http://www.icmje.org/
International Committee of Medical Journal Editors (ICMJE) Uniform Requirements for Manuscripts Submitted to Biomedical Journals

http://www.wma.net/en/30publications/10policies/b3/
The World Medical Association (WMA) Declaration of Helsinki - Ethical Principles for Medical Research Involving Human Subjects

http://www.cioms.ch/index.php/texts-of-guidelines 
Council for International Organizations of Medical Sciences (CIOMS) Texts of Guidelines and Other Normative Documents

http://www.cioms.ch/index.php/printable-publications?task=showCategory&catid=57
International Ethical Guidelines for Biomedical Research Involving Human Subjects


http://en.wikipedia.org/wiki/Nuremberg_Code
The Nuremberg Code is a set of research ethics principles for human experimentation set as a result of the Subsequent Nuremberg Trials at the end of the Second World War.


http://nhrc.org.np/
The Nepal Health Research Council (NHRC) was developed as an example of commitment of Nepal Government (NG) Nepal to promote scientific study and quality research in health in Nepal. It started as Nepal Health Research Committee under the Ministry of Health, chaired by the Secretary of Health in 1982 AD (BS 2039). On 12 April 1991 (29 Chaitra 2047 BS), the committee was developed into the Nepal Health Research Council, a statutory and autonomous body as promulgated by the Nepal Health Research Council Act No. 29 of the year 1991 of NG. With the consent of the Council of Ministers pursuant of Article 129 of the constitution of the government of Nepal, 1990 enacted the NHRC


http://nhrc.org.np/index.php?option=com_content&view=article&id=51&Itemid=38
The Nepal Health Research Council (NHRC)- Guidelines from

