Documents used for document analysis for
“The construction of security concerns and non-concerns in synthetic biology”

Sam Weiss Evans, DPhil
sam@evansresearch.org
ESRC/AHRC/DSTL Award ES/K011308/1
24 March 2015

[bookmark: _GoBack]Description of this file: Below is a selection of documents from sources primarily in the United States and the United Kingdom about the development of governance systems for security concerns around synthetic biology. The documents were selected because of their contribution to the ongoing discussion about synthetic biology security concerns, including being referenced in conversations and presentations I was part of or attended during the course of the grant (2013-2014). 

American Association for the Advancement of Science, & Association of American Universities. (2012). Bridging Science and Security for Biological Research: A Dialogue between Universities and the Federal Bureau of Investigation. Washington, D.C.: Amerian Association for the Advancement of Science.
Bagley, M. A., & Rai, A. K. (2013). the Nagoya Protocol and Synthetic Biology Research: a look at the potential impacts. The Synthetic Biology Project.
Balmer, A., & Martin, P. (2008). Synthetic Biology: Social and Ethical Challenges. Biotechnology and Biological Sciences Research Council (BBSRC). Retrieved from http://www.bbsrc.ac.uk/web/FILES/Reviews/0806_synthetic_biology.pdf
Balmer, A. S., & Bulpin, K. J. (2013). Left to their own devices: Post-ELSI, ethical equipment and the International Genetically Engineered Machine (iGEM) Competition. BioSocieties, 8(3), 311–335. http://doi.org/10.1057/biosoc.2013.13
Bedau, M., Parke, E., Tangen, U., & Hantsche-Tangen, B. (2009). Social and ethical checkpoints for bottom-up synthetic biology, or protocells. Systems and Synthetic Biology, 3(1), 65–75. http://doi.org/10.1007/s11693-009-9039-2
Bernauer, H., Christopher, J., Deininger, W., Fischer, M., Habermeier, P., Heumann, K., … Wagner, T. (2008). Technical solutions for biosecurity in synthetic biology. Munich: Industry Association Synthetic Biology.
Birch, K., & Tyfield, D. (2013). Theorizing the Bioeconomy Biovalue, Biocapital, Bioeconomics or . . . What? Science, Technology & Human Values, 38(3), 299–327. http://doi.org/10.1177/0162243912442398
Burnette, R. (Ed.). (2013). Biosecurity: Understanding, Assessing, and Preventing the Threat. John Wiley & Sons.
Carr, P. A., Wang, H. H., Sterling, B., Isaacs, F. J., Lajoie, M. J., Xu, G., … Jacobson, J. M. (2012). Enhanced multiplex genome engineering through co-operative oligonucleotide co-selection. Nucleic Acids Research, 1–11. http://doi.org/10.1093/nar/gks455
Church, G. (2005). Let us go forth and safely multiply. Nature, 438(7067), 423–423. http://doi.org/10.1038/438423a
Committee on Anticipating Biosecurity Challenges of the Global Expansion of High-Containment Biological Laboratories, National Academy of Sciences, & National Research Council. (2012). Biosecurity Challenges of the Global Expansion of High-Containment Biological Laboratories. Washington, D.C.: The National Academies Press.
Dana, G. V., Kuiken, T., Rejeski, D., & Snow, A. A. (2012). Synthetic biology: Four steps to avoid a synthetic-biology disaster. Nature, 483(7387), 29–29. http://doi.org/10.1038/483029a
Drinkwater, K., Kuiken, T., Lightfoot, S., McNamara, J., & Oye, K. A. (2014). Creating a Research Agenda for the Ecological Implications of Synthetic Biology. MIT Center for International Studies, Cambridge, MA, and Woodrow Wilson International Center for Scholars, Washington, DC.
Ehrlich, S. A. (2014). H5N1: a cautionary tale. Infectious Diseases, 2, 117. http://doi.org/10.3389/fpubh.2014.00117
Endy, D. (2005). Foundations for engineering biology. Nature, 438(7067), 449–453. http://doi.org/10.1038/nature04342
Endy, D., Desse, I., & The MIT Synthetic Biology Working Group. (2005). COMIC 1. Adventures in Synthetic Biology. Nature, 438(7067). http://doi.org/10.1038/nature04342
Esvelt, K. M., Smidler, A. L., Catteruccia, F., & Church, G. M. (2014). Concerning RNA-guided gene drives for the alteration of wild populations. eLife, e03401. http://doi.org/10.7554/eLife.03401
Frow, E., & Calvert, J. (2013). Opening up the future(s) of synthetic biology. Futures, 48, 32–43. http://doi.org/10.1016/j.futures.2013.03.001
Garrett, L. (2013). Biology’s Brave New World. Foreign Affairs, 92(6), 28–46.
Gottron, F., & Shea, D. A. (2012). Publishing Scientific Papers with Potential Security Risks: Issues for Congress. Washington, DC: Congresional Research Service.
Gronvall, G. K. (2012). Preparing for bioterrorism the Alfred P. Sloan Foundation’s leadership in biosecurity. Baltimore, MD: Center for Biosecurity of UPMC. Retrieved from http://www.upmc-biosecurity.org/website/resources/publications/2012/2012-12-12-prep_bioterrorism_PDF/Preparing%20for%20Bioterrorism_Gigi%20Kwik%20Gronvall_December%202012.pdf
Gronvall, G. K. (2015). Mitigating the Risks of Synthetic Biology. Council on Foreign Relations. Retrieved from http://www.cfr.org/health/mitigating-risks-synthetic-biology/p36097
Grushkin, D., Kuiken, T., & Millet, P. (2013). Seven myths and realities about do-it-yourself biology. Washington, D.C.: Wilson Center. Retrieved from http://www.synbioproject.org/site/assets/files/1292/7_myths_final-1.pdf?
Guan, Z., Schmidt, M., Pei, L., Wei, W., & Ma, K. (2013). Biosafety Considerations of Synthetic Biology in the International Genetically Engineered Machine (iGEM) Competition. BioScience, 63(1), 25–34. http://doi.org/10.1525/bio.2013.63.1.7
Hanson, V. L. (2010). Envisioning Ethical Nanotechnology: The Rhetorical Role of Visions in Postponing Societal and Ethical Implications Research. Science as Culture, 20(1), 1–36. http://doi.org/10.1080/09505430903505782
Hurlbut, J. B. (2015). Reimagining responsibility in synthetic biology. Journal of Responsible Innovation, 0(0), 1–4. http://doi.org/10.1080/23299460.2015.1010770
Institute on Science for Global Policy. (2012). 21st Century Borders/Synthetic Biology: Focus on Responsibility and Governance. Hilton El Conquistador Hotel, Tucson, AZ: ISGP.
International Council for the Life Sciences. (2012). Meeting Report: Security aspects of synthetic biology: 5-7 March, 2012, Heidelberg, Germany. Arlington, VA: International Council for hte Life Sciences.
Isaacs, F. J., Carr, P. A., Wang, H. H., Lajoie, M. J., Sterling, B., Kraal, L., … Church, G. M. (2011). Precise Manipulation of Chromosomes in Vivo Enables Genome-Wide Codon Replacement. Science, 333(6040), 348–353. http://doi.org/10.1126/science.1205822
Jefferson, C., Lentzos, F., & Marris, C. (2014). Synthetic biology and biosecurity: challenging the “myths.” Infectious Diseases, 2, 115. http://doi.org/10.3389/fpubh.2014.00115
Kahl, L. J., & Endy, D. (2013). A survey of enabling technologies in synthetic biology. Journal of Biological Engineering, 7(1), 1–19. http://doi.org/10.1186/1754-1611-7-13
Kaiser, J. (2014). The catalyst. Science, 345(6201), 1112–1115. http://doi.org/10.1126/science.345.6201.1112
Keasling, J., Lim, W., & Costa, K. (2012). Synthetic Biology Engineering Research Center: Year six renewal report (Vol. 1).
Kronberger, N., Holtz, P., Kerbe, W., Strasser, E., & Wagner, W. (2009). Communicating Synthetic Biology: from the lab via the media to the broader public. Systems and Synthetic Biology, 3(1), 19–26. http://doi.org/10.1007/s11693-009-9031-x
Kuiken, T., Dana, G., Oye, K., & Rejeski, D. (2014). Shaping ecological risk research for synthetic biology. Journal of Environmental Studies and Sciences, 1–9. http://doi.org/10.1007/s13412-014-0171-2
Kuzma, J., & Tanji, T. (2010). Unpackaging synthetic biology: Identification of oversight policy problems and options. Regulation & Governance, 4(1), 92–112. http://doi.org/10.1111/j.1748-5991.2010.01071.x
Li, F., Owen, R., & Simakova, E. (2015). Framing responsible innovation in synthetic biology: the need for a critical discourse analysis approach. Journal of Responsible Innovation, 0(0), 1–5. http://doi.org/10.1080/23299460.2014.1002059
Marliere, P. (2009). The farther, the safer: a manifesto for securely navigating synthetic species away from the old living world. Systems and Synthetic Biology, 3(1-4), 77–84. http://doi.org/10.1007/s11693-009-9040-9
Maurer, S. M., & Engelhardt, S. von. (2013). Industry self-governance: A new way to manage dangerous technologies. Bulletin of the Atomic Scientists, 69(3), 53–62. http://doi.org/10.1177/0096340213486126
Moe-Behrens, G. H. G., Davis, R., & Haynes, K. A. (2013). Preparing synthetic biology for the world. Frontiers in Microbiology, 4, 5. http://doi.org/10.3389/fmicb.2013.00005
National Research Council. (2010). Understanding Biosecurity: protecting against the misuse of science in today’s world. Washington, D.C.: National Academies Press. Retrieved from http://www.nap.edu/catalog.php?record_id=13080
National Research Council. (2014a). Emerging and Readily Available Technologies and National Security A Framework for Addressing Ethical, Legal, and Societal Issues. Washington, D.C.: National Academies Press. Retrieved from http://www.nap.edu/catalog.php?record_id=18512
National Research Council. (2014b). Oversight and Review of Clinical Gene Transfer Protocols: Assessing the Role of the Recombinant DNA Advisory Committee. Washington, D.C.: National Academies Press. Retrieved from http://www.nap.edu/catalog.php?record_id=18577
National Research Council, & National Academy of Engineering. (n.d.). Positioning Synthetic Biology to Meet the Challenges of the 21st Century:  Summary Report of a Six Academies Symposium Series. Retrieved from http://www.nap.edu/catalog.php?record_id=13316
National Science Advisory Board for Biosecurity. (2007). Proposed Framework for the Oversight of Dual Use Life Sciences Research: Strategies for Minimizing the Potential Misuse of Research Information. Washington, D.C. Retrieved from http://oba.od.nih.gov/biosecurity/pdf/Framework%20for%20transmittal%200807_Sept07.pdf
National Science Advisory Board for Biosecurity. (2012). Enhancing Responsible Science Considerations for the Development and Dissemination of Codes of Conduct for Dual Use Research. Washington, D.C. Retrieved from http://oba.od.nih.gov/oba/biosecurity/documents/COMBINED_Codes_PDFs.pdf
Noble, R. K. (2013). Keeping Science in the Right Hands. Foreign Affairs, 92(6), 47–53.
OECD. (2014). Emerging Policy Issues in Synthetic Biology. Paris: Organisation for Economic Co-operation and Development. Retrieved from http://www.oecd-ilibrary.org/content/book/9789264208421-en
Organisation for Economic Development and Co-operation, & Royal Society (UK). (2010). Symposium on Opportunities and Challenges in the Emerging Field of Synthetic Biology. OECD. Retrieved from http://www.oecd.org/dataoecd/23/49/45144066.pdf
Oye, K. A., Esvelt, K., Appleton, E., Catteruccia, F., Church, G., Kuiken, T., … Collins, J. P. (2014). Regulating gene drives. Science, 345(6197), 626–628. http://doi.org/10.1126/science.1254287
Oye, K. A., Mukunda, G., Mohr, S. C., & Turlington, R. D. (2012). Managing the Rough Beast: Bio‐Security Regimes and Synthetic Biology. A Paper for Presentation at ISA 2012 Panel on Technology, Power and Political Economy. Retrieved from http://files.isanet.org/ConferenceArchive/2ffce3d6ff6942659adb5f44731397cd.pdf
Oye, K. A., & Wellhausen, R. (2010). The Intellectual Commons and Property in Synthetic Biology. In M. Schmidt, A. Kelle, A. Ganguli-Mitra, & H. Vriend (Eds.), Synthetic Biology: the technoscience and its societal consequences (pp. 121–140). Springer Netherlands. Retrieved from http://link.springer.com/chapter/10.1007/978-90-481-2678-1_8
Philp, J. C. (2014). Emerging Policy Issues in Synthetic Biology. Industrial Biotechnology, 10(4), 256–258. http://doi.org/10.1089/ind.2014.1526
Philp, J. C., Ritchie, R. J., & Allan, J. E. M. (2013). Synthetic biology, the bioeconomy, and a societal quandary. Trends in Biotechnology, 31(5), 269–272. http://doi.org/10.1016/j.tibtech.2013.01.011
Pollack, A. (2015, January 21). Scientists Work to Contain Modified Organisms to Labs. The New York Times. Retrieved from http://www.nytimes.com/2015/01/22/science/scientists-genetically-modified-organisms-bioengineering.html
Poste, G. (2004). Synthetic Biology: Charting Rational Public Policies For the Oversight and Regulation of Vanguard Technologies. Presented at the First Conference on Synthetic Biology, MIT. Retrieved from http://openwetware.org/images/3/3a/SB1.0_George.Poste.pdf
Presidential Commission for the Study of Bioethical Issues. (2010). New Directions: The ethics of synthetic biology and emerging technologies. Washington, D.C.
Rabinow, P. (2004). Assembling Ethics in an Ecology of Ignorance. First Conference on Synthetic Biology. Retrieved from http://openwetware.org/images/7/7a/SB1.0_Rabinow.pdf
Rabinow, P., & Bennett, G. (2009). Synthetic biology: ethical ramifications 2009. Systems and Synthetic Biology, 3(1), 99–108. http://doi.org/10.1007/s11693-009-9042-7
Rabinow, P., & Bennett, G. (2012). Designing Human Practices: An Experiment with Synthetic Biology. University of Chicago Press.
Redford, K. H., Adams, W., Carlson, R., Mace, G. M., & Ceccarelli, B. (2014). Synthetic biology and the conservation of biodiversity. Oryx, 48(03), 330–336. http://doi.org/10.1017/S0030605314000040
Richmond, J. Y., Burnette, R., & Gronvall, G. K. (2013). Biosecurity as a Function of Biosafety Microbiological Laboratories. In R. Burnette (Ed.), Biosecurity: Understanding, Assessing, and Preventing the Threat. John Wiley & Sons.
Royal Academy of Engineering (UK). (2009). Synthetic Biology: scope, applications and implications. London: The Royal Academy of Engineering. Retrieved from http://www.raeng.org.uk/synbio
Schmidt, M. (2009). Special issue: societal aspects of synthetic biology. Systems and Synthetic Biology, 3(1), 1–2. http://doi.org/10.1007/s11693-009-9043-6
Schmidt, M., Ganguli-Mitra, A., Torgersen, H., Kelle, A., Deplazes, A., & Biller-Andorno, N. (2009). A priority paper for the societal and ethical aspects of synthetic biology. Systems and Synthetic Biology, 3(1), 3–7. http://doi.org/10.1007/s11693-009-9034-7
Schmidt, M., Kelle, A., Ganguli-Mitra, A., & Vriend, H. (Eds.). (2009). Synthetic Biology: the technoscience and its societal consequences. Springer.
Schomberg, V., & Rene. (2011). Towards Responsible Research and Innovation in the Information and Communication Technologies and Security Technologies Fields (SSRN Scholarly Paper No. ID 2436399). Rochester, NY: Social Science Research Network. Retrieved from http://papers.ssrn.com/abstract=2436399
Silver, P. A. (2009). Making Biology Easier to Engineer. BioSocieties, 4(2), 283–289. http://doi.org/10.1017/S1745855209990135
Synthetic Biology Project. (2008). Trends in American and European Press Coverage of Synthetic Biology: tracking the last five years of coverage. Woodrow Wilson International Center for Scholars. Retrieved from http://www.synbioproject.org/process/assets/files/5999/synbio1final.pdf?
Ter Meulen, V. (2014). Time to settle the synthetic controversy. Nature, 509(7499), 135–135. http://doi.org/10.1038/509135a
Thodey, K., Galanie, S., & Smolke, C. D. (2014). A microbial biomanufacturing platform for natural and semisynthetic opioids. Nature Chemical Biology, 10(10), 837–844. http://doi.org/10.1038/nchembio.1613
Torgersen, H. (2009). Synthetic biology in society: learning from past experience? Systems and Synthetic Biology, 3(1), 9–17. http://doi.org/10.1007/s11693-009-9030-y
United Nations Interregional Crime and Justice Research Institute. (2011). Security Implications of Synthetic Biology and Nanobiotechnology: a risk and response assessment of advances in biotechnology. Turin, Italy: UNICRI. Retrieved from http://igem.org/wiki/images/e/ec/UNICRI-synNanobio-final-2-public.pdf
U.S. Department of Health and Human Services, Public Health Service, Centers for Disease Control and Prevention, & National Institutes of Health. (2009). Biosafety in microbiological and biomedical laboratories (5th ed.). Washington DC: HHS Publication No. (CDC) 21-1112.
Way, J. C., Collins, J. J., Keasling, J. D., & Silver, P. A. (2014). Integrating Biological Redesign: Where Synthetic Biology Came From and Where It Needs to Go. Cell, 157(1), 151–161. http://doi.org/10.1016/j.cell.2014.02.039
Weir, L., & Selgelid, M. (2009). Professionalization as a governance strategy for synthetic biology. Systems and Synthetic Biology, 3(1), 91–97. http://doi.org/10.1007/s11693-009-9037-4
Wellhausen, R., & Mukunda, G. (2009). Aspects of the political economy of development and synthetic biology. Systems and Synthetic Biology, 3(1), 115–123. http://doi.org/10.1007/s11693-009-9032-9
World Health Organization. (2006). Biorisk management Laboratory biosecurity guidance. World Health Organization. Retrieved from http://www.who.int/csr/resources/publications/biosafety/WHO_CDS_EPR_2006_6.pdf
World Health Organization. (2010). Responsible life sciences research for global health security: A guidance document. World Health Organization. Retrieved from http://www.who.int/csr/resources/publications/HSE_GAR_BDP_2010_2/en/index.html
Zhang, J. Y., Marris, C., & Rose, N. (2011). The Transnational Governance of Synthetic Biology: Scientific uncertainty, cross-borderness and the “art” of governance. London: London School of Economics and Political Science. Retrieved from https://e-gap2.royalsociety.org/uploadedFiles/Royal_Society_Content/policy/publications/2011/4294977685.pdf


o ey

he oo ety e

[R——
[E————

e e the e s et gowere.
o s ks s o i ot B
iy sty o, s e o
ebont et o s A o s e e 2032010

e Aoctn ot et e & Ao Anercan
s (5012 By e Sy« g e
B e o e At

B M AR K (015, e g Pt ad Sy By
Rk he et o TSyt B Pk

B A Mo, 00, et Bt S s
By o ol ekt e o (BB R o
B e FLES R 003 e Dt

B 5.l . 201 ettt v devkes: ot 15, s
it o e et ey Eged o (G5
et B B3 51555 Wy o107 201315

B P . T . & e Tomgen, (209 St
s St N oy e O S g S
promsttivie et e

et . Chrstophe | o, W P M. e . e K.
T GIDD) t sbors o ety e by B
ey o e sy,


