

Glannon W. (1998), “Responsibility, alcoholism, and liver transplantation,”

Journal of medicine and philosophy 23(1):31-49.

 10

Grazi G.L. et al.(2001), “A Revised Consideration on the Use of Very Aged Donors for Liver

Transplantation,” American journal of transplantation (1)1:61-8.

Groth C.G. (1996), “Liver transplantation: the European experience,” Journal of insurance

medicine 28(1):46.

Hashikura Y. et al. (2002), “Recent advance in living donor liver transplantation,” World

journal of surgery 26(2):243-6. Epub 2001 Dec 17.

Liu C.L. et al. (2003), “Living-donor liver transplantation for high-urgency situations,”

Transplantation 75(3 suppl.):33-6. Review.

Liu C.L. et al. (2002), “Right-lobe live donor liver transplantation improves survival of

patients with acute liver failure,” The British journal of surgery 89(3):317-22.

Lo C.M. et al. (2003), “Complications and long-term outcome of living liver donors: a survey

of 1,508 cases in five Asian centers,” Transplantation 75(3 suppl.):12-5.

Neuberger J. (2003), “Should liver transplantation be made available to everyone? The case

against,” Archives of internal medicine 163(16):1881-3; discussion 1885-6.

Renz J.F., Roberts J.P. (2000), “Long-term complications of living donor liver

transplantation,” Liver Transplantation 6(6 suppl. 2):73-6. Review.

Russo M.W., Brown R.S. Jr. (2004), “Adult living donor liver transplantation,” American

journal of transplantation (4):458-65.

Sarasin F.P. et al. (2001), “Living donor liver transplantation for early hepatocellular

carcinoma: A life-expectancy and cost-effectiveness perspective,” Hepatology
33(5):1073-9.

Todo S. et al. (2000), “Living donor liver transplantation in adults: outcome in Japan,” Liver

Transplantation 6(6 suppl. 2):66-72.

Trotter J.F. (2000), “Selection of donors and recipients for living donor liver

transplantation,” Liver Transplantation 6(6 suppl. 2):52-8.

1.1.5 Heart and lung transplantation

Archonti C. (2004), “Physical Quality of Life and Social Support in Patients on the Waiting

List and After a Lung,” Psychotherapie, Psychosomatik, medizinische Psychologie
54(1):17-22. In German.

Deng M.C., Smits J.M., Young JB. (2003), “Proposition: the benefit of cardiac

transplantation in stable outpatients with heart failure should be tested in a randomized
trial,” The journal of heart and lung transplantation 22(2):113-7.

Puruhito (1998), “Availability and limits of intermediate cardiovascular technology,”

Artificial organs 22(3):237-42. Review.

 11

1.2 Procurement and allocation of organs from living and deceased donors

1.2.1 General

Chapman J.R., Deierhoi M., Wight C. (1997), Organ and tissue donation for

transplantation. (London: Arnold).

Cohen L.R. (1995), Increasing the supply of transplant organs: the virtues of an options.

(New York: Springer).

Delmonico F.L., Wynn J.J. (2002), “Managing the enlarging waiting list,” American

journal of transplantation 2(10):889-90.

Kahn J.P. (2003), “Three views of organ procurement policy: moving ahead or giving

up?,”Kennedy Institute of Ethics journal 13(1):45-50.

Matesanz R., Miranda B. (2002), “A decade of continuous improvement in cadaveric

organ donation: the Spanish model,” Journal of nephrology 15(1):22-8.

May T., Aulisio M.P., deVita M.A. (2000), “Patients, Families, and Organ Donation:

Who Should Decide?,” The Milbank Quarterly 78(2):323-36.

Miranda B. et al. (2003), “Organ shortage and the allocation of organ allocation,” in:

European repiratory Monograph. 26:62-77.

Shimada H. (2000), “Quality of life after cadaveric renal transplantation from a non-heart-

beating donor,” Transplantation proceedings 32(7):1606-7.

1.2.2 Procurement and allocation of organs: deceased donors

Arnold R.M. et al. (eds.) (1995), Procuring organs for transplant : the debate over non-

heart-beating cadaver protocols. (Baltimore/Md; London: Johns Hopkins University
Press).

Bell M.D.D. (2003), “Non-heart beating organ donation: old procurement strategy - new

ethical problems,” Journal of medical ethics 29(3):176.

Brasile L. et al. (2001), “The cadaveric kidney and the organ shortage: a perspective

review,” Clinical transplants 15:369-74.

Daar A.S. (1991), “The case for using living non-related donors to alleviate the world wide

shortage of cadaver kidneys for transplantation,” Annals of the Academy of Medicine,
Singapore 20(4):443-52.

Roth B.J. et al. (2003), “Cadaveric organ donor recruitment at Los Angeles County Hospital:

improvement after formation of a structured clinical, educational and administrative
service,” Clinical Transplantion 17(suppl. 9):52-7.

Thompson J.F. et al., “The identification of potential cadaveric organ donors,”

Anaesthesia and intensive care 23(1):75-80.

 12

1.2.3 Procurement and allocation of organs: living donors

Akhtar F. et al. “Donor selection in living donors: prospects and problems,”

Transplantation proceedings 31(8):3385.

Choudhry S. et al. (2003), “Unrelated living organ donation: ULTRA needs to go,”

Journal of medical ethics 29(3):169-70.

Daar A.S. (1999), “Use of renal transplants from living donors. Practice is essential to

alleviate shortage of organs,” British Medical Journal 318(7197):1553.

Daar A.S. (1999), “Living nonrelated kidney transplantation: time to be taken seriously,”

Transplantation proceedings 31(4):1769-71.

Daar A.S. (1994), “Living-organ donation: time for a donor charter,” Clinical transplants:

376-80.

Ellison M.D. et al.(2002), “Living kidney donors in need of kidney transplants: a report from

the organ procurement and transplantation network,” Transplantation 74(9):1349-51.

Matas A.J. et al. (2002), “Nondirected donation of kidneys from living donors,”

NEJM 343(6):433-6.

Price D., Akveld H. (1998), “Living Donor Organ Transplantation in Europe: Re-

evaluating its Role,” European journal of health law 5(1):19-44.

Rittner C.K., Besold A., Wandel E. (2003), “A proposal for an anonymous living organ

donation in Germany,” Legal Medicine 5(1 suppl. 1):68-71.

Sommerer C. et al. (2003), “The Living Kidney Donor: Giving Life, Avoiding Harm,”

Nephrology, dialysis, transplantation 18:23-6.

1.3 Social, cultural, psychological, gender, economic, legal and policy aspects of organ
transplantation

1.3.1 General and cross-cutting issues

Dossetor J.B. (1995), “Economic, social, racial and age-related considerations in dialysis

and transplantation,” Current opinion in nephrology and hypertension 4(6):498-501.

Goolam N. M. (2002), “Human organ transplantation: multicultural ethical perspectives,”

Medicine and law 21(3):541-8.

Josefson D. (1999), “Media watch: the kidney dilemma,” The Western journal of medicine

170(6):373-4.

Joralemon D. (1995), “Organ wars: the battle for body parts,” Medical anthropology

quarterly 9(3):335-56.

Keyes C.D. (ed.), and Wiest W.E. (coed.) (1991), New harvest: transplanting body parts and

reaping the benefits. (Clifton/NJ: Humana Press).

Klepper H. (1994), “Incompetent organ donors,” Journal of social philosophy 25:241-55.

 13

Lock M., Schmidt V.-H. (2003), “Twice dead: organ transplant and the reinvention of death,”

Asian journal of social science (31)1:137-41.

Machado N., Sellerberg A.-M. (2000), “Using the bodies of the dead: legal, ethical and

organisational dimensions of organ transplantation,” Acta sociologica 43(1):90-1.

Marshall P.A., Daar A.S. (1998), “Cultural and psychological dimensions of human

organ transplantation,” Annals of transplantation: quarterly of the Polish
Transplantation Society 3(2):7-11.

Moloney G., Walker I. (2002), “Talking about transplants: social representations and the

dialectical, dilemmatic nature of organ donation and transplantation,” British journal
of social psychology 41(2): 299-320.

Moray G. et al. (1999), “Media effect on organ donation and transplantation,”

Transplantation proceedings 31(8):3284-5.

Trzepacz P., DiMartini A.F. (2000), The transplant patient: biological, psychiatric, and

ethical issues in organ transplantation. (Cambridge: Cambridge University Press).

1.3.2 Social aspects of organ transplantation: the family and the community

Browning C.J., Thomas S.A. (2001), “Community values and preferences in transplantation

organ allocation decisions,” Social science and medicine 52(6):853-61.

Bredehorn T. et al. (2002), “Questioning the relatives for organ and tissue donation,“

Transplantation proceedings 34(6):2353-4.

Cantarovich F. (2002), “The organ shortage: a social paradox to be reversed,”

Transplantation proceedings 34(8):3031-4.

Carey I., Forbes K. (2003), “The experiences of donor families in the hospice,”

Palliative Medicine 17(3):241-7.

Jacobs C. et al (1998), “Kidney transplants from living donors: how donation affects family

dynamics,” Advances in renal replacement therapy 5(2):89-97.

Park K. (1998), “Emotionally related donation and donor swapping,” Transplantation

proceedings 30(7):3117.

Sque M., Long T., Payne S. (2003), Organ and tissue donation: exploring the needs of

families: final report to the British Organ Donor Society and National Lottery
Community Fund. (Cambridge : BODY).

Ubel P.A. (1999), “The challenge of measuring community values in ways appropriate for

setting health care priorities,” Kennedy Institute of Ethics journal 9(3):263-84.

West R., Burr G. (2002), “Why families deny consent to organ donation,” Australian

critical care 15(1):27-32.

 14

1.3.3 Religious and cultural aspects of organ transplantation

Aksoy S. (2001), “A critical approach to the current understanding of Islamic scholars on

using cadaver organs without prior permission,” Bioethics 15(5-6): 461-472.

Choo V. (1995), “UK Shariah Council approves organ transplants,” Lancet 346(8970):303.

Grazi R.V., Wolowelsky (2004), “Jewish medical ethics: monetary compensation for donating

kidneys,” J.B. The Israel Medical Association journal 6(3):185-8.

Hayward C., Madill A. (2003), “The meanings of organ donation: Muslims of Pakistani origin

and white English nationals living in North England,” Social science and medicine
57(3):389-401.

John Paul II P. (2001), “Address to the International Congress on Transplants,” The national

Catholic bioethics quarterly 1(1):89-92.

LaFleur W.R. (2002), “From Agape to Organs: Religious Difference between Japan and

America in Judging the Ethics of the Transplant,” Zygon 37(3):623-42.

Lock M. (1999), “Cultural aspects of organ donation and transplantation,”

Transplantation proceedings 31(1-2):1345-6.

Pearson I.Y. et al. (1995), “A survey of families of brain dead patients: their experiences,

attitudes to organ donation and transplantation.,” Anaesthesia and intensive care
23(1):88-95.

Rees M., Watts F. (eds.) (2000), “Transplantation ethics: what it means to be human,”

Christians and bioethics (London: SPCK).

Sharp L.A. (2001), “Commodified kin: death, mourning, and competing claims on the bodies

of organ donors in the United States,” American anthropologist 103(1):112-33.

1.3.4 Gender and ethnicity

Bakewell A.B., Higgins R.M., Edmunds M.E. (2001), “Does ethnicity influence

perceived quality of life of patients on dialysis and following renal transplant?,”
Nephrology, dialysis, transplantation 16(7):1395-401.

Ballen K.K. et al. (2002), “Racial and ethnic composition of volunteer cord blood donors:

comparison with volunteer unrelated marrow donors,” Transfusion 42(10):1279-84.

Bhowmik D. et al. (1999), “Spousal renal donor transplants in India,” Nephrology, dialysis,

transplantation 14(8):2052-3.

Bloembergen W.E.(1996), “Gender discrepancies in living related renal transplant donors

and recipients,” Journal of the American Society of Nephrology 7(8):1139-44.

Callender C.O., Miles P.V. (2001), “Obstacles to organ donation in ethnic minorities,”

Pediatric Transplantation 5(6):383-5.

Bloembergen W.E. (1997), “Association of gender and access to cadaveric renal

transplantation,” Journal of the American Society of Nephrology 30(6):733-8.

 15

Dash S.C., Bhowmik D. (2001), “The wife as kidney donor: current Indian scenario,”

Kidney International 59(2):801.

Georgi B. et al. (1996) “Racial differences in long-term renal allograft outcome,”

Transplantation proceedings 28(3):1623-5.

Jirasiritham S. et al. (2000), “Spouse donor kidney transplantation in Thailand,”

Transplantation proceedings 32(7):1600-1.

Kayler L.K. et al. (2002), “Gender Imbalance in Living Donor Renal Transplantation,”

Transplantation 73:248.

Kopfman J. E. et al. (2002), “Influence of race on cognitive and affective reactions to organ

donation messages,” Transplantation proceedings 34(8):3035-41.

Minniefield W.J., Yang J., Muti P. (2001), “Differences in attitudes toward organ donation

among African Americans and Whites in the United States,” Journal of the National
Medical Association 93(10):372-379.

Mongoven A. (2003), “Sharing our body and blood: organ donation and feminist critiques of

sacrifice,” Journal of medical philosophy 28(1):89-114.

Morgan S.-E. (2004), “The power of talk: African Americans' communication with family

members about organ donation and its impact on the willingness to donate organs,”
Journal of social and personal relationships 21(1):112-24.

Roodnat J.I. (1999), “Renal graft survival in native and non-native European recipients,”

Transplantation international 12(2):135-40.

Roodnat J.I. et al. (1999), “Effect of race on kidney transplant survival in non-European

recipients,” Transplantation proceedings 31(1-2):312-3.

Wolfe W.A. (2003), “Achieving Equity in Referrals for Renal Transplant Evaluations with

African-American Patients: The Role of Nephrology Social Workers,” Social Work in
Health Care 37(3):75-87.

1.3.5 Psychological and psychiatric aspects of organ transplantation

Achille M. et al. (2004), “Impact of transplant-related stressors and feelings of indebtedness

on psychosocial adjustment following kidney transplantation,” Journal of Clinical
Psychology in Medical Settings 11(1):63-73.

Aghanwa H.S. et al. (2003) “Attitudes Toward Kidney Donation,” Journal of the National

Medical Association 95(8):725-31.

Ambrosino J.M. (2003), “Posttraumatic stress in children and mothers after renal

transplantation,” Dissertation Abstracts International Section B: The Sciences and
Engineering. 63(10-B): 4887.

Chan Y.M. et al. (1997), “Attitudes of Hong Kong nurses toward cadaveric organ donation,”

ANNA journal (4):413-9; discussion 420-1.

 16

Daniels D.E. et al. (1998), “Organ and tissue donation: are minorities willing to donate?,”
Annals of transplantation 3(2):22-4.

DeJong W. et al. (1998), “Requesting organ donation: an interview study of donor and

nondonor families,” American journal of critical care 7(1):13-23.

EUROTOLD project management group (1997), Questioning attitudes to living donor

transplantation: European multicentre study, transplantation of organs from living
donors, ethical and legal dimensions. (Leicester: The Project Management Group
EUROTOLD).

Fisher M.S.Sr. (2003), “Psychosocial evaluation interview protocol for living related and

living unrelated kidney donors,” Social Work in Health Care 38(1):39-61.

Ford L.A., Smith S.W. (1991), “Memorability and persuasiveness of organ donation message

strategies,” American behavioral scientist (34)6:695-711.

Holtkamp S. (2002), Wrapped in mourning: the gift of life and organ donor family trauma.

(New York/NY: Brunner-Routledge).

Kollner V. (2003), “The influence of anxiety, depression and post traumatic stress disorder on

quality of life after thoracic organ transplantation,” Zeitschrift fur Psychosomatische
Medizin und Psychotherapie 49(3):262-74. In German.

Kollner V., Archonti C. (2003), “Psychotherapeutic Interventions before and after Organ

Transplantation,” Verhaltenstherapie 13(1):47-60. In German.

Kong I.L., Molassiotis A. (1999), “Quality of life, coping and concerns in Chinese

patients after renal transplantation,” International journal of nursing studies
36(4):313-22.

Kootstra G. , Kievit J. and Nederstigt A. (2002), “Organ Donors: Heartbeating and Non-

heartbeating,” World journal of surgery 26:181-4.

Laederach-Hofmann K. et al. (2002), “Changes in partner relationship after organ

transplantation: comparison between heart, liver, and kidney transplantation,”
Psychotherapie, Psychosomatik und medizinische Psychologie 52(1):5-15. In German.

Laederach-Hofmann K., Bunzel B. (2002), “Integration Process and Organ-Related

Fantasies in Patients undergoing Organ Transplantation,” Psychotherapie,
Psychosomatik und medizinische Psychologie 52(1):32-40.

Laederach-Hofmann K and Gerster BI. (1998), “Knowledge, attitude and reservations of

medical students about organ transplantation: results of a survey during the first year
of study,” Schweizerische medizinische Wochenschrift 128(47):1840-1849. In German

Lennerling A., Forsberg A., Nyberg G. (2003), “Becoming a living kidney donor,”

Transplantation 76(8):1243-7.

Manne S. (2003), “Perceived partner critical and avoidant behaviors as predictors of anxious

depressive symptoms among mothers of children undergoing hemopaietic stem cell
transplantation,” Journal of consulting and clinical psychology 71(6):1076-83.

 17

Moloney G., Walker I. (2002), “Talking about transplants: social representations and the
dialectical, dilemmatic nature of organ donation and transplantation,” British journal
of social psychology 41(2):299-320.

Molzahn A.E. (1997), “Knowledge and attitudes of physicians regarding organ donation,”

Annals (Royal College of Physicians and Surgeons of Canada) 30(1):29-32.

Pearson I.Y., Zurynski Y. (1995), “A survey of personal and professional attitudes of

intensivists to organ donation and transplantation,” Anaesthesia and intensive care
23(1):68-74.

Raiz L. Davies E.-A. Ferguson R.-M. (2003), “Sexual functioning following renal
transplantation,” Health and social work 28(4):264-72.

Regehr C. et al. (2004), “Trauma and tribulation: the experiences and attitudes of operating

room nurses working with organ donors,” Journal of clinical nursing 13(4):430-7.

Rothenhausler H.-B., Ehrentraut S., Kapfhammer H.P. (2003), “Psychosocial Screening and

Selection of Candidates for Liver Transplantation Results of a C-L Psychiatric Study
of 281 Liver Transplantation Candidates within a 4-Year Period,” Psychotherapie,
Psychosomatik, medizinische Psychologie 53(9-10):364-75. In German.

Sanner M.A. (2002), “A Swedish survey of young people's views on organ donation and

transplantation,” Transplantation international 15:641-8.

Strenge H. (1998), “Organ donation from the viewpoint of the medical students,”

Psychotherapie, Psychosomatik, medizinische Psychologie 48(11):457-62. In German.

Taghavi R., Mahdavi R., and Toufani,H. (2001), “The psychological effects of kidney

donation on living kidney donors (related and unrelated),” Transplantation
proceedings 33(5):2636-7.

The Living non-Related Renal Transplant Study Group (1993), “Physicians attitudes

toward living non-related renal transplantation (LNRRT),” Clinical transplantation
7(3):289-95.

1.3.6 Economic, legal nad ploicy aspects of organ transplantation

Friedman H.D. (1992), “The greatest gift, but at what cost? Objections to court compelled

organ donation in aid of a family member,” University of Louisville journal of family
law 30(3):605-27.

Garwood-Gowers A. (1999), Living donor organ transplantation: key legal and ethical

issues. (Aldershot, Brookfield VT: Ashgate).

Ghods A.J., Ossareh S., Khosravani P. (2001), “Comparison of some socioeconomic

characteristics of donors and recipients in a controlled living unrelated donor renal
transplantation program,” Transplantation proceedings 33(5):2626-7.

Halperin M. (1993), “Organ transplants from living donors,” Israel law review 27(4): 566-87.

Hansmann H. “The economics and ethics of markets for human organs,” Journal of health

politics, policy and law 14:57-85.

 18

Hogle L.F. (2002), “Public good, private protections: competing values in German
transplantation law,” Law and policy (24)2:115-32.

Hu R.H. et al. (1998), “Medical cost difference between renal transplantation and

hemodialysis,” Transplantation proceedings 30(7):3617-20.

Jefferies D.E. (2002), “The Body as Commodity: The Use of Markets to Cure the Organ

Deficit,” Indiana Journal of Global Legal Studies:1-22.

Kawaguchi H., Seelmann K. (eds.) (2003), An intercultural comparison of legal and ethical

issues in transplantation technology. (Wiesbaden: Franz Steiner). In German.

Langone A.J., Helderman J.H., “Disparity between Solid-Organ Supply and Demand,”

349(7):704-6.

Mathieu D. (ed.) (1988), Organ substitution technology - ethical, legal, and public policy

issues. (Boulder: Westview).

Miller C.M. (2003), “Regulation and oversight of adult living donor liver transplantation,”

Liver transplantation (10Suppl2):S69-72. Review.

Mongoven A.-M. (2003), “Duties to stakeholders amidst pressures from shareholders: lessons

from an advisory panel on transplant policy,”Bioethics 17(4):319-40.

Price D., Tettenborn A. (2002), “Legal and ethical aspects of organ transplantation,”

Cambridge law journal 61(1):215-17.

Sells R.A. et al. (2001), “The new chimaera: the industrialization of organ transplantation

International Forum for Transplant Ethics,” Transplantation 71(5):591-3.

Shapiro R. (2002), “Legal Issues in Payment of Living Donors for Solid Organs,” Current

Opinion in Organ Transplantation 7:375-9.

Smith G.P. (1993), “Market and non-market mechanisms for procuring human and cadaveric

organs: when the price is right,” Medical law international 1(1):17-32.

1.3.7 Health education and health literacy and literature

Anderson R. (1998), The scavenger's tale (Oxford: Oxford University Press).

Cantarovich F. (2002), “Education, a chance to modify organ shortage: a different message

to society,” Transplantation proceedings 34(7):2511-2.

Cantarovich F. (2002), “Improvement in organ shortage through education,”

Transplantation 73(11):1844-6.

Finn R., Green R., Lamb L. (2000), Organ Transplants: Making the Most of Your Gift of

Life. (Sebastopol/CA : O'Reilly).

Fisher R.D. (1996), The broker. (Oklahoma City/Okla: Quill Press).

Matesanz R. (2003), “Organ donation, transplantation, and mass media,” Transplantation

proceedings 35(3):987-9.

 19

1.4 Ethical aspects of organ transplantation

1.4.1 General and cross-cutting issues

Abouna G.M. (2003), “Ethical issues in organ transplantation,” Med Princ Pract. 12(1):54-

69. Review.

Ackerman T.F and Winsett R.P. (2002), “Ethics and regulation in organ procurement

research,” Progress in transplantation 12(4):257-63; quiz 264-5. Review.

Bell D. (2004), “Redefining the ethical and legal foundations of organ procurement,” Critical

care medicine 32(5):1241; author reply 1241.

Caplan A.L., Coelho D.H. (eds.) (1998), The Ethics of Organ Transplants: The Current

Debate. (Amherst/NY: Prometheus Books).

Capron A.M. (2001), “Reexamining organ transplantation,” JAMA 285(3):334-6.

Capron A.M. (1992), “More blessed to give than to receive?,” Transplantation proceedings

24(5):2185-7.

Capron A.M. (1983), “Organ donation,” Science 221(4609):414.

Chase P. (2002), “Ethical concerns with organ donation,” South Carolina nurse 9(4):23.

Daar A.S. (2002), “Strangers, intimates, and altruism in organ donation,” Transplantation

74(3):424-6.

Daar A.S. (2000), “Altruism and reciprocity in organ donation: compatible or not?,”

Transplantation 70(4):704-5.

Daar A.S. (1998), “Quest for organ donors: development of transplant ethics,”

Transplantation.Proceedings 30(7):3616.

van Delden J.J. et al. (2004), “Medical decision making in scarcity situations,” Journal of

medical ethics 30(2):207-11.

de Ortuzar M.G., Soratti C., Velez I. (1997), “Bioethics and organ transplantation,”

Transplantation proceedings 29(8):3627-30.

Flaman P. (1994), “Organ and Tissue Transplants: some ethical issues,” Topics in Bioethics

for Science and Religion Teachers: Readings and Study Guide: not known.

Galea G., Pegg D. (2003), “The ethics of donation: changes are necessary and soon,”

Lancet 362(9388):932.

Gerrand N. (1994), “The notion of gift-giving and organ donation,” Bioethics 8(2):127-50.

Gracia D. (2001), “Trasplantes de órganos: Medio siglo de reflexión ética,” Nefrologia 21

(suppl. 4):13-29.In Spanish.

Hoffenberg R. et al. (1997), “Should organs from patients in permanent vegetative state be

 20

used for transplantation? International Forum for Transplant Ethics,” Lancet 1997
350(9087):1320-1.

Illies C., Weber F. (2004), “Organ trade versus reciprocity model. An ethical evaluation,”

Deutsche medizinische Wochenschrift 129(6):271-5. In German.

Kirk A.D. (2004), “Ethics in the quest for transplant tolerance,” Transplantation 77(6):947-

51.

Lamb D. (1996), Organ transplants and ethics. (Aldershot; Brookfield USA: Avebury).

Levi B., Green M. (2003) “Ethical concerns for organ transplant coordinators,” Progress in

transplantation 13(4):242-8. Review.

Levinsky N.G. (ed.) (2001), Ethics and the kidney. (Oxford : Oxford University Press).

Martin D.K. Meslin E. (1994), “The give and take of organ procurement,” Journal of

medicine and philosophy 19(1):61-78.

McClellan M. (2003), Organ and tissue transplants: medical miracles and challenges.

(Berkeley Heights, NJ: Enslow Publishers).

Munson R. (2002), Raising the dead: organ transplants, ethics, and society. (Oxford; New

York: Oxford University Press).

Piccoli G.B. et al. (2004), “How many organs should one patient receive? The ethics of

transplantation in the medical school,” Transplantation proceedings 36(3):444-5.

Rigg K.M. (2001), The ethics of transplantation. (Cambridge : Grove Books).

Scheper-Hughes N., Wacquant L. (2002), Commodifying bodies. (London: Sage

Publications Ltd).

Scheper-Hughes N. (1999), “One previous owner,” New scientist 64(2217):48-9.

Shelton W. (ed.) (2001), The ethics of organ transplantation (New York: Elsevier Science).

Sherwin T. et al. (2004), “Is directed donation misguided?,” Clinical & experimental

ophthalmology 32(1):5-8.

Steinberg D. (2003), “Kidneys and the kindness of strangers,” Health affairs 22(4):184-9.

Thomasma D.C. (1988), “The quest for organ donors: a theological response,” Health

progress 69(7):22-4, 28.

Veatch R.M., Lamb D. (2003), “Transplantation ethics,” Bioethics 17(4):376-79.

Veatch R.M. (2000), Transplantation ethics. (Washington/D.C.: Georgetown University

Press).

Waldby C. (2002), “Biomedicine, tissue transfer and intercorporeality,” Feminist Theory

3(3):239-54.

 21

Weringer E.J. (2002), “Organ transplantation: the ethics of consequences,” The Linacre
quarterly 69(2):91-9.

1.4.2 Brain death (see also 4.4.4 Japan)

Asch J., Quante M., Leist A. (1999), “Brain death and organ transplantation,” Bioethics

13(1):69-73.

Belkin G.S. (2003), “Brain death and the historical understanding of bioethics,” Journal of the

history of medicine and allied sciences 58(3):325-61.

Capron A.M. (2001), “Brain death - well settled yet still unresolved,” NEJM 344(16):1244-

6.

Capron A.M (1990), “Criteria of death,” Journal of medical ethics 16(3):167.

Doig C.J., Burgess E. (2003), “Brain death: resolving inconsistencies in the ethical

declaration of death,” Canadian journal of anaesthesia 50(7):725-31. Review.

Levin D.L. et al. (1993), “Brain death in the pediatric patient: historical, sociological,

medical, religious, cultural, legal, and ethical considerations,” Critical care medicine
2(9 suppl.):337-9.

Ohnuki-Tierney E. et al. (1994), “Brain death and organ transplantation: cultural bases of

medical technology,” Current anthropology 35(3):233-54.

Shinzo K. (2004), “Organ transplants and brain-dead donors: A Japanese doctor's

perspective,” Mortality 9(1):13-26.

Truog R.D., Robinson W.M. (2003), “Role of brain death and the dead-donor rule in the

ethics of organ transplantation,” Critical care medicine 31(9):2391-6.

1.4.3 Cadaveric organ donation

Paris J.J. (2002), “Harvesting organs from cadavers: an ethical challenge,”

America 186(14):9-12.

Schotsmans P., Saracibar J.A. (1995), “Harvesting organs from cadavers,” Bulletin of

medical ethics 112: Inset 2-6.

1.4.4 Living organ donation

Adams P.L.et al (2002), “The nondirected live-kidney donor: ethical considerations and

practice guidelines: A National Conference Report,” Transplantation 74(4):582-9.

Biller-Andorno N. et al. (2001), “Who shall be allowed to give? Living organ donors and

the concept of autonomy,” Theoretical medicine and bioethics 22(4):351-68.

Biller-Andorno N., Schauenburg H. (2001), “It's only love? Some pitfalls in

emotionally related organ donation,” Journal of medical ethics 27(3):162-4.

Biller-Andorno N., Schauenburg H., Ringe B. (2001), “Nondirected kidney donation

from living donors,” Transplant international 14(2):125.

 22

Colakoglu M. et al. (1998), “Nonrelated living-donor kidney transplantation: medical and

ethical aspects,” Nephron 79(4):447-51.

DaarA.S. et al. (1997), “Living-Donor Renal Transplantation: Evidence-Based Justification

For An Ethical Option,” Transplantation Reviews 11:95-109.

Delmonico F.L., Surman O.S. (2003), “Is this live-organ donor your patient?,”

Transplantation 76(8):1257-60. Review.

Henderson A.J. et al. (2003), “The Living Anonymous Kidney Donor: Lunatic or Saint?,”

American journal of transplantation 3:203-13.

Nelson J.L. (2003), “Living donors: options and meanings,” Transplantation 76(8):1267-9.

Pascher A., Neuhaus P. (2003), “Ethical considerations regarding living donation for

patients with malignant liver tumors,” Transplantation proceedings 35(3):1169-71.

Ross L.F. (2002), “Solid organ donation between strangers,” Journal of Law, Medicine and

Ethics 30(3):440-5.

SantaCruz P.L. et al. (2001), “The altruistic living donor: a commentary and two

questions,” Nephrology, dialysis, transplantation 16:2109-10.

Wright L., Daar A.S. (2003), “Ethical aspects of living donor kidney transplantation and

recipient adherence to treatment,” Progress in transplantation 13(2):105-9.

1.4.5 Informed consent and autonomy of the patient

Brazier M. (2003), “Organ retention and return: problems of consent,” Journal of medical

ethics 29(1):30-3.

Brown-Saltzman K. et al. (2004), “Surrogate consent for living related organ donation,”

JAMA 291(6):728-31.

Chapman J.R. et al. (1995), “Obtaining consent for organ donation in nine NSW metropolitan

hospitals,” Anaesthesia and intensive care 23(1):81-7.

Chouhan P., Draper H. (2003), “Modified mandated choice for organ procurement,”

Journal of medical ethics 29(3):157-62.

Gimbel R.W. et al. (2003), “Presumed consent and other predictors of cadaveric organ

donation in Europe,” Progress in transplantation 13(1):17-23.

Hull R. et al. (1995), “From both sides now: informed consent, organ transplantation, and

family-based disclosure,” Law and policy 17(2):188-222.

Morley M.-T. (2002), “Proxy consent to organ donation by incompetents,” Yale law journal

111(5):1215-50.

Mudur G. (1999), “Doctors take kidney from patient incapable of giving consent,” British

Medical Journal 318(7186):753.

 23

Schauenburg H., Biller-Andorno N. (2003), “Decision-making capacity and informed
consent in living organ donation - Difficult constellations in the psychosomatic and
medico-ethical assessment of potential donors,” Zeitschrift fur Psychosomatische
Medizin und Psychotherapie 49(2):164-74. In German.

Siminoff L.A., Arnold R.M., Hewlett J. (2001), “The process of organ donation and its

effect on consent” Clinical transplantation 15(1):39-47.

Taylor J.S. (2002), “Autonomy, constraining options, and organ sales,” Journal of applied

philosophy 19(3):273-85.

Wendler D., Emanuel E. (2004), “Assessing the Ethical and Practical Wisdom of Surrogate

Consent for Living Organ Donation,” JAMA 291(6):732-5.

Wendler J., Rackoff J.E. (2001), “Informed Consent and Respecting Autonomy,” IRB;

a review of human subjects research 23(3):1-4.

1.4.6 Justice, fairness and equity

Biller-Andorno N., Andorno R. (2001), “Justice and equity in transplantation

medicine,” Journal international de bioethique 12(3):33-44, 125-6.

Childress J.F. (1999), “Fairness in the allocation and delivery of health care - the case of

organ transplantation,” in: Arras J.D., Steinbrock B. (1999), Ethical Issues in Modern
Medicine (Mountain View, Calif: Mayfield) pp. 724-35.

Childress J.F. (1986), “The gift of life: ethical problems and policies in obtaining and

distributing organs for transplantation,” Primary care 13:379-94.

Douglas D.D. “Should everyone have equal access to organ transplantation? An argument in

favor,” Archives of internal medicine 163(16):1883-5; discussion 1885.

1.4.7 Children and organ donation/ transplantation

Cohen E.P. et al. (2003), “Benefit of child-to-parent kidney donation,” American journal of

transplantation 3(7):865-72.

Ferguson M., Zuk J. (2003), “Organ donation after cardiac death: a new trend in pediatrics,”

Journal of pediatric gastroenterology and nutrition 37(3):219-20.

Fleck L.M. (2004), “Children and organ donation: some cautionary remarks,” Cambridge

quarterly of healthcare ethics 13(2):161-6.

Lamb D., Matthews E., Menlowe Michael (1992), “Organ transplants and anencephalic

infants,” in: Lamb D. (ed.) (1992), Organ Transplants and Ethics. (Aldershot:
Avebury), pp.124-34.

McDiarmid S.V. (2003), “Current status of liver transplantation in children,”

Pediatric clinics of North America 50(6):1335-74. Review.

Poursanidou K. (2003), “Difficulties and support at school for children following renal
transplantation: A case study,” Support for Learning 18(4):170-176.

 24

Ross L.F. (1994), “Justice for children: the child as organ donor,” Bioethics 8(2):105-26.

Sheldon M. (2004), “Children as organ donors: a persistent ethical issue,” Cambridge
quarterly of healthcare ethics 13(2):119-22.

Zinner S. (2004), “Cognitive development and pediatric consent to organ donation,”

Cambridge quarterly of healthcare ethics 13(2):125-32. Review.

1.4.8 The prisoner’s dilemma: prisoners as organ “donors” and recipients

Cameron J.S., Hoffenberg R. (1999), “The ethics of organ transplantation reconsidered:

paid organ donation and the use of executed prisoners as donors,” Kidney
International 55(2):724-32. Review.

de Castro L.D. (2003), “Human organs from prisoners: kidneys for life,” Journal of medical

ethics 29(3):171-5.

Guttmann R.D. (1992), “On the use of organs from executed prisoners,” Transplantation

reviews 6(3):189-93.

Kahn J. (2003), “The ethics of organ transplantation for prisoners,” Seminars in dialysis

16(5):365-6.

Lin C. (2003), “Organ transplantation by prisoners - considerations of commuted sentences,”

Current surgery 60(6):598-9.

Richenbacher W. (2003), “Cardiac transplantation in prisoners,” The Journal of thoracic and

cardiovascular surgery 126(4):1226; author reply 1227.

1.4.9 Other issues

Colardyn F. (2003), “Organizational and ethical aspects of living donor liver transplantation,”

Liver transplantation 9(9):S2-5. Review.

Grapsa I., Oreopoulos D.G. (1996), “Practical ethical issues of dialysis in the elderly,”
Seminars in nephrology 16(4):339-52.

Jacobs C. (1996), “Ethical problems posed by treatments of terminal chronic uremia,” La

Presse medicale 25:1359-62.

Riad H., Nicholls A. (1995), “An Ethical Debate: Elective ventilation of potential organ

donors,” British Medical Journal 310(6981):714.

Valapour M. (2004), “Ethics of organ distribution in lung transplantation,” Minnesota

Medicine 87(6):36-7.

1.5 To pay or not to pay: the debate on paid organ donation

Amerling R. (2003), “Paying for organs: another look,” Nephrology news & issues 17(3):

23-4.

Bailey R. (1999), “The Case for Selling Human Organs,” in Bailey R. (ed.), Earth Report

2000: Revisiting the True State of the Planet. (Maidenhead: McGraw-Hill).

 25

Barnett A.H., Beard T.R, Kaserman D.L. (1993), “The medical community's opposition to

organ markets - ethics or economics?,” Review of industrial organization 8(6):669.

Byrne M.M., Thompson P. (2001), “A positive analysis of financial incentives for cadaveric

organ donation,” Journal of health economics 20(1): 69-84.

Cherry M.J. (2000), “Is a market in human organs necessarily exploitative?,” Public affairs

quarterly 14(4):337-60.

Cosimi B. (1998), “Position of the Transplantation Society on paid organ donation,”

Clinical transplants:344-5.

Daar A.S. (2003), “Paid organ donation and organ commerce - continuing the ethical

discourse,” Transplantation proceedings 35(3):1207-1209.

Daar A.S. (1998), “Paid organ donation - the grey basket concept,” Journal of medical ethics

24(6):365-8.

Daar A.S. (1992), “Rewarded gifting,” Transplantation proceedings 24(5):2207-11.

Daar, A.S. (1992), “Nonrelated Donors and Commercialism: A Historical Perspective,”

Transplantation proceedings 24(5):2088.

de Castro L.D. (2003), “Commodification and exploitation: arguments in favour of

compensated organ donation,” Journal of medical ethics 29(3):142-6.

Delmonico F.L et al. (2002), “Ethical incentives - not payment - for organ donation,” NEJM

346(25):2002-5.

Delmonico F.L., Scheper-Hughes N. (2002) “Why we should not pay for human

organs,” The national Catholic bioethics quarterly 2(3):381-9.

DeJong W., Drachman J., Gortmaker S.-L. (1995), “Options for increasing organ donation:

the potential role of financial incentives, standardized hospital procedures, and public
education to promote family discussion,” Milbank quarterly 73(3):463-79.

Drukker A. (1998), “Organ donation and kidney sales,” Lancet 352(9126):483-4.

Dyer O. (2003), “Surgeon calls for legalisation of payment to kidney donors,” BMJ

326(7400):1164.

Etzioni A. (2003), “Organ donation: a communitarian approach,” Kennedy Institute of Ethics

journal 13(1):1-18.

Evans J.H. (2003), “Commodifying life? A pilot study of opinions regarding financial

incentives for organ donation,” Journal of health politics policy and law 28(6):1003-
32.

Friedlaender M.M. (2002), “The right to sell or buy a kidney: are we failing our patients?,”

Lancet 359(9310):971-3.

Ghods A.J. (2004), “Changing ethics in renal transplantation: presentation of Iran model.,”

 26

Transplantation proceedings 36(1):11-3.

Harris J. (2002), “Should the Body Give Rise to Financial Gain?,” The Source (news

magazine of the Plasma Collection and Fractionation Industry):5-10.

Harris J.and Erin C. (2002), “An ethically defensible market in organs,” British Medical

Journal 325(7356):114-5.

Jacobs C., Thomas C. (2003), “Financial considerations in living organ donation,”

Progress in transplantation 13(2):130-6. Review.

Joralemon D., Cox P. (2003), “Body Values: The Case against Compensating for

Transplant Organs,” Hastings Center Report 33(1):27-33.

Josefson D. (2002), “United States starts to consider paying organ donors,” British Medical

Journal 324(7335):446c.

Mansell M.A. (2004), “The ethics of rewarded kidney donation,” BJU international

93(9):1171-2.

Marshall P.A., Thomasma D.C., Daar A.S. (1996), “Marketing human organs: the

autonomy paradox,” Theoretical Medicine 17(1):1-18.

McCarrick P.M., Darragh M. (2003), “Incentives for providing organs.”

Kennedy Institute of Ethics journal 13(1):53-64.

Peters T.G. (2002), “A stand in favor of financial incentives in organ recovery,”

Dialysis & transplantation 31(5):322, 324-5.

Prottas J.M. (1992), “Buying human organs - evidence that money doesn't change

everything,” Transplantation 53(6):1371-3.

Radcliffe-Richards J. et al. (1998), “The case for allowing kidney sales,” Lancet

351(9120):1950-2.

Rapoport J., Kagan A., Friedlaender M.M. (2002), “Legalizing the sale of kidneys for

transplantation: suggested guidelines,” The Israel Medical Association journal
4(12):1132-4.

Rothman D.J. (2002), “Ethical and social consequences of selling a kidney,” JAMA 288(13):

1640-1.

Schlitt H.J. (2002), “Paid non-related living organ donation: Horn of Plenty or Pandora's

box?,” Lancet 359(9310):906-7.

Shapiro R. (2002), “Financial Incentives for Cadaver Organ Donation: An Ethical

Reappraisal,” Transplantation 73(8):1361-7.

Steinberg A. (2002), “Compensation for kidney donation: a price worth paying,” The Israel

Medical Association journal 4(12):1139-40.

Veatch R.M. (2003), “Why liberals should accept financial incentives for organ

procurement.” Kennedy Institute of Ethics journal 13(1):19-36.

 27

2. Human Tissue: banking and allocation

2.1 Medical and research aspects of tissue procurement, banking and transplantation

2.1.1 General and cross-cutting issues

Bassett P., Savage L.M. (ed.) (2001), Tissue engineering: technologies, trends and

market opportunities. (Westborough/MA: D&MD).

Lanza R.P., Langer R., Chick W.L. (1997), Principles of tissue engineering. (San

Diego: Academic Press).

Mestres C.A. et al. (2000), “Cardiovascular tissue banking in the non-cadaveric setting: ten-

year experience of a university hospital-based bank with active organ donation
program,” The Journal of heart valve disease 9(4):523-9.

Newman-Gage H. et al. (2000), “Fetal Tissue Banking for Transplantation: Characteristics of

the Donor Population and Considerations for Donor and Tissue Screening,” Cell and
Tissue Banking 1(1):45-53.

Phillips G.O. (ed.) (1997), Advances in tissue banking. (Singapore: World Scientific).

von Versen R. et al (2000), “Quality Issues in Tissue Banking: Quality Management

Systems - A Review,” Cell and Tissue Banking 1(3):181-192.

Womack C. et al. (2002), “The research potential of tissue from a cadaveric donor,”

Cell and Tissue Banking 3(3):199-201.

2.1.2 Eye donation and cornea transplantation

Brunette I. et al. (2001), “Corneal transplant tolerance of cryopreservation,” Cornea 20(6):

590-6.

Cahane M. (2000), “Artificial Cornea and the Future of Eye Banking,” Cell and Tissue

Banking 1(4):319-320.

Dandona L. et al., “Survival analysis and visual outcome in a large series of corneal

transplants in India,” The British journal of ophthalmology 81(9):726-31.

Gain P. et al. (2002), “Corneal harvesting from donors over 85 years of age: cornea outcome

after banking and grafting,” Journal francais d'ophtalmologie 25(3):274-89. In
French.

Kennedy R.H. et al. (2001), “Eye banking and screening for Creutzfeldt-Jakob disease,”

Archives of ophthalmology 119(5):721-6.

2.1.3 Bone tissue transplantation

Pruss A. et al. (2002), “Effect of gamma irradiation on human cortical bone transplants

 28

contaminated with enveloped and non-enveloped viruses,” Biologicals 30(2):125-33.

Szabo G. (2001), “Bone transplantation: where do we go from here?,” Orthopedics 24(7):

638-40.

2.1.4 Brain tissue transplantation

Bell J.E., Ironside J.W. (1997), “Principles and practice of 'high risk' brain banking,”

Neuropathology and applied neurobiology 23(4):281-8. Review.

Chadwick D.J., Goode J.A. (2000), Neural transplantation in neurodegenerative

disease: current status and new directions. (New York: Wiley).

Freeman T.B., Widner H. (1998), Cell transplantation for neurological disorders:

toward reconstruction of the human central nervous system. (Totowa/N.J.: Humana
Press).

Murphy D.D., Ravina B. (2003), “Brain banking for neurodegenerative diseases,”

Current opinion in neurology 16(4):459-63.

2.1.5 Blood donation, haematopoietic stem cell transplantation

Berdel W.E. et al. (eds.) (2003), Transplantation in hematology and oncology II. (Berlin;

New York: Springer).

Büchner T. (2000), Transplantation in hematology and oncology. (Berlin; New York:

Springer).

Chapman J.R. (1992), “Tissue typing - minimum requirements for clinical transplantation,”

Transplantation proceedings 24(5):1674-5. Review.

Fruchtman S. (2003), “Stem cell transplantation,” The Mount Sinai journal of medicine

70(3):166-170.

Loberiza F.R. et al. (2003), “Transplant center characteristics and clinical outcomes after

hematopoietic stem cell transplantation: what do we know?,” Bone marrow
transplantation 31(6):417-21.

Pruss A. et al. (2001), “Comparison of the efficacy of virus inactivation methods in

allogeneic avital bone tissue transplants,” Cell and Tissue Banking 2(4):201-5.

Rapport F. (2003), “Exploring the beliefs and experiences of potential egg share donors,”

Journal of Advanced Nursing 43(1):28-42.

2.2 National tissue banks and international tissue banking

2.2.1 General and cross-cutting issues

a. Tissue banking in Asia

Cyranoski D. (2001), “Japan banks on tissue store for successful drugs,” Nature 12(6849):

754.

 29

Enosawa S. et al (2002), “Establishment of public human tissue resource bank for research

purposes with surgically removed tonsil tissue: potential scientific value and ethical
problem,”Transplantion Proceedings 34(7):2686-7.

Vajaradul Y. (2000), “Bangkok Biomaterial Center:15 Years Experience in Tissue

Banking,” Cell and Tissue Banking 1(3):229-239.

b. Tissue banking in Europe

Anderson R. et al. (2001), “The establishment of human research tissue banking in the UK

and several western European countries. The report and recommendations of ECVAM
Workshop 44,” Alternatives to laboratory animals 29(2):125-34.

Haviko T., Laasik P. (2001), “40 years of tissue banking in Estonia,” Cell and Tissue

Banking 2(3):173-177.

Gouezo R. (2002), “Tissue banks,” Revue de l'infirmiere 78:33-5. In French.

Tuppin P., Loty B. (2000), “French national tissue banking activity,” Vox Sanguinis

79(2):119-20.

Tuppin P. et al. (1997), “National census of tissue procurement, preservation, and

transplantation in France,” Transplantation proceedings 29(1-2):981-2.

c. Tissue banking in the Americas

Collins S.M. et al. (2003), “The establishment of a national tissue bank for inflammatory

bowel disease research in Canada,” Canadian journal of gastroenterology 17(2):107-
9.

Eiseman E., Haga S. (1999), Handbook of human tissue source: a national resource of
human tissue samples. (Santa Monica/CA: Rand).

Joyce M.J. (2001), “American Association of Tissue Banks: A Historical Reflection Upon

Entering the 21st Century,” Cell and Tissue Banking 1(1):5-8.

Luna-Zaragoza D., Reyes-Frias M.L. (2001), “Donation transplants and tissue banking

in Mexico,” Cell and Tissue Banking 2(4):255-259.

2.2.2 Bone and musculo-skeltal tissue banking

Kostiak P.E. (2000), “The Evolution of Quality Systems in Human Bone Banking: The U.S.

Experience,” Cell and Tissue Banking 1(2):155-160.

Lemercier V., Vastel L., Courpied J.P. (2000), “Quality plan of a bone tissue bank,”

Annales pharmaceutiques francaises 58(6 suppl.):488-98. In French.

Salai M. et al. (1999), “Twenty-five years of clinical experience with bone banking in

Israel,” The Israel Medical Association journal 1(1):20-2.

Vajaradul Y. (1996), “Bone banking in Thailand. A 10-year experience (1984-1994),”

Clinical orthopaedics and related research 323:173-80.

 30

von Versen R. (1999), “Musculoskeletal tissue banking in Europe - regulations and quality

assurance,” Annales chirurgiae et gynaecologiae 88(3):215-20.

2.2.3 Brain tissue banking

Haroutunian V., Davis K.L. (2002), “Issues and perspectives on brain tissue banking,”

Current psychiatry reports 4(4):233-4.

Hulette C.M. (2003), “Brain banking in the United States,” Journal of neuropathology and

experimental neurology 62(7):715-22.

McKee A.C. (1999), “Brain banking: basic science methods,” Alzheimer disease and

associated disorders 13 (suppl. 1):39-44.

Newman-Gage H. (1996), “Fetal tissue banking: standards and regulatory issues,” Journal of

hematotherapy 5(2):189-93. Review.

Sarris M. et al. (2002), “Banking for the future: an Australian experience in brain banking,”

Pathology 34(3):225-9. Review.

2.2.4 Eye donation and cornea banking

a. General

Chu W. (2000), “The past twenty-five years in eye banking,” Cornea 19(5):754-65. Review.

Deluhery C.V. (1999), “Eye banking: the business of restoring sight,” Insight (American

Society of Ophthalmic Registered Nurses) 24(4):125-9; quiz 130-1.

Griffith F.N. (1990), “The promise of international eye banking,” International

ophthalmology 14(3):205-10. Review.

Heng W.J. et al. (2001), “The effect of state legislation on eye donation,” Cornea 20(5):475-

9.

Rose K.E., Grabham J., Tullo A.B. (2000), “Evaluating eye donation,” Journal of

clinical nursing 9(4):647-8.

Vanathi M., Tandon R., Vajpayee R.B. (2002), “Enhancing eye donation,”

Indian journal of ophthalmology 2002 Dec;50(4):358-9.

b. Africa

Kuming B.S. (1996), “Gauteng Eye Bank,” South African medical journal 86(1):93.

Murray A.D. (1991), “Penetrating keratoplasty and eye banking in South Africa,”

Refractive & corneal surgery 7(6):456. Review.

c. Asia

Dubord P.J. (1991), “Corneal transplantation and eye banking in India,” Refract Corneal

Surg.7(6):463.

 31

Ruit S. et al. (2002), “Temple eye banking in Nepal,” Cornea 21(4):433-4.

d. Europe

Ehlers N. (2002), “Corneal banking and grafting: the background to the Danish Eye Bank

System, where corneas await their patients,” Acta ophthalmologica Scandinavica
80(6):572-8.

Sundmacher R., Reinhard T. (2001), “Meeting the demand for quality and safety

checked corneal transplants. The role of corneal banks and health care organizations in
Germany,” Der Ophthalmologe 98(3):277-84. In German.

Tuppin P. et al. (2000), “Trends and estimates of regional differences of cornea donation and

transplantation in France (1991-1998),” Journal francais d'ophtalmologie 23(5):465-
71. In French.

Tuppin P., Loty B. (1999), “The progress of cornea donation and transplantation in

France,” Cornea 18(6):682-5.

Tuppin P. et al (1997)., “National census of corneal donations, waiting lists and

transplantation in France,” Transplantation proceedings 29(1-2):996-7.

e. The Americas

Aiken-O'Neill P., Mannis M.J. (2002), “Summary of comeal transplant activity Eye
Bank Association of America,” Cornea 21(1):1-3.

Batlle JF. (2002), “Eye banking in Latin America,” Cornea 21(6):541.

Dubord P.J., Mannis M.J. (1991), “International eye banking and the Eye Bank

Association of America (EBAA),” Refractive & corneal surgery 7(6):478.

2.2.5 Blood donation haematopoietic stem cells, ovarian tissue

Boer G.J. (2002), “A European discussion about stem cells for therapeutic use,”

Nederlands tijdschrift voor geneeskunde 146(26):1242-5. In Dutch.

Danzer E. (2003), “Attitudes of Swiss mothers toward unrelated umbilical cord blood

banking 6 months after donation,” Transfusion 43(5):604-08.

Debeir J. et al. (1999), “The French haemovigilance system,” Vox Sanguinis 77(2):77-81.

Review.

Goldman J.M., Horowitz M.M. (2002), “The international bone marrow transplant

registry,” International journal of hematology 76 (suppl. 1):393-7.

Jewell S.D. et al., “Analysis of the molecular quality of human tissues: an experience from

the Cooperative Human Tissue Network,” American journal of clinical pathology
118(5):733-41.

Van den Broecke R. et al. (2001), “Ovarian tissue cryopreservation: therapeutic prospects

and ethical reflections,” Reproductive BioMedicine Online 3(3):179-84.

 32

Warwick R.M., Eastlund T., Fehily D. (1996), “Role of the Blood Transfusion Service

in Tissue Banking,” Vox Sanguinis 71(2):71-77.

Xi Y., Wu Z. (1999), “Establishment of banks of hematopoietic stem cells from umbilical

blood,” Zhonghua yi xue za zhi 79(12):885-6. In Chinese.

2.3 Ethical, legal and economic aspects of tissue banking and transplantation

2.3.1 General and cross-cutting issues

Beyleveld D., Brownsword R. (2000), “My body, my body parts, my property?,”

Health care analysis 8(2):87-99.

Cruz-Sanchez F.F., Mordini E., Ravid R. (1997), “Ethical aspects to be considered in

brain banking,” Annali dell'Istituto superiore di sanita 33(4):477-82. Review.

McHale J. (2000), “Waste, ownership and bodily products,” Health care analysis 8(2):123-

35.

Reymond M.A. et al. (2002) ”Ethical, legal and economic issues raised by the use of human

tissue in postgenomic research,” Digestive diseases 20(3-4):257-65.

Weir R.F. (1998), Stored tissue samples: ethical, legal, and public policy implications. (Iowa

City: University of Iowa Press).

2.3.2 Legislation and regulation

Bosch X. (1998), “European body to oversee tissue banks,” Nature Medicine 4(9):988.

Bopp K.F. (2001), “Quality and risk management: the commitment of the Council of
Europe,”

Transfusion clinique et biologique 8(3):218-9.

Bredehorn T., Rudolph B. (2002), “Legal problems in tissue transplantation,”

Transplantation proceedings 34(6):2345.

Daury-Fauveau M., Petit J. (2000), “The legislator's position regarding research

perspectives (concerning xenografts and the development of stem cell banks),”
Progres en urologie 10(6):1277-81. Review. In French.

Fernandez M.N. (1998), “Eurocord position on ethical and legal issues involved in cord

blood Transplantation,” Bone Marrow Transplantation 22 (suppl. 1):84-5.

Indech B. (2000), “The international harmonization of human tissue regulation: regulatory

control over human tissue use and tissue banking in select countries and the current
state of international harmonization efforts” Food and drug law journal 55(3):343-72.

Malm T. et al. (2002), “Transplantation and donation of tissues - six years with the new law.

Experiences from the tissue bank in Lund,” Lakartidningen 99(40):3938-43. In
Swedish.

Patterson P. (2002), “Tissue banking: industry grows but federal regulation lagging,”

 33

OR Manager 18(1):1, 9-12.

Phillips G.O. (2000), “The Future Role of the International Atomic Energy Authority (IAEA)

in Tissue Banking,” Cell and Tissue Banking 1(1):27-40.

Rogers A. (2003), “European Parliament votes to fund stem-cell research,” Lancet

362(9398):1815.

Schutte E. (2002), “Regulatory barriers to tissue-engineered products,” Medical device

technology 13(2):27-9.

Skene L. (2002), ”Ownership of human tissue and the law,” Nature reviews. Genetics
3(2):145-8.

Sokalska M.E. (1996), “Removal and transplantation of cells, tissues and organs,” European

journal of health law 3(1):92-4

Soratti C. et al. (2002), “Impact of regulations on tissue donation: mandatory referral of

hospital deaths,” Progress in transplantation 12(3):221-2.

2.3.3 Economics, procurement and allocation

Kort E.J., Campbell B., Resau J.H. (2003), “A human tissue and data resource: an

overview of opportunities, challenges, and development of a provider/researcher
partnership model,” Computer methods and programs in biomedicine 70(2):137-50.
Review.

Loty B. (1997), “Tissue grafts: an activity concerning many patients,” La Revue du praticien

47(18 spec. no.):43-6.

Quaranta J.F., Myx-Staccini A., “Biovigilance, a vigilance exercised on the utilization

of products obtained from the human body,” Transfusion clinique et biologique:
journal de la Societe francaise de transfusion sanguine 9(2):144-51. In French.

Medical Data International, inc. (1997), Market opportunity overview :organ and tissue

transplantation and replacement. (Irvine/CA: Medical Data International).

Ready T. (2000), “Teaching hospitals to share tissue with industry,” Nature Medicine 6(10):

1072.

Simon T.L. (2003), “Where have all the donors gone? A personal reflection on the crisis in

America's volunteer blood program,” Transfusion 43(2):273-9.

Van Der Poel C.L., Seifried E., Schaasberg W.P. (2002), “Paying for blood donations:

still a risk?,” Vox Sanguinis 83(4):285-93.

Womack C and Gray N. (2000), “Peterborough hospital has tissue bank on not for profit

basis,” British Medical Journal 321(7274):1473.

 34

2.3.4 Ethics

a. General

Cohen P. (1999), “Tissue report pits privacy against pathology,” New scientist 161(2169):

18.

Furness P.N. (2003), “Obtaining and using human tissues for research: ethical and practical

dilemmas,” Hospital medicine 64(4):198-9.

Jones D.G., Galvin K.A. (2002) “Retention of body parts: reflections from anatomy,”

The New Zealand medical journal 115(1155):267-9.

Womack C. (2002), “Ethical issues relating to supply of human tissue to the commercial

biomedical sector,” Cell and Tissue Banking 3(3):203-209.

b. Informed consent

Adams M., Prentice E.D., Oki G.S. (1996), “Ethical considerations in informed consent

for potential future use of human tissue samples,” IRB; a review of human subjects
research 18(2):6-7.

Pentz R.D. et al. (1999), “Informed consent for tissue research,” JAMA 282(17):1625.

Savulescu J. (2002), “No consent should be needed for using leftover body material for

scientific purposes. Against.” British Medical Journal 325(7365):648-51.

c. Stem cells, blood donation, fetal and ovarian tissue

Bok H., Schill K.E., Faden R.R. (2004), “Justice, ethnicity, and stem-cell banks,” Lancet

364(9429):118-21.

Frith L. (2001), “Gamete donation and anonymity: The ethical and legal debate,”
Human Reproduction 16(5):818-24.

Hovatta O., Ahrlund-Richter L. (2001), “Ethical aspects of stem cell research.

Legislation and guidelines in Europe,” Lakartidningen 98(34):3515-9. In Swedish.

Pellerin D. (2002), “Cellules souches et thérapie cellulaire. Contribution au débat éthique,”

Comptes rendus biologies 325(10):1059-63.

Pennings G., Schots R., Liebaers I. (2002), “Ethical considerations on preimplantation

genetic diagnosis for HLA typing to match a future child as a donor of haematopoietic
stem cells to a sibling,” Human Reproduction 17(3):534-8.

Bok H., Schill K.E., Faden R.R. (2004), “Justice, ethnicity, and stem-cell banks,” Lancet
364(9429):118-21.

Rosenmayr A., Hartwell L., Egeland T. (2003), “Informed Consent - suggested

procedures for informed consent for unrelated haematopoietic stem cell donors at
various stages of recruitment, donor evaluation, and donor workup,” Bone Marrow
Transplantation 31(7):539-45.

Strauss E. (1997), “The tissue issue: losing oneself to science?,” Science news 152(12):

 35

190-1.

Vawter D.E. et al., “A phased consent policy for cord blood donation,” Transfusion 42(10):

1268-74.

Whyte G. (2003), “Ethical aspects of blood and organ donation,” Internal medicine journal

33(8):362-4.

3. Xenotransplantation

3.1 History and current issues

3.1.1 General and cross-cutting issues

Clark M.A. (1999), “This little piggy went to market: the xenotransplantation and

xenozoonose debate,” The Journal of law, medicine & ethics 27(2):137-52.

Cooper D.K, Groth C.G., McKenzie I.F. (2000), “Xenotransplantation. This new form

of treatment might benefit millions,” British Medical Journal 320(7238):868.

Daar AS. (2003), “Xenotransplantation: recent scientific developments and continuing ethical

discourse,” Transplantation proceedings 35(7):2821-2.

Fishman J., Sachs D., Shaikh R. (eds.) (1998), Xenotransplantation: scientific frontiers

and public policy. (New York/NY: New York Academy of Sciences).

Groth C.G. (2002), “Xenotransplantation is the hope of the future. Genetic modification of

the donor, the pig, is better than fighting organ rejection by submitting patients to
immunosuppression with frequent side effect,” Lakartidningen 99(4):252-4. In
Swedish.

Groth C.G. et al. (2000), “Clinical aspects and perspectives in islet xenotransplantation,”

Journal of hepato-biliary-pancreatic surgery 7(4):364-9.

Groth C.G. (2000), “Presidential address: why xenotransplantation?,” Transplantation

proceedings 32(5):833.

Laederach-Hofmann K. (2000), “Attitudes of students toward transplantation of xenogeneic

organs,” Langenbeck's archives of surgery 385:306.

Malouin R. (1994), “Surgeon’s quest for live: The history and the future of xenotrans-

plantation,” Perspectives in Biology and Medicine 37(2):416-28.

Purdy L. (2000), “Should we add 'xeno' to 'transplantation'?,” Politics and the life sciences

19(2):247-60.

Purdy L. (1999), “The risks of animal-human transplants: why they may be a bad idea,” Free

inquiry 19(4):38-41.

Reemtsma K. (1995), “Xenotransplantation: A Historical Perspective,” Institute of Labratory

Animal Resources Journal 37(1):9-12.

 36

Shankarkumar U. (2003), “Xenotransplantation - ethics and immunological hurdles!” Indian
journal of medical sciences 57(7):311-8. Review.

Westphal S.P. (2003), “Growing human organs on the farm,” New scientist 180(2426-

2428):4-5.

3.1.2 Research and medical aspects of xenotransplantation

Bach F.H. et al. (1998), “Uncertainity in xenotransplantation: individual benefit versus

collective risk,” Nature Medicine 4(2):141-4.

Chapman L.E. et al. (1995), “Xenotransplantation and Xenogeneic Infections,” NEJM

333(22):1498-501.

Cooper D.K.C. (2003), “Clinical xenotransplantation - how close are we?,” Lancet 362:557-

9.

Groth C.G. (1998), “Xenotransplantation. The viral issue,” Lancet 352 (suppl. 4):26.

Review.

Günzburg W. H., Salmons B. (2000), “Xenotransplantation: is the risk of viral infection
as great as we thought?,” Molecular Medicine Today 6:199-207.

Korsgren O., Buhler L.H., Groth C.G. (2003), “Toward clinical trials of islet

xenotransplantation,” Xenotransplantation 10(4):289-92.

Patience C. et al. (1997), “Infection of human cells by an endogenous retrovirus of pigs,”

Nature Medicine 3(3):282-6.

Platt J.L. (2002), Xenotransplantation: basic research and clinical applications.

(Totowa/NJ): Humana Press).

Seow J., Chew F.T. (2003) “Clinical xenotransplantation,” Lancet 362(9393):1421-2.

Waddell T.K., Peterson M.D. (2003), “Lung transplantation. Xenotransplantation,” Chest

surgery clinics of North America 13(3):559-76. Review.

3.2 Legislation, regulation and ethics

3.2.1 Legislation and regulation

Bloom E.T. (2001), “New FDA xenotransplantation documents: a proposed rule and a draft

guidance,” Xenotransplantation 8(3):153-4.

Bloom E.T. (2001), “Xenotransplantation: regulatory challenges,” Current opinion in bio-

technology 12(3):312-6.

Daar A.S (2002), “Xenotransplantation and cloning: working with the World Health

Organization to develop ethical guiding principles,” Transplantation proceedings
32(7):1549-50.

De Sola C. (1998), “Current developments on xenotransplantation in the Council of Europe,”

 37

Annals of the New York Academy of Sciences 862:211-3.

Wright J.R. Jr. (2003), “Commentary on the Canadian public consultation on

xenotransplantation,” Xenotransplantation 10(5):475-6.

3.2.2 Ethics

Beauchamp G. (1999), “Ethics and xenotransplantation,“ Canadian journal of surgery 42(1):

5f.

Coffman K.L. et al. (1998), “Survey Results of Transplant Patients’ Attitudes on

Xenografting,” Pschychosomatics 39(4):379-83.

Cortesini R. (1999), “Ethical Aspects in Xenotransplantation,” Transplantation proceedings

30(5x):2463-4.

Daar A.S. (1999), “Xenotransplantation: informed consent/contract and patient surveillance,”

Biomedical ethics 4(3):87-91.

Daar A.S (1999), “Xenotransplantation: Informed Consent/Contract and Patient sur-

veillance,” Biomedical Ethics 4(3):87-91.

Daar A.S. (1998), “Xenotransplants: proceed with caution,” Nature 392(6671):11.

Daar A.S. (1997), “Ethics of xenotransplantation: animal issues, consent, and likely

transformation of transplant ethics,” World journal of surgery 21(9):975-82.

Fisher A. (1999), “Contrasting Ethical Approaches to Organ Transplantation and Xenotrans-

plantation ,” Philippiniana Sacra XXXIV(100):987-8.

Fisher J. (1999), “An expedient and ethical alternative to xenotransplantation,“ Medicine,

Health Care and Philosophy 2(1):31-9.

Fox M., McHale J. (1998), “Xenotransplantation: The ethical and legal ramifications,”

Medical Law Review 6(1):42-61.

Hammer C., Molloy B. (1993), “Ethical Aspects of Xenotransplantation,”

Transplantation proceedings 25(4):38-40.

Hughes J. (1998), “Xenografting: Ethical issues,” Journal of medical ethics 24(1):18-24.

Julvez J. et al. (1999), “Survey in France of response to xenotransplantation,” Lancet

353(9154):726.

Julvez J. et al. (1998), “Xénogreffes: considérations éthiques et philosophiques,” Journal

international bioéthique 9(4):149-57.

Lyons D. (1999), “Xenografting will never be free of infection risk,” Bulletin of medical

ethics 152:19-23.

Melo H. et al. (2001), “Ethical and legal issues in xenotransplantation,” Bioethics 15(5-

 38

6):427-42.

Ravelingien A. et al. “Proceeding with clinical trials of animal to human organ

transplantation: a way out of the dilemma,” Journal of Medical Ethics 30(1):92-8.

Reemtsma K. (1990), “Ethical Aspects of Xenotransplantation,” Transplantation proceedings

22(3):1042-3.

Reiss M.J. (2000), “The Ethics of Xenotransplantation,” Journal of applied philosophy 17(3):

253-62.

Vanderpool H. Y. (1998), “Critical ethical issues on clinical trials with xenotransplants,”

Lancet 351(9112):1347-50.

Veatch R.M. (1986), “The Ethics of Xenografts,” Transplantation proceedings 18(3 suppl.):

93-7.

3.3 Animal rights

bondolfi A. (1999), “Le statut moral de l’animal dans les discussions récentes en éthique,”

Revue Européene des sciences sociales XXXVIII:235-43.

Daar A.S. (1997), “Ethics of Xenotransplantation: Animal Issues, and Likely Transformation

of Transplant Ethics,” World journal of surgery 21:975-82.

Francione G.L. (1990), “Xenografts and Animal Rights,” Transplantation proceedings

22(33):1044-6.

Olsson K. (2000), “Xenotransplantation and Animal Welfare,” Transplantation proceedings

3(5):1172-3.

Singer P. (1992), “Xenotransplantation and Speciesism,” Transplantation proceedings 24(2):

728-32.

4. Organ transplantation in a worldwide perspective

4.1 Organ trafficking and commerce

Akpolat T., Ozturk M. (1998) “Commerce in renal transplantation,” Transplantation

proceedings 30(3):710-1.

Diniz D. (2001), “As fronteiras da pesquisa antropológica: Ética, Autonomia e Tráfico de

órgãos. Um comentário a The Global Traffic in Human Organs, de NancyScheper-
Hughes,” Cadernos de saude 17(1):215-9. In Portuguese.

Dyer O. (2002), “Organ trafficking prompts UK review of payments for donors,”

British Medical Journal 325(7370:924f.

Fasting U., Christensen J., Glending S. (1998), “Children Sold for Transplants:

medical and legal aspects,” Nursing Ethics 5(6):518-26.

Groth C.G. (2004), “Organ trade creates alarming problems,” Lakartidningen 101(12): 1062-

 39

3. In Swedish.

Hansmann H. “The economics and ethics of markets for human organs,” Journal of health

politics, policy and law 14:57-85.

Hopkins,T.J. (2002), “International group reiterates stance against human organ trafficking,”

British Medical Journal 325(7363):514.

Kumar S. (2003), “Police uncover large scale organ trafficking in Punjab,” British Medical

Journal 326(7382):180.

Leshowitz M. (1995), “Indian government tries to curb illicit organ trade,” Nephrology news

& issues 9(9):26.

Minz M., Kashyap R., Udgiri N.R. (2003), “Is there a solution to organ commerce in non-

directed donors?,” Lancet 362(9392):1335.

Pinero M. (1993), “Child kidnapping and organ trafficking,” Pediatrie 48(5):355-9.

Rothman D.J. et al. (1997), “The Bellagio Task Force report on transplantation, bodily

integrity, and the International Traffic in Organs,” Transplantation proceedings
29(6):2739-45. Review.

Satyapal K.S., Haffejee A.A. (2003), “Commerce in organs - an ethical dilemma,” South

African medical journal 93(11):844-5.

Schafernak K.T. (2000), “Organ commerce revisited,” Kidney International 58(2):901.

Scheper-Hughes N. (2003), “Keeping an eye on the global traffic in human organs,”

Lancet 361(9369):1645-8.

Scheper-Hughes N. (2002), “The Global Traffic in Human Organs: A report presented to the

House Subcommittee on International Operations and Human Rights, US Congress on
June 27, 2001,” Public Anthropology:1-16.

Scheper-Hughes N. (2001), “Commodity Fetishism in Organs Trafficking,“ Body & Society

7(2):31-62.

Scheper-Hughes N. (2000), “The Global Traffic in Human Organs” Current Anthropology

41(2):191-224.

Scheper-Hughes N. (1998), The End of the Body: The Global Traffic in Organs for

Transplant Surgery. (Berkeley/CA: Department of Anthropology, University of
California, Berkeley).

The Living Non-Related Renal Transplant Study Group (1997), “Commercially

motivated renal transplantation: results in 540 patients transplanted in India,” Clinical
transplants 11:536-544.

 40

4.2 Organ transplantation in developing countries

4.2.1 General and cross-cutting issues

Elli M. et al. (1992), “Developing countries as the major future source of living donor renal

transplants,” Transplantation proceedings 24(5):110-1.

Rizvi A. et al. (2003), “Renal transplantation in developing countries,” Kidney international

63 (suppl. 83):96-100.

Rizvi A. et al. (2002), “Emerging challenges in transplantation in developing countries,”

Transplantation proceedings 34(8):3146-9.

4.2.2 Medical aspects of transplantation in the developing world

Agarwal S.K. et al. (2000), “Impact of hepatitis C virus infection on renal transplant

outcome in India - a single centre study,” The Journal of the Association of Physicians
of India 48(12):1155-9.

Ajayi A.A. (1992) et al. “The problem of follow-up of renal transplant patients in the tropics,”

Tropical and geographical medicine 44(1-2):170-3.

al-Aasfari R., Hadidy S., Yagan S. (1999), “Infectious complications of kidney

transplantation,” Transplantation proceedings 31(8):3204.

al-Asfari R., Yagan S. (1999), “Causes of mortality after kidney transplantation,”

Transplantation proceedings 31(8):3209.

Aslani J., Einollahi B. (2001), “Prevalence of tuberculosis after renal transplantation in

Iran,” Transplantation proceedings 33(5):2804-5.

Bamgboye E.L. (2003), “Hemodialysis: Management problems in developing countries, with

Nigeria as a surrogate,” Kidney International 83 (suppl.):93-5.

Barsoum R.S. (2002), “Overview: end-stage renal disease in the developing world,”

Artifical organs 26(9):737-46.

Chugh K.S. et al. (1993), “High mortality in systemic fungal infections following renal

transplantation in third-world countries,” Nephrology, dialysis, transplantation
8(2):168-72.

Date A., Vaska K., Vaska P.H. (1992), “Terminal infections in renal transplant

recipients in a tropical environment,” Nephron 32:253-7.

Einollahi B. et al. (2001), “Incidence of postrenal transplantation malignancies: a report of

two centers in Tehran, Iran,” Transplantation proceedings 33(5):2812.

el-Agroudy A.E. et al. (2003), “Tuberculosis in Egyptian kidney transplant recipients: study

of clinical course and outcome,” Journal of nephrology 16(3):404-11.

Horl W.H., de Alvaro F., Williams P.F. (1999), “Healthcare systems and end-stage

renal disease (ESRD) therapies - an international review: access to ESRD treatments,”
Nephrology, dialysis, transplantation 14 (suppl. 6):10-5.

 41

Kher V. (2002), “End-stage renal disease in developing countries,” Kidney international

62(1):350-62.

Kumar M.S., Cridge P., Molavi A. (1995), “Infectious complications in the first 100

days after renal transplantation,” Transplantation proceedings 27:2705-6.

McLigeyo S.O. (1988), “Problems with a renal replacement programme in a developing

country,” Postgraduate medical journal 64(756):783-6.

Naqvi A et al. (2001), “Developing world perspective of posttransplant tuberculosis:

morbidity, mortality, and cost implications,” Transplantation proceedings 33(1-
2):1787-8.

Pontin A.R. et al. (2000), “Does rural follow-up of renal allografts give impaired graft

survival in a Third-World country?,” Transplantation proceedings 13 (suppl. 1): S92-
4.

Rizvi A. et al. (2001), “Why is it more difficult to transplant children? A perspective in

developing countries,” Transplantation proceedings 33(1-2):1742-3.

Rizvi A. et al. (1991), “Problems with immunosuppression in developing countries,”

Transplantation proceedings 23(4):2204-5.

Sidabutar R.P., Sumardjono S. (1992), “Infection in kidney transplantation recipients

in Inonesia,” Transplantation proceedings 24:1934.

Soin A.S. et al. (2000), “Experience with laparoscopic donor nephrectomy in India: is the

open approach justified any longer?,” Transplantation proceedings 32(7):1585.

Tan B.H. (2000), “Infections in transplant recipients in developing countries,”

Transplantation proceedings 32(7):1501-2. Review.

Thulo T.P. et al. (2002), “Five-year results of living related renal donation are similar to

cadaveric transplantation in black South Africans,” Transplantation proceedings
34(7):2565-6.

Wijeyaratne C.N. et al. (2000), “Pregnancy following renal transplantation in Sri Lanka,”

The Ceylon medical journal 45(4):168-70.

Zafar M.N. et al. (2002), “Donor follow-up in living-related renal transplantation,”

Transplantation proceedings 34(6):2443-4.

4.2.3 Economical aspects: procurement and allocation of organs and tissue

Arije A., Kadiri S., Akinkugbe O.O. (2000), “The viability of hemodialysis as a

treatment option for renal failure in a developing economy,” African journal of
medicine and medical sciences 29(3-4):311-4.

Barr R.D. (2002), “The importance of lowering the costs of stem cell transplantation in

developing countries,” International journal of hematology 76(1):365-67.

Chugh K.S., Jha V., Chugh S. (1999), “Economics of dialysis and renal transplantation in

 42

the developing world,” Transplantion Proceedings 31(8):3275-7.

Dalela D. et al. (1992), “Creation of low-cost model of renal transplantation suitable for

developing countries,” Transplantation proceedings 24(5):2129.

Gomez-Almaguer D. (2002), “The simplification of the SCT procedures in developing

countries has resulted in cost-lowering and availability to more patients,” International
journal of hematology 76(1):380-2.

Jha V., Chugh S., Chugh K.S. (2000), “Infections in dialysis and transplant patients in

tropical countries,” Kidney international 57(suppl. 74):85-93.

Rizvi S.A., Naqvi S.A. (1997), “Need for increasing transplant activity: a sustainable

model for developing countries,” Transplantion Proceedings 29(1-2):1560-2.

Sharma A.K. et al. (2000), “Evaluation of socioeconomic factors in noncompliance in renal

transplantation,” Transplantation proceedings 32(7):1864.

Verma B.S., Bhandari M., Kumar A. (2000), “Transplantation in developing countries:

economics, reality, and solutions,” Transplantation proceedings2 32(7):1482.

wartz L., Dick J. (2002), “Managing chronic diseases in less developed countries,”

British Medical Journal 325(7370):914-5.

4.2.4 Social, cultural and gender aspects of transplantationin the developing world

Aswad S., Souqiyyeh M.Z., Huraib S. (1992), “The role of the media in cadaver

transplantation in a developing country,” Transplantation proceedings 24(5):2049-50.

Daar A.S. (2000), “Cultural and societal issues in organ transplantation: examples from

different cultures,” Transplantation proceedings 32(7):1480-1.

Divakar D., Thiagarajan C.M., Reddy K.C. (1998), “Ethical aspects of renal

transplantation in India,” Transplantation proceedings 30(7):3626.

Gatrad A.R. (1994), “Muslim customs surrounding death, bereavement, postmortem

examinations, and organ transplants,” British Medical Journal 309(6953):521-3.

Li P.K. et al. (2001), “Attitudes about organ and tissue donation among the general public and

blood donors in Hong Kong,” Progress in transplantation 11(2):98-103.

Moazam F. (2001), “Reconciling patients' rights and God's wisdom: medical decision making

in Pakistan,” Responsive Community 11(2):43-51.

Moazam F. (2000), “Families, patients, and physicians in medical decisionmaking: a

Pakistani perspective,” Hastings Center Report 30(6):28-37.

4.2.5 Ethics, equity and justice

Chugh K.S., Jha V. (1996), “Commerce in transplantation in Third World countries,”

Kidney International 49(5):1181-6.

Farrell C., Chapman J.R.(1992), “Outcome of searches for a matched unrelated donor in

 43

the international registries,” Transplantation proceedings 24(1):179.

Goyal M. et al. (2002), “Economic and health consequences of selling a kidney in India,”

JAMA 288(13):1589-93.

Groth C.G. (2003), “Presidential address 2002: Organ transplantation as a patient service

worldwide,” Transplantation 75(8):1098-100.

Naqvi A.A. (1995), “Ethical issues in renal transplantation in developing countries,”

Journal of the Pakistan Medical Association 45(9):233-4.

Rizvi S.A., Naqvi S.A. (2000), “Our vision on organ donation in developing countries,”

Transplantion Proceedings 32(1):144-5.

Saieh-Andonie C. (1990), “The management of end-stage renal disease in underdeveloped

countries: a moral and an economic problem,” Pediatric nephrology 4(2):199-201.

4.3 Africa

4.3.1 General

Ndlovu P., Louw J. (1998), “Making sense of kidney transplantation: a view from

African recipients,” Clinical transplantation 12:250-5.

4.3.2 North Africa

Barsoum R.S. (1992), “The Egyptian transplant experience,” Transplantation proceedings

24(6):2417-20.

4.3.3 Sub-Saharan Africa

Basinda S.L. (1988), “Ten Tanzanian transplants: problems and perspectives,” Postgraduate

medical journal 64(756):778-82.

Kayima J.K. et al. (1996), “Kidney transplantation: recent medical experiences from the

Kenyatta National Hospital, Nairobi,” East African medical journal 73(9):614-8.

Mtika V.G. (2002), “Renal replacement therapy at Lilongwe Central Hospital, Malawi,”

Tropical Doctor 32(3):163-5.

Were A.J., McLigeyo S.O. (1995), “Cost consideration in renal replacement therapy in

Kenya,” East African medical journal 72(1):69-71.

Naicker S. (2003), “End-stage renal disease in sub-Saharan and South Africa,” Kidney

International 83 (suppl.):119-22.

4.3.4 South Africa

Kahn D. et al. (2000), “Renal transplantation in South Africa,” Clinical transplants:394-5.

 44

4.4 Asia

4.4.1 General

Daar A.S. (1998), “Prospects of organ sharing and strategies for increasing transplants in

Asia,” Transplantation proceedings 30(7):3649.

Lee C.N. (2004), “Ethical and design issues in heart replacement in Asia,” Artificial organs

28(1):9-10.

Ota K. (2003), “Current status of organ transplantations in Asian countries,”

Transplantation proceedings 35(1):8-11.

Ota K. (2001), “Asian transplant registry (1999),” Transplantation proceedings 33(1-2):

1989-92.

Ready A.R., Jain N. (2000), “Reaching out to Asia for living kidney donors,”

Transplantation proceedings 32(7):2529-30.

Takagi H. (1997), “Organ transplants still too few in Japan and Asian countries,”

Transplantation proceedings 29(1-2):1580-3.

4.4.2 India, Pakistan

a. India

Agarwal S.K., Dash S.C. (2000), “Spectrum of renal diseases in Indian adults,” The

Journal of the Association of Physicians of India 48(6):594-600.

Bansal R.K. (2003), “Donors do die in kidney transplantation in India,”

Indian journal of medical science 57(7):320-2.

Cohen L. (1999), “Where It Hurts: Indian Material for an Ethics of Organ Transplantation, ”

Daedelus 128(4):135-165.

Das S., Rao T.H. (2000), “Laparoscopic donor nephrectomy for India,” The National

medical journal of India 13(2):109.

Exley C. et al. (1996) “Attitudes and beliefs within the Sikh community regarding organ

donation: a pilot study,” Social science and medicine 43(1):23-8.

Jha V. (2004), “Paid transplants in India: the grim reality,” Nephrology, dialysis,

transplantation 19(3):541-3.

Kennedy K. (2002), “Organ donation and transplantation in India: an inquiry in Kerala,”

Journal of social distress and the homeless 11(1):41-67.

Republic of India (1995), “An Act (No. 42 of 1994) to provide for the regulation of removal,

storage and transplantation of human organs for therapeutic purposes and for the
prevention of com-mercial dealings in human organs and for matters connected
therewith or incidental thereto. Date of Assent by the President:8 July 1994 (The
Transplantation of Human Organs Act, 1994),” International digest of health
legislation 46(1):34-8.

 45

Mani M.K. (1998), “The management of end-stage renal disease in India,” Artifical organs

22(3):182-6.

Minz M. et al (1998), “Impact of organ trade on attitudes toward organ donation: knowledge

and attitudes toward cadaveric organ donation in north India,” Transplantation
proceedings 30(7):3611.

Moudgil A., Jordan S.C. (1999), “Renal transplantation in infants and children,”

Indian journal of pediatrics 66(2):263-75.

Padmanabhan B.S. (2003), “Plea for a fresh look at the Transplantation of Human Organs

Act. Meeting of the Health Media Centre - India, New Delhi, 5 April 2003,” The
National medical journal of India 16(3):161.

Priyadarshini B. et al. (2003), “Awareness of eye donation in an adult population of

southern India. A pilot study,” Indian journal of ophthalmology 51(1):101-4.

Reddy K.C. (1993), “Should paid organ donation be banned in India? To buy or let die!,”

The National medical journal of India 6(3):137-9.

Silva M., Mirza D.F. (2004), “Live donor liver transplantation: is this really the way liver

transplantation should be developed in India?,” The National medical journal of India
17(2):61-3.

Singh P. et al., (2002), “Level of awareness about transplantation, brain death and cadaveric

organ donation in hospital staff in India,” Progress in transplantation 12(4):289-92.

Singh P., Srivastava A., Kumar A. (1998), “Current status of transplant coordination

and organ donation in India,” Transplantation proceedings 30(7):3627-8.

Shrivastava A. et al. (1998), “Economics of organ transplantation in India,”

Transplantation proceedings 30(7):3121-2.

Shrivastava A. et al. (1998), “Strategies for increasing transplantation in India and

prospects of organ sharing,” Transplantation proceedings 30(7):3648.

Zusman J. (2003), “Consequences of selling a kidney in India,” JAMA 289(6):698.

b. Pakistan

Ali Jaffar Naqvi S. (2000), “Nephrology services in Pakistan," Nephroolgy, dialysis,
transplantation 15(6):769-71.

Jawad F. et al. (1998), “Problems of donor selection in a living related renal transplant
program,” Transplantation proceedings 30(7):3643.

4.4.3 China, Taiwan

a. China

Cheng I.K. (1992), “Special issues related to transplantation in Hong Kong,” Transplantation

 46

proceedings 24(6):2423-5.

Chien Y.S., Hsieh H.H., Hsu K.T. (2000), “Clinical analysis of 100 renal transplant

recipients back from the People's Republic of China to Taiwan,” Transplantation
proceedings 32(7):1819-21.

Choy B.Y. et al. (1998), “Comparison of clinical outcomes among renal allograft recipients in

Hong Kong in relation to the place of transplant operation,” Transplantation
proceedings 30(7):3633-4.

Guanyu W. et al. (2000), “Nephrology, dialysis and transplantation in Shanghai, 1999,”

Nephrology, dialysis, transplantation 15(7):961-3.

b. Taiwan

Chao S.H. (2000), “Four-year results of pancreas transplantation in Taiwan,”

Transplantation proceedings 32(7):2467-8.

Chu S.H., Hsu R.B. (1999), “Developments in transplantation in Taiwan,”

Transplantation proceedings 31(1-2):210-3.

Ikels C. (1997), “Ethical issues in organ procurement in Chinese societies,” China journal

(38):95-120.

Yeung I., Kong S.H., Lee J. (2000), “Attitudes towards organ donation in Hong Kong,”

Social science and medicine 50(11):1643-53.

4.4.4 Japan, Korea

a. Japan

[No authors listed] (1999), “Japan's first brain death judgment and subsequent organ

transplants,” Frontiers of medical and biological engineering 9(2):175-7.

Amemiya H. (1999), “Current status of organ transplantation in Japan,” Transplantation

proceedings 31(5):1990-1.

Asano T. et al. (2000), “Clinical study of 18 pediatric cadaveric renal transplantations: organ

sharing in pediatric renal transplantation after enforcement of the organ transplant law
in Japan,” Nippon Jinzo Gakkai shi.42(4):327-32.

Bagheri A. (2003), “Criticism of "brain death" policy in Japan,” Kennedy Institute of Ethics

journal 13(4):359-72.

Fujita M., Slingsby B.T., Akabayashi A. (2004), “Three patterns of voluntary consent in the

case of adult-to-adult living related liver transplantation in Japan,” Transplantation
proceedings 36(5):1425-8.

Nakahara N. (1998), “Reflections by the families of organ donors in Japan,” EDTNA/ERCA

journal 24(4):23-6.

Ota K. (1998), “Strategies for increasing transplantation in Asia and prospects of organ

sharing: the Japanese experience,” Transplantation proceedings 30(7):3650-2.

 47

Sato H. (2004), “Social consensus on medical technology policy: ethical issues and citizen

participation,” Nippon eiseigaku zasshi. Japanese journal of hygiene 59(1):12-22.

b. Korea

Bang B.K.et al. (2000), “30-Year experience of renal transplantation at the Catholic

University of Korea,” Transplantation proceedings 32(7):1813.

Kim J.R., Elliott D., Hyde C. (2004), “Korean health professionals' attitudes and knowledge t

toward organ donation and transplantation,” International journal of nursing studies
41(3):299-307.

4.4.5 Philippines, Western Pacific

Ancog A.C. (1992), “Philippine law on donations of human organs,” Journal international de

bioethique 3(3):169-71.

e Villa V. et al. (1997), “Characterization of kidney allograft donation in the Philippines,”

Transplantation proceedings 29(1-2):1584-5.

Naidas O.D. et al. (1998), “Cost effectiveness analysis of alternative treatments of end-stage

renal disease: Philippine experience,” Transplantation proceedings 30(7):3116.

Ona E.T. et al. (2000), “Organ transplantation in the Philippines,” Clinical transplants:383-

5.

Republic of the Philippines (1992), “An act (No. 7170) authorizing the legacy or donation of

all or part of a human body after death for specified purposes. Dated 7 January 1992
(The Organ Donation Act of 1991). (Official Gazette, 24 February 1992, Vol. 88, No.
8, pp. 965-971),” International digest of health legislation 43(4): unknown.

4.4.6 South-East Asia

Chen T.P. et al. (2000), “Cadaveric organ donation at University Hospital Kuala Lumpur,”

Transplantation proceedings 32(7):1809-10.

Jirasiritham S., Sumethkul V. (2000), “Kidney transplantation in Thailand,” Clinical

transplants:40-3.

Morad Z., Lim T.O. (2000), “Outcome of overseas kidney transplantation in Malaysia,”

Transplantation proceedings 32(7):1485-6.

4.5 Australia

Hambridge J., Vamos M. (2004), “Nondirected living kidney donation. Is Australia ready?,”

Australian family physician 33(1-2):70-2. Review.

McBride M., Chapman J.R. (1995), “An overview of transplantation in Australia,”

Anaesthesia and intensive care 23(1):60-4. Review.

Pearson I.Y., Chapman J.R. (1999), “Improving organ donor rates,” The Medical journal

of Australia 170(10):463-4.

 48

4.6 Europe

4.6.1 European Union

Blackbeard M. (2003), “Consent to organ transplantation,” Tydskrif vir hedendaagse

Romeins-Holandse Reg 66(1):45-66. In Dutch.

Blanca M.J., Frutos M.A., Rando B. (1996), “Carne de donante de organos: papel

actual Attitudes to organ donor cards,” Revista de Psicología Social 11(1):19-32. In
Spanish.

Cohen B., Wight C. (1999), “A European perspective on organ procurement: breaking

down the barriers to organ donation,” Transplantation 68(7):985-90.

de Klerk M. et al. (2004), “Cross-over transplantation; a new national program for living

kidney donations,” Nederlands tijdschrift voor geneeskunde148(9):420-3. In Dutch.

Fritsche L. et al. (2000), “Practice variations in the evaluation of adult candidates for

cadaveric kidney transplantation: a survey of the European Transplant Centers,”
Transplantation 70(10):1492-7.

Lien B., Brekke I.B., Flatmark A. (1998), “Cadaver organ donation in Norway 1993-

96,” Tidsskrift for den Norske laegeforening 118(10):1550-3. In Norwegian.

Matesanz R. (2003), “Factors influencing the adaptation of the Spanish Model of organ

donation,” Transplantation International Jul 3: Epub ahead of print.

Matesanz R. (2003), “Transplants in Italy: times are changing,” Nefrologia 23(2):107-8. In

Spanish.

Matesanz R. (2001), “A decade of continuous improvement in cadaveric organ donation: the

Spanish model,” Nefrologia 21(suppl. 5):59-67.

Mavroforou A., Giannoukas A., Michalodimitrakis E. (2004), “Organ and tissue

transplantation in Greece: the law and an insight into the social context,” Medicine and
law 23(1):111-25.

Miranda B. et al. (2001), “Características de los donantes renales en España: Factores de

riesgo y órganos desechados para trasplante,” Nefrologia 21 (suppl. 4):111-8. In
Spanish.

Miranda B. et al, (2000), “Kidney transplantation in Spain - 1990-2000,” Clinical

transplants:396-7.

4.6.2 Eastern Europe, Russia

Alexeev L.P., Dolbin A.G., Sechkin A.V. (2000), “Renal transplants in Russia.”

Clinical transplants:392-3.

Kalo Z., Jaray J., Nagy J. (2001), “Economic evaluation of kidney transplantation

versus hemodialysis in patients with end-stage renal disease in Hungary,” Progress in
transplantation 11(3):188-93.

 49

Locatelli F. et al. (2001), “The epidemiology of end-stage renal disease in the Baltic

countries: an evolving picture,” Nephrology, dialysis, transplantation 16:1338-42.

Shumakov V.I. et al. (1991), “Multiorgan donation program in the Moscow Region of the

USSR: present status and future prospects,” Transplantation proceedings 23(5):2526-
7.

4.6.3 Balkan states, Turkey

Carim M. (2001), “Renal transplantation in Turkey,” Nephrology, dialysis, transplantation

16 (suppl.. 6):140-1.

Erek E., Suleymanlar G., Serdengecti K. (2002), “Nephrology, dialysis and

transplantation in Turkey,” Nephrology, dialysis, transplantation 17(12):2087-93.

Erikoglu M., Tavli S., Tonbul Z. (2004), “Ethical and economical appreciation of living

nonrelated donors renal transplantation from outside Turkey,” Transplantation
proceedings 36(5):1253-4.

Haberal M. et al., “Long-term follow-up of 102 living kidney donors,” Clinical nephrology

50(4):232-5.

Kececioglu N. et al (1999), “Detection of targets for organ donation in Turkey,”

Transplantation proceedings 31(8):3373-4.

4.7 Middle East

4.7.1 General

Daar A.S (2001), “South Mediterranean, Middle East, and subcontinent organ trans-

plantation activity,” Transplantation proceedings 33(1-2):1993-4.

Daar A.S. (1999), “The evolution of organ transplantation in the Middle East,”

Transplantation proceedings 31(1-2):1070-1.

Daar A.S. (1997), “The response to the challenge of organ shortage in the Middle East

region: a summary,” Transplantation proceedings 29(8):3215-6.

Daar A.S (1997), “An emerging transplant force - developing countries: Middle East and the

Indian subcontinent,” Transplantation proceedings 29(1-2):1577-9.

Ghods AJ. (2003), “Should we have live unrelated donor renal transplantation in MESOT

countries?,” Transplantation proceedings 35(7):2542-4.

Naqvi A., Rizvi A. (2001), “Registries in the Middle East: problems and prospects,”

Transplantation proceedings 33(5):2640.

Riad A.A. (2001), “Current issues and future problems of transplantation in the Middle East:

Syria,” Transplantation proceedings 33(5):2632-3.

Shaheen F.A. et al. (2001), “Current issues and problems of transplantation in the Middle

East: the Arabian Gulf,” Transplantation proceedings 33(5):2621-2.

 50

4.7.2 Iran, Iraq

a. Iran

Broumand B. (1997), “Living donors: the Iran experience,” Nephrology, Dialysis, Trans-

plantation 12(9):1830-1.

Ghods A.J. (2002), “Renal transplantation in Iran,” Nephrology, dialysis, transplantation

17(2):222-8. Review.

Kayedi M. et al. (2001), “Renal transplantation in Iran: a single-center study,”

Transplantation proceedings 33(5):2646-7.

Khammar M.A., Mahdavi-Zafarghandi R. (2001), “Renal transplantation in children:

results of 9 years of renal transplantation in children at our center,” Transplantation
proceedings 33(5):2825.

Madani K. et al. (2001), “Chronic renal failure in Iranian children,” Pediatric nephrology

16(2):140-4.

Malek-hosseini S.A. et al. (2003), “Initial experience with liver transplantation in Iran,”

Transplantation proceedings 35(1):375-6.

Nafar M. (2001), “Renal transplantation in Iran,” Transplantation proceedings 33(5):2649.

Zargooshi J. (2001), “Quality of life of Iranian kidney "donors",” Journal of urology 166(5):

1790-9.

Zargooshi J. (2001), “Iranian kidney donors: motivations and relations with recipients,” The

Journal of urology 165(2):386-92.

b. Iraq

Rifat U.N. (2000), “Kidney transplantation in Iraq,” Clinical transplants:365-6.

4.7.3 Saudia Arabia, Kuwait

a. Saudia Arabia

al Baba M.A. et al. (1998), “Experience of Jeddah Kidney Center in Pediatric Renal

Transplantation,” Transplantation proceedings 30(7):3679-80.

Al-Khader A.A. (1999), “Cadaveric renal transplantation in the Kingdom of Saudi Arabia,”

Nephrology, dialysis, transplantation 14(4):846-50.

Shaheen F.A., Souqiyyeh M.Z and Abdullah A. (2000), “Strategies and obstacles in an

organ donation program in developing countries: Saudi Arabian experience,”
Transplantation proceedings 32(7):1470-2.

Shaheen F.A., Ramprasad K.S. (1996), “Current status of organ transplantation in Saudi

Arabia,” Transplantation proceedings 28(3):1200-1

 51

Shaheen F.A. et al (1996), “The causes of family refusal to consent for organ donation from
a brain-death relative in Saudi Arabia,” Transplantion Proceedings 28(1):387.

Shaheen F.A. et al. (1996), “Trend of consents for donation by relatives of cadaveric donors

in the Kingdom of Saudi Arabia,” Transplantation proceedings 28(1):381.

b. Kuwait

Al-Mousawi M.S.and Samhan,M. et al. (2001), “Cancer after renal transplantation in

Kuwait,” Transplantation proceedings 33(5):2813-4.

El-Reshaid K. et al. (1999), “Pediatric dialysis and renal transplantation in Kuwait over the

past 11 years,” Pediatric nephrology 13(3):259-64.

4.7.4 Israel

Ashkenazi T., Ben Ami S. (2001), “Influence of organizational change on organ

donations and transplants in Israel,” Transplantation proceedings 33(6):2892-3.

Friedlaender M.M. (2003), “The role of commercial non-related living kidney transplants,”

Journal of nephrology 16(Suppl 7):S10-5.

Mor E. (1999), “Initial 6-month experience with the new Israeli Organ Procurement Program:

is there a penalty for expansion of the donor pool?,” Transplantation proceedings
31(4):1881-2.

Siegel-Itzkovich J. (2003), “Israel considers paying people for donating a kidney,” British

Medical Journal 326(7381):126c.

Singer P. (1994), “Cadaveric organ donation in Israel: the facts and the perspectives,”

Annals of transplantation 1999;4(1):5-10. Review.

Zohar N.-J. (1993), “Toward justice in the organ trade,” Israel law review 27(4):541-65.

4.7.5 Others

Aghanashinikar P.N. et al. (1993), “Omani experience with a heterogeneous group of

kidney transplant recipients over a 10-year period,” Transplantation proceedings
25(3):2359-60.

Kehinde E.O. (1998), “Attitude to cadaveric organ donation in Oman: preliminary report,”

Transplantation proceedings 30(7):3624-5.

Mourani C.C. (1998), “Pediatric nephrology in Lebanon. From renal biopsy to kidney

transplantation,” Le Journal medical libanais 46(6):308-9.

4.8 North America

Dewar D.M. (1998), “Allocating organ transplant services: what can be learned from the

United States experience?,” Review of social economy LVI(2):157-74.

Fox R.C. (1994) “Spare parts: organ replacement in American society,” American journal of

sociology 100(1):301-3.

 52

Kaserman D.L., Barnett A.H. (2002), The U.S. organ procurement system: a

prescription for reform. (Washington/D.C.: AEI Press).

Sheehy E. et al. (2003), “Estimating the Number of Potential Organ Donors in the United

States,” NEJM 349(7): 667-74.

Smith J.M., Ho P.L., McDonald R.A. (2002), “Renal transplant outcomes in adolescents:

a report of the North American Pediatric Renal Transplant Cooperative Study,”
Pediatric transplantation 6(6):493-9.

4.9 Latin America

4.9.1 General

Fuenzalida-Puelma H.L. (1990), “Organ transplant. The legislative response in Latin

America,” Boletin de la Oficina Sanitaria Panamericana 108(5-6):445-64.

Martinez L., Donkervoort S.C. (1992), “Special issues related to transplantation in

South America,” Transplantation proceedings 24(6):2414-6.

Santiago-Delpin E.A., Garcia V.D. (2000), “Latin American Transplant Collaborative

Group. Organ transplantation in Latin America,” Clinical transplants:115-22.

Santiago-Delpin E.A., Duro-Garcia V., Chameh O. (1997), “Forty thousand organ

transplants in Latin America,”Transplantation proceedings 29(1-2):1586-9.

Santiago Delpin E.A., Duro Garcia V. (1996), “Latin American Organ Transplant

Registry,” Transplantation proceedings 31(6):2232-4.

4.9.2 Argentina

Fassi J.C. (1996), “Transplant procurement management training in Argentina: courses,

results, and implementation,” Transplantation proceedings 28(1):101-2.

Schiavelli R.O. et al. (1996), “Organization of organ procurement in the public hospitals of

Buenos Aires, Argentina,” Transplantation proceedings 28(1):258-9.

Toselli L. et al. (1997), “Organ procurement in the Province of Buenos Aires (Argentina)

CUCAIBAs experience - 1992/1995,” Transplantation proceedings 29(1-2):1599-600.

4.9.3 Brazil

de Avila G.N., de Avila G.-A., Gauer G.J.C. (2003), “Is the unified list system for organ

transplants fair? Analysis of opinions from different groups in Brazil,” Bioethics
(17)5-7:425-31.

Eid K.A.B. (2003), “The availability of full match sibling donors and feasibility of allogeneic

bone marrow transplantation in Brazil,” Brazilian journal of medical and biological
research 36(3):315-21.

Garcia V.D. et al. (1996), “Transplant coordinators in Rio Grande do Sul, Brazil: analysis of

 53

7 years' activities,” Transplantation proceedings 28(1):255.

Medina-Pestana J.O., Vaz M.L., Park S.I. (2000), “Organ transplant in Brazil,”

Transplantation proceedings 34(2):441-3.

Roza B.A., Schirmer J., Medina-Pestana J.O. (2002), “Academic community response

to the Brazilian legislation for organ donation,” Transplantation proceedings
34(2):447-8.

4.9.4 Mexico

Bordes-Aznar J. et al. (1992), “Twenty-four-year experience in kidney transplantation at

one single institution in Mexico City,” Transplantation proceedings 24(5):1794-5.

Hernandez-Llamas G. et al. (1995), “Chronic end-stage kidney failure in Mexico,”

Gaceta medica de Mexico 131(4):459-63. In Spanish.

Melchor J.L. et al. (2000), “Kidney transplantation in Mexico,” Clinical transplants:379-

80.

Rojas G. et al. (1993), “Organ procurement: missing cases and their causes in a prospective

study in Mexico,” Transplantation proceedings 25(6):3124-5.

Santillan-Doherty P. et al. (1993), “Lung procurement in Mexico,” Transplantation

proceedings 25(6):3137-8.

4.9.5 Others

Alvarez I. et al. (2000), “Kidney transplants in Uruguay,” Clinical transplants:408-9.

Magrans C. et al. (1996), “Organ procurement for transplantation in Cuba,” Transplantation

proceedings 28(6):3353.

Milanes C.L. et al. (2003), “Organ and tissue procurement system: a novel intervention to

increase organ donation rates in Venezuela,” Progess in transplantation 13(1):65-8.

Mocarquer A.M., Pefaur J.P (2000), “Kidney transplantation in Chile,” Clinical

transplants:351-2.

Santiago-Delpin E.A et al. (2000), “Kidney transplantation in Puerto Rico,” Clinical

transplants:390-1.

5. Documents, reports and guidelines on transplantation

5.1 WHO documents

Fifty-Seventh World Heath Assembly (2004), Human organ and tissue transplantation.

WHA57.18 (Geneva: WHO).

World Heath Organization (2003), Human organ and tissue transplantation. Report by

the Secretariat. EB112/5 (Geneva: WHO).

 54

World Heath Organization (1998), Xenotransplantation: Guidance on Infectious Disease
Prevention and Management. WHO/EMC/ZOO/98.1 (Geneva: WHO).

World Heath Organization (1991), Human organ transplantation: a report on

developments under the auspices of WHO (1987-1991). (Geneva: WHO).

World Heath Organization (1991), Guiding principles on human organ transplantation.

(Geneva: WHO). Published in Lancet 337(8755):1470-1.

5.2 Official statements, reports and guidelines of national and international committes,
organizations, governments and government agencies

5.2.1 General and cross-cutting issues
Council for International Organizations of Medical Sciences (2002), CIOMS

International Ethical Guidelines for Biomedical Research Involving Human Subjects.
(Geneva : CIOMS).

Council of Europe (2003), Additional Protocol to the Convention on Human Rights and

Biomedicine concerning Transplantation of Organs and Tissues of Human Origin.
(Strasbourg: Council of Europe Publ.).

Council of Europe (2003), Convention for the protection of Human Rights and dignity of the
human being with regard to the application of biology and medicine: Convention on
Human Rights and Biomedicine. (Strasbourg: Council of Europe Publ.).

Council of Europe (2002), European Convention on Human Rights and Biomedicine.

(Strasbourg: Council of Europe Publ.).

Council of Europe (1997), Convention for the Protection of Human Rights and Dignity of

the Human Being with regard to the Application of Biology and Medicine.
(Strasbourg: Council of Europe Publ.).

5.2.2 Research

Grupo de Estudio del Dictamen Unico en Ensayos Multicentricos (GEDUEM) et al.

(2003), “Unified report from committes on Ethics and Clinical Investigations in
multicenter trials,” Medicina clinica 120(5):180-8. Review. In Spanish.

5.2.3 Organ transplantation

EBPG Expert Group on Renal Transplantation (2002), “European best practice

guidelines for renal transplantation,” Nephrology, dialysis, transplantation 17 (suppl.
4): see whole edition.

Retained Organs Commission (2002), “Retained organs,” Bulletin of medical ethics (176):

8-11.

World Health Assembly (1991), Part 1. Draft Guiding Principles on Human organ

Transplantation. WHA44/1991/REC/1, Annexes, Annex 6 Human Organ
Transplantation 1.

 55

5.2.4 Tissue banking and transplantation

Casabona C.M.R., Gorostiaga V.A. (1996), Report on the Legal Aspects of Human

Tissue Banks serving therapeutic, scientific or industrial ends in the European Union.
A report to the European Commission Group of Advisers on the Ethical Implications
of Biotechnology. (Bilbao).

Committee on Research, Science and Therapy of the American Academy of

Periodontology (2001), “Tissue banking of bone allografts used in periodontal
regeneration,” The journal of periodontology 72(6):834-8.

Council of Europe (2002), Guide to safety and quality assurance for organs, tissues and

cells. (Strasbourg : Council of Europe Publ.).

European Group on Ethics in Science and New Technologies to the European

Commission (EGE) (2001), “Ethical aspects of human stem cell research and uses.
Official statement,”Bulletin of medical ethics (165):20-2.

EGE (1999), “European Group on Ethics in Science and New Technologies; human tissue

banks; human embryo research,” Human reproduction and genetic ethics 5(1):1.

EGE (1998), “Ethical aspects of human tissue banking,” Politics Life Sciences 17(2):203-8.

Nuffield Council on Bioethics (1995), Human tissue: ethical and legal issues. (London:

Nuffield Council on Bioethics).

United States. Congress. Senate. Committee on Governmental Affairs. Permanent

Subcommittee on Investigations. (2001), Tissue bank: is the federal government's
oversight adequate?: hearing before the Permanent Subcommittee on Investigations of
the Committee on Governmental Affairs, United States Senate, One Hundred Seventh
Congress, first session, May 24, 2001. (Washington: U.S. G.P.O.).

5.2.5 Xenotransplantation

Advisory Group on the Ethics of Xenotransplantation (UK) (1997), Animal tissue into

humans: a report by The Advisory Group on the Ethics of Xenotransplantation.
(London: The Stationery Office).

Committee on Xenograft Transplantation: Ethical Issues and Public Policy,

Division of Health Sciences Policy, Division of Health Care Services, Institute of
Medicine (1996), Xenotransplantation: science, ethics, and public policy.
(Washington/D.C.: National Academy Press).

Health Council of of the Netherlands: Committee on Xenotransplantation (1998),

Xenotransplantation. (Rijswick).

Institute of Medicine: Committee on Xenograft Transplantation: Ethical Issues

and Public Policy (US) (1996), Xenotransplantation: Science, Ethics and Public
Policy. (Washington DC).

Nuffield Council on Bioethics (1996), Animal-to-Human Transplant. The ethics of

xenotransplantation. (London: Nuffield Council on Bioethics).

 56

Organisation for Economic Co-operation and Development (OECD) (1999),
Xenotransplantation: international policy issues. (Paris: OECD).

OECD (1996), Advances in Transplantation Technology: Animal to Human Organ

Transplants: Xenotransplantation. OECD Working Papers Vol. IV / No. 97. (Paris:
OECD).

Sykes M., Sandrin M., D'Apice A., Ethics Committee of the International Xenotransplantation

Association (2004), “International cooperation on xenotransplantation,” Nature
medicine 10(2):119.

Sykes M., Sandrin M., D'Apice A., Ethics Committee of the International Xenotransplantation

Association (2003), “Guidelines for xenotransplantation,” The New England Journal
of Medicine 349(13):1294-5.

Sykes M., Sandrin M., D'Apice A., Ethics Committee of the International Xenotransplantation

Association (2003), “The Ethics of Xenotransplantation. Position Paper of the Ethics
Committee of the International Xenotransplantation Association,”
Xenotransplantation 10:194-203.

The American Society of Transplantation and The American Society of Transplant

surgeons (US) (2001),“Position paper on the initiation of clinical trials of
xenotransplantation,“ Xenotransplantation 7(4):86-9.

The Scientific Committee on Medicinal Products and Medical Devices (European

Commission) (2001), “Opinion on the state of the art concerning xenotransplantation,”
(European Commission, Health & Consumer Protection Directorate General).

U.S. Department of Health and Human Services, Center for Disease Control and

Prevention (CDC), U.S. public health service guideline on infectious disease issues in
xenotransplantation. (Atlanta, GA: The Center).

5.2.6 Comments on international guidelines and reports

Forster H., Emanuel E., Grady C. (2001), “The 2000 revision of the Declaration of

Helsinki: a step forward or more confusion?,” Lancet 358:1449-54.

Pentz R.D. et al. (2003), “Revisiting Ethical Guidelines for Research with Terminal Wean

and Brain-Dead Participants,” Hastings Center Report 33(1):20-6.

	1.2 Procurement and allocation of organs from living and dec
	1.2 Procurement and allocation of organs from living and dec

