The UK ESRC Social Science Stem Cell Initiative: social science in the lab, clinic and commercial contexts
Public Lecture

August 7, 18:00, Eastern Avenue Complex, University of Sydney

Professor Andrew Webster
Stem Cell research promises important patient benefits in a number of therapeutic areas. However, the field is at very early stages of development, and there is a need to develop analytical capacity and to raise awareness about the issues that clinicians, patients and the wider society will need to confront before such technologies are introduced.

The ESRC Social Science Stem Cell Initiative (SCI) was established in 2003 with £3.5 funding and its objective is to build research capacity for high quality, independent social science research on Stem Cell technologies; to deepen interdisciplinary links to the biosciences; to foster translational research and activity between social science and industry; and to demonstrate and the important role that social science can play in interrogating bioscience. A number of research projects and individual Fellowships as well as doctoral research have been supported.

This paper will outline some of the key findings from the SCI with respect to international comparisons in policy, innovation patterns, and matters relating to regulation and clinical uptake of stem cell therapies.
