
 

 
 

 

 

              

Ending Systemic and Institutional Violence Against Women & Children  
Website: www.rebeccaproject.org / Email: GlobalLeadershipForum@RebeccaProject.org 

 

     THE REBECCA PROJECT FOR HUMAN RIGHTS 
      UNITED AFRICANS FOR WOMEN & CHILDREN RIGHTS 

      NATIONAL COUNCIL OF NEGRO WOMEN 
 

POLICY BRIEF 
 

 

NON-CONSENSUAL RESEARCH IN AFRICA 

THE OUTSOURCING OF TUSKEGEE 
 

 
A Ugandan medical officer carries out an HIV vaccine clinical trial on an [infant] baby1 not infected with HIV/AIDS. 

INSET: Dr. Pontiano Kaleebu the Director at the Medical Research Council/Uganda Virus Research Institute, a board 

member of the newly formed Africa AIDS Vaccine Program hosted by Uganda and one of the first doctors to conduct 

AIDS trials in Africa.2 Sources claim that consent was received from infants‘ parents for this trial.3 U.S. and African human 

rights advocates are investigating why impoverished mothers in Africa and South Asia would allow their healthy babies to 

participate in foreign supported clinical trials to find cures for diseases when that phenomenon is virtually absent in the 
United States and Europe. These healthy babies are being exposed to drugs that could have lethal side effects. 

 

 
 

                                                
1 According the U.S. National Institute of Allergy and Infectious Diseases (NIAID) at the National Institute of Health (NIH), however, they 

are not currently supporting any unethical HIV/AIDS vaccine trials using infants as human subjects.  
2 U.S. National Institute of Allergy and Infectious Diseases (AI-35173 and AI-36219) and Fogarty International Center (TW-00011) 
provided funding for first AIDS trial in Uganda, Aventis Pasteur provided the vaccine. 
3 Lirri, E. (2011) 


1 
 

TABLE OF CONTENTS 
 
SUMMARY .......................................................................................................................................... 2 

LEGAL DEFINITION OF CRIMES AGAINST HUMANITY .............................................................. 2 

UNDERSTANDING CRIMES AGAINST HUMANITY ...................................................................... 2 

HOW RESEARCH CRIMES AFFECT HEALTH AND HUMAN RIGHTS IN AFRICA ..................... 4 

EXAMPLES OF BIOMEDICAL RESEARCH AND CLINICAL TRIALS ........................................... 4 

CAMEROON .................................................................................................................................... 4 

GHANA ............................................................................................................................................ 5 

NIGERIA ........................................................................................................................................... 6 

SOUTH AFRICA & NAMIBIA ......................................................................................................... 7 

UGANDA .......................................................................................................................................... 7 

ZIMBABWE ..................................................................................................................................... 8 

JOHNS HOPKINS AND ENDEMIC INTERNATIONAL RESEARCH MISCONDUCT ..................... 9 

U.S. AND INTERNATIONAL LAWS VIOLATED BY RESEARCHERS IN AFRICA ..................... 10 

WHY INFORMED CONSENT FORMS ARE IMPORTANT ............................................................. 11 

LAUNDERING FRAUDULENT AFRICAN RESEARCH IN THE UNITED STATES ...................... 12 

NIH, UNETHICAL REVIEWS, AND COERCIVE ALIENATION BY PEERS…………………...….13 

VICIOUS CYCLE OF AFRICAN RESEARCH FRAUD .................................................................... 14 

COLUMBIA UNIVERSITY RESEARCH FRAUD AND LACK OF LAW ENFORCEMENT BY DOJ

 ............................................................................................................................................................ 14 

REQUEST FOR PUBLIC HEARINGS ............................................................................................... 15 

IMMEDIATE GOALS AND POLICY RECOMMENDATIONS ........................................................ 16 

CONCLUSION ................................................................................................................................... 18 

ABOUT THE REBECCA PROJECT FOR HUMAN RIGHTS ............................................................ 19 

ABOUT UNITED AFRICANS FOR WOMEN AND CHILDREN RIGHTS ....................................... 20 

ABOUT THE NATIONAL COUNCIL OF NEGRO WOMEN ............................................................ 21 

REFERENCES .................................................................................................................................... 22 

CONTACT INFORMATION .............................................................................................................. 25 

CONTRIBUTORS………………………………………………………………………...……………..26 

 

 

 

 

 

file:///C:/Users/Guest/Desktop/Non%20Consensual%20Research%20-%20The%20Outsourcing%20of%20Tuskegee%20Published%20Aug%2011%20RPHR.docx%23_Toc300844289
file:///C:/Users/Guest/Desktop/Non%20Consensual%20Research%20-%20The%20Outsourcing%20of%20Tuskegee%20Published%20Aug%2011%20RPHR.docx%23_Toc300844289


2 
 

 

 

 

LEGAL DEFINITION OF CRIMES AGAINST HUMANITY 

―Crimes Against Humanity‖ are defined in international law as murder, extermination, enslavement, 

deportation, and other inhumane acts committed against any civilian population as part of a 

widespread or systematic practice.  Crimes Against Humanity cannot be isolated events.  The doctrine of 

the guiding law for the Nuremberg Trials (1945-1946), Article 6 (Paragraph 6) of the London Charter of 

the International Military Tribunal, was drafted after World War II to include not only traditional war 

crimes and crimes against peace, but also Crimes Against Humanity.
4
 

 

UNDERSTANDING CRIMES AGAINST HUMANITY 

We often hear officials from the United Nations, the U.S. government, and other world leaders speak 

about Crimes Against Humanity. But what really constitutes Crimes Against Humanity? Are they a 

special category of crimes for only a select group of dictators that leaders of international organizations 

often chastise at press conferences? The answer must be no. A real-world definition of Crimes Against 

Humanity could be stated as offensive, cruel acts that are so horrendous, dehumanizing, and/or 

degrading that they shock the sensibilities of all reasonable men and women and cause harm or death to 

hundreds of human beings, depriving them of life, liberty, and the pursuit of happiness.  

These crimes against humanity are particularly odious offenses in that they constitute a serious attack on 

human dignity or grave humiliation or a degradation of one or more human beings. They are not isolated 

                                                
4 Charter of the International Military Tribunal art. 6, Aug. 8, 1945, 59 Stat. 1544, 82 U.N.T.S. 279. 

SUMMARY 

United States biomedical researchers and pharmaceutical companies are conducting and 

paying African doctors to conduct unethical and illegal testing of human subjects.  Non-

consensual research on human subjects is an atrocity that occurred in Tuskegee, Alabama, 

and in Guatemala for over forty years.  Once outlawed in the U.S., medical researchers 

began experimenting on thousands of human research subjects without their consent in 

Cameroon, Ghana, Namibia, Nigeria, Uganda, South Africa, Zimbabwe and other African 

countries.  

 

Believing they were receiving routine medical care, some African women and children were 

used to test medication for HIV, malaria, and meningitis, often resulting in infection, and/or 

even death. These unethical research practices coupled with the failure to get signed 

informed consent violate multiple U.S. and international laws. 

 

The Rebecca Project recommends holding congressional hearings, convening a ―Global 

Leadership Ethical Research Forum‖ through the Council on Foundations for government 

and private funders, Food and Drug Administration (FDA) reform, and further collaboration 

with advocates and law enforcement to help protect victims and whistleblowers by ending 

these Crimes Against Humanity. 

 


3 
 

or sporadic events, but are part either of a government policy (although the perpetrators need not 

identify themselves with this policy) or of a wide practice of atrocities tolerated or condoned by a 

government or a de facto authority.
5
 Therefore, the African Slave Trade, the widespread systematic 

kidnapping and trafficking of thousands of girls and women into sex/labor slavery, the use of Jews as 

human subjects for research and experimentation by German Nazi doctors during World War II, and the 

Tuskegee Experiment all constitute examples of Crimes Against Humanity.  The Tuskegee Experiment 

consisted of illegal medical research conducted between 1932 and 1972 in Tuskegee, Alabama, by the 

U.S. Public Health Service to study the progression of untreated syphilis in 600 impoverished, African-

American men without informed consent. Some of the men were intentionally infected with the disease 

and all of them were denied the cure. No medical researchers were ever held accountable for the 

Tuskegee Experiment.  

Between 1946 and 1948, U.S. researchers infected another marginalized population of 1,500 human 

subjects in Guatemala with syphilis without their informed consent. Researcher, Dr. John Cutler, 

participated in both the Tuskegee and Guatemala experiments, and was known for his ardent support of 

population control. Recognizing the egregiousness of these experiments that were made public by Susan 

Reverby (professor of women's studies at Wellesley College),  President Obama with the Secretary of 

State Hillary Clinton apologized on behalf of the United States in October 2010 and families of 

victims in Guatemala are now seeking a compensation settlement from the United States government. 

According to Associated Press reporter Mike Stobbe, President Obama took an additional step by 

requesting that the Presidential Commission for the Study of Bioethical Issues seek a new evaluation of 

international medical studies.
6
 To further illustrate the tangled web between the U.S. medical research 

establishment and unethical international research, Stobbe explains that, ―The President also asked the 

Institute of Medicine (IOM) to further probe the Guatemala study, but the IOM relinquished the 

assignment in November 2010, after reporting its own conflict of interest: In the 1940s, five 

members of one of the IOM's sister organizations played prominent roles in federal syphilis 

research and had links to the Guatemala study.‖
7
 

Research misconduct became a congressional issue in the United States in 1981 when former 

Congressman, Albert Gore, Jr. (D-TN), then chairman of the U.S. House of Representatives, House 

Science and Technology Committee of the Investigations and Oversight Subcommittee, held the first 

hearing on the emerging problem.
8,9

 The hearing was prompted by the public disclosure of research 

misconduct cases at four major research centers in 1980. Some twelve cases of research misconduct 

were disclosed in this country between 1974-1981. Congressional attention to research misconduct was 

maintained throughout the 1980s by additional allegations of research misconduct and reports that the 

National Institutes of Health (NIH), universities, and other research institutions were inadequately 

responding to these allegations. Congress passed the Health Research Extension Act of 1985,
10

 after 

which the Office of Research Integrity (ORI) was formed in 1992.
11

 The Office of Research Integrity 

(ORI) oversees and directs Public Health Service (PHS) research integrity activities on behalf of the 

Secretary of Health and Human Services. 

 

                                                
5 Rome Statute of the International Criminal Court, art. cited, July 17, 1998, 2187 U.N.T.S. 90. 
6 Presidential Commission for the Study of Bioethical Issues (2011) 
7 Stobbe, M. (2011) 
8 Fraud in Biomedical Research: Hearings Before the Subcomm. on Investigations and Oversight of the H. Comm. on Science and 
Technology, 97th Cong., 1st Sess. (1981). 
9 Human Total Body Irradiation (TBI) Program at Oak Ridge: Hearing Before the Subcomm. on Investigations and Oversight of the H. 
Comm. on Science and Technology, 97th Cong., 1st Sess. (1981) [hereinafter Gore Hearing]. 
10 Health Research Extension Act of 1985, PL 99–158, 99 Stat. 820 (codified as amended at 42 U.S.C. §201 (1985)). 
11 42 CFR Part 50, Subpart A 

http://ori.hhs.gov/policies/fedreg42cfr50.shtml


4 
 

HOW RESEARCH CRIMES AFFECT HEALTH AND HUMAN RIGHTS IN AFRICA 

Unethical drug trials have occurred in many African countries.  Human subjects are typically 

impoverished, undereducated, and lack full understanding of their rights as participants in medical 

research. Physicians systematically mislead African human subjects into believing they are accessing 

routine medical services. However, these patients are never informed of their actual participation in 

research and/or are not provided with detailed informed consent forms (ICFs). U.S. researchers working 

under the veil of African government approval inform ailing and impoverished African human subjects 

that African government health services or Ministries of Health are providing free treatment for health 

ailments and/or family planning. U.S. biomedical researchers seek funding to conduct and publish the 

results of experiments in health and medical journals.  It is essential that the U.S. government take 

immediate action to protect these vulnerable populations in Africa from further abuse by American 

researchers, drug companies, and African health officials who routinely endorse these illegal and 

intrusive biomedical practices.   

 

African doctors and researchers are generally paid as much as ten times more by foreign researchers and 

institutions in comparison to their local incomes.  Moreover, African government health officials ―look 

the other way‖ when foreign researchers carry out unethical research because African towns and villages 

receive much needed financial and medical resources when foreign research teams employ locals, rent 

homes, and purchase goods and services. In addition, African doctors and health officials receive the 

opportunity to publish with preeminent U.S. doctors, through which they gain fellowships to advance 

their careers in the United States.  These doctors, after studying abroad, return to their home countries 

with new contacts and demands from foreign researchers and continue supporting the same corrupt 

international research cartel.  It is an insidious catch-22 from which African doctors understandably feel 

powerless to extricate themselves. Therefore, these doctors defend their unethical conduct to keep their 

financing and reputations intact.
12

  

 

 
EXAMPLES OF BIOMEDICAL RESEARCH AND CLINICAL 

FRAUD AND ABUSE IN AFRICA 

 

 

CAMEROON: 

From 2004 to 2005, Gilead Sciences Inc., the Centers for Disease Control, and the Bill & Melinda Gates 

Foundation sponsored HIV research using the anti-viral drug Tenofovir (Viread), a Gilead drug.  Family 

Health International (FHI), the NIH contractor,
13

 conducted the research in Cameroon and Nigeria. 

According to a report by SOMO, an independent research watchdog group, in Cameroon, the 400 human 

subjects participating in the trial of the antiretroviral drug, Tenofovir, were inadequately informed about 

the risks of the study. Researchers allegedly infected five women with HIV while conducting the study. 

Further, researchers provided details about the experiment in English though many of the human 

subjects spoke only French and were illiterate. Researchers administered no antiretroviral drugs (ARVs) 

to the patients who were infected during the trial.
14

 In Nigeria, researchers aborted this clinical trial to 

avoid the scandal.
15

  At the time, researchers were planning to conduct the same trials in Botswana, 

Ghana and Malawi.  

                                                
12 Interviews in 2010 with former public health officials and research associates who worked with Dr. James Phillips--Columbia University 
      & Population Council. 
13 Originally responsible for monitoring the Nevirapine trials in Uganda, as well (see below) 
14 SOMO (2008) 
15 IRIN (2011) 


5 
 

 

All fair-minded people can understand and accept that there is a reasonable expectation that human 

subjects could be infected during research. In each of these cases, however, there is no evidence that 

researchers and drug companies provided detailed, signed ICFs to the Africans who were abused as 

human subjects.  Therefore, U.S. researchers and drug companies cannot be indemnified. 

 

GHANA: 

In Navrongo, Ghana, human-subject research experiments have been designed and conducted by Dr. 

James Phillips who, like Tuskegee‘s Dr. Cutler, is devoted to population control.  Dr. James Phillips is 

also a preeminent professor at Columbia University's Mailman School of Public Health and serves as a 

Population Council consultant.
16

  Other Population Council researchers were also associated with the 

Navrongo research experiment, which received its funding mainly from the Population Council, United 

States Agency for International Development (USAID), and the Rockefeller Foundation.
17 

   

 

In the Navrongo Experiment (1999 to 2006), researchers allegedly injected thousands of impoverished 

and illiterate Ghanaian women with a Pfizer contraceptive, Depo Provera, and administered other 

unidentified oral contraceptives during human research experiments to reduce population and modify 

healthcare.  Dr. James Phillips and other researchers associated with the Population Council did not 

provide the vulnerable human subjects with Informed Consent Forms or full disclosure of adverse 

events.  Similar to Pfizer‘s researchers in Nigeria who had support from the Nigeria Health Service and 

the Tuskegee Experiment researchers who had approval from the U.S. Health Service, Dr. James 

Phillips and his team of researchers designed and conducted the experiment with the approval of the 

Ghana Health Service to ―provide routine healthcare‖ and ―modify healthcare deliveries‖ for the benefit 

of the poor vulnerable populations.
18

  In fact, Dr. Phillips and his Ghana Health Service team of doctors 

were conducting population experiments on impoverished and undereducated women without their 

consent
19,20

.  To his credit, Dr. Phillips helped fund the growth of the Navrongo Health Research Center 

(NHRC) with funding from the Gates Foundation, Rockefeller Foundation, USAID and several others. 

Unfortunately, further scrutiny exposes the same unethical practices in the NHRC as found in Tuskegee 

and Guatemala. Although Dr. Phillips was not involved in the first NHRC ―Vitamin A 

Supplementation‖ clinical trial on children in 1988 that was performed without valid informed consent 

forms, the NHRC performed virtually all human-subject research, including Dr. Phillips‘ Navrongo 

Experiment, without valid, signed Informed Consent Forms. The assigned principle investigator in the 

Navrongo Experiment was Dr. Fred Newton Binka, the current Dean of the School of Public Health at 

the University of Ghana.  

 

When women and children in the United States go to a clinic for family planning or medical treatment, it 

is unethical for doctors to access and publish medical records through research institutions, prominent 

universities, and public health journals.
21

 Doctors are required to obtain informed consent to legally 

publish research. Unlike the United States and Europe, most African countries lack an Office of 

Research Integrity
22

 and ethical research Institutional Review Boards (IRBs).  Unfortunately, even when 

                                                
16 Phillips, J.F. (2011) 
17 Bulletin of the World Health Organization (2006) 
18 Population Council (2011) 
19 Population Council, http://www.popcouncil.org/  ―Navrongo Experiment‖ Adongo, Philip B.; Binka, Fred N.; Phillips, James. 
20

 Phillips, Bawah, Binka (December 2006). Accelerating reproductive and child health programme impact with community based services: 

      the Navrongo Experiment Ghana. Bulletin of the World Health Organization, 84 (12). 
21 Office of Research, University of California Irvine (2008) 
22 http://ori.hhs.gov/ 

http://www.popcouncil.org/
http://r20.rs6.net/tn.jsp?llr=vwv4ffcab&et=1103652281423&s=1&e=001M-OEgmqPxHrSMLHtHqBwhcITnWidI8I6a420AXpvdCTbp5bTAtZNCJ4VhUTm4Y7RjoIl1uKpKx_ZumoMX3kaFWTVfIAtA7lvZkgFUA-L6dM=


6 
 

legitimate IRBs exist, they often lack independence and are controlled by corrupt government officials 

and foreign researchers, which is the predicament in Ghana and other African countries.  

 

NIGERIA: 

In Nigeria in 1996, Pfizer physicians and researchers injected children with an antibiotic called Trovan 

during a meningitis outbreak without providing families with ICFs that fully disclosed the side effects 

and purpose of the experiment. Eleven children died, others suffered permanent brain damage and 

paralysis.  No one knows accurately how many children participated in the trails, because there are no 

Informed Consent Forms—estimates range from 100 to 200.  During the Pfizer clinical trials, Dr. 

Waterspiel, a Pfizer infectious disease specialist assigned to test the effectiveness of Trovan on 

meningitis, repeatedly told Pfizer management that the company was violating international law, federal 

regulations, and medical ethics standards.  He refused to go to Nigeria to help with the Trovan drug trial 

and was subsequently dismissed by Pfizer.
23

 Another former Pfizer employee who shed light on 

fraudulent practices is Dr. Peter Rost, a former Pfizer Vice President and most well-known for testifying 

in the United States Congress against the business methods of the pharmaceutical industry. He is also an 

author of the insider books, The Whistleblower: Confessions of a Healthcare Hitman and Killer Drug. 

He testified before the U.S. Senate, as well as many state congresses and conducted numerous press 

conferences with U.S. Senators, Members of U.S. Congress, and State Governors. 

 

This pattern of retribution against ethical doctors and public health researchers who adhere to good 

clinical practices (GCP) is a recurring trend in US research. Moreover, in a modus operandi using 

African governments as a veil of approval to proceed with unethical conduct (see Navrongo Experiment, 

Nevirapine Experiments, and other clinical trials in Africa), Pfizer‘s US research team recruited and 

assigned the title of Principle Investigator to an African, Dr. Abdulhamid Isa Dutse, the Chief medical 

director in Aminu Kano Teaching Hospital, Kano, Nigeria. Other doctors involved in the Trovan trials 

include: Dr. Scott Hopkins, MD, chief medical officer in Rib-X Pharmaceuticals and researcher for 

Trovan Clinical Trials in 1996; Dr. Debra Williams researcher for Trovan Clinical Trials in 1996; and 

Dr. Mike Dunne, Chief Medical Officer at Durata Therapeutics and researcher for Trovan Clinical Trials 

in 1996.
24

 

 

Pfizer physicians conducted clinical trials of Trovan on children infected with bacterial meningitis 

by selecting sick children from the many children who were awaiting treatment, dividing the children 

into two groups. Researchers treated one group with Trovan and purposefully treated the other group 

with a low-dose of ceftriaxone, a successful FDA-approved meningitis drug. The experiment was an 

attempt to demonstrate the efficacy of Trovan. Pfizer has not produced any evidence that they had 

informed consent from the children‘s parents, acknowledging that the proposed treatment was 

experimental, that the families could refuse or withdraw participation, that serious risks were involved, 

and that other organizations at the same site were offering more conventional and successful meningitis 

treatment for free.  Many individuals do not want to believe that U.S. doctors would behave in such a 

callous manner. If those allegations made by Nigerian families and plaintiffs‘ attorneys are true, then 

Pfizer‘s doctors clearly demonstrated bad faith and unethical conduct because they knowingly withheld 

vital information that could have saved lives during the epidemic in Nigeria.
25

  In July 2009, a U.S. 

Court of Appeals ruling against Pfizer found that the prohibition of non-consensual medical 

experimentation on humans is binding under customary international law, thereby allowing Nigerians 

                                                
23

 Abdullahi v. Pfizer, Inc., 562 F.3d 163 (2d Cir. 2009) 
24 Id. 
25 SOMO (2008) 


7 
 

the right to seek relief for damages against Pfizer in U.S. courts.
26

 Pfizer is now settling out of court 

claims with Nigerian families and the government, costing the pharmaceutical company millions of 

dollars.
27

  

 

SOUTH AFRICA & NAMIBIA: 

South African and Namibian mothers infected with HIV and/or AIDS are routinely sterilized without 

their informed consent.
28

  Many countries that perform these procedures have been awarded grants or 

incentives from USAID and other aid agencies.
29

 This issue of forced sterilization became such a serious 

problem that, in 1999, Representatives Todd Tiahrt (R-KN), Christopher Smith (R-NJ), and Tom 

Coburn (R-OK) offered the Tiahrt amendment,
30

 prohibiting U.S. funds from being used for ―coercive 

family planning‖ abroad. These illegal biomedical practices occur while patients believe they are 

receiving standard health care.
31

  Some mothers do not realize they have been sterilized after giving 

birth until several years later when they fail to conceive.
32

  In each of these cases, women are coerced 

into sterilization. Consent is obtained through intimidation, pressure, or cash payments.  

 

Too frequently it is the case that sterilized women cannot read, write, or speak English. In the United 

States, before medical sterilization procedures are performed on non-English speaking women, 

interpreters must be provided. Additionally, impoverished and undereducated mothers do not understand 

the contents of the documents they do sign, and health personnel fail to explain the process fully and 

accurately.  

 

Moreover, the process of sterilizing HIV+ or AIDS-infected mothers in 2011 is draconian and outdated 

because Mother-to-Child Transmission is preventable.  In the United States, Mother-to-Child 

Transmission rates are less than 1% when clinical interventions are used.  Without any clinical 

interventions, approximately three out of every 10 HIV+ pregnant women transmit HIV to their babies.
33

   

 

While African health officials and U.S. organizations may have good intentions, their conduct is often 

coercive, misleading, and unethical. Antiretroviral drugs and mandatory anti-sterilization trainings 

would serve as a good first step toward righting the many wrongs of the decades during which U.S and 

European multinational drug companies and doctors have used African people as human research 

subjects. 

 

UGANDA: 

In Uganda (1997-2003), pharmaceutical company Boehringer Ingelheim (BI) and the U.S. NIH 

sponsored the research of Nevirapine/Viramune for use in Preventing Mother–to-Child Transmission 

(PMTCT) of HIV. The human subjects involved in the trial were allegedly not allowed to return home 

until the experiment was completed. Researchers failed to get patients‘ informed consent about changes 

in the experiment and administered wrong doses.  There were serious problems in record keeping, as 

well as delays and underreporting of fatal and life threatening problems.  Fourteen deaths were not 

reported, and researchers only acknowledged that side effects were not disclosed and ―procedures for 

divulging serious adverse events were not followed. BI, the company that markets the drug and audited 

                                                
26 Abdullahi v. Pfizer, Inc., 562 F.3d 163 (2d Cir. 2009).   
27 McNeil Jr. (2011) 
28 http://www.stoptortureinhealthcare.org/ Open Society Foundation report funded by George Soros. 
29 Edwards, C. (2000) 
30 Tiahrt Amendment for Voluntary Family Planning, H.Amdt.904, (amending Foreign Operations, Export Financing and Related Programs 
      Appropriations Act, 1999, H.R. 4569), 105th Cong. (1999). 
31 http://safaids.net/content/us-project-planning-sterilise-hiv-women-south-africa 
32 IRIN (2011)  
33 Connor, E.M., Sperling, R.S., & Gelber, R. (1994). 

http://www.stoptortureinhealthcare.org/
http://safaids.net/content/us-project-planning-sterilise-hiv-women-south-africa
http://www.plusnews.org/report.aspx?ReportID=90337


8 
 

the trials, asked the U.S. NIH to destroy an early copy of the research report in case the study would be 

audited by the U.S. Food and Drug Administration (FDA).‖
34

 In 2002, Nevirapine was deemed unsafe 

for the U.S. market.
35,36  

 

According to Michael Stobbe of the Associated Press, U.S.-funded doctors failed to give the AIDS drug 

Azidothymidine (AZT) to all of the HIV-infected pregnant women in another study in Uganda even 

though it would have protected their newborns. As was the case with the Tuskegee Experiment, the 

Ugandan women believed they were receiving routine healthcare for HIV and did not know they were 

receiving placebos as part of a non-consensual research experiment.
37

  It is important to note that 

Ugandan Dr. Pontiano Kaleebu (picture on our cover page) and his colleagues were recruited as 

investigators by U.S. researchers for the first AIDS trial in Uganda (1997). Now Dr. Kaleebu is 

performing AIDS trials on healthy babies in Uganda sponsored by foreign funders. In the United States 

there are no AIDS trials by the National Institutes of Health or Johns Hopkins University using healthy 

babies as human subjects. 

 

ZIMBABWE: 

In Zimbabwe and Uganda and Côte d‘Ivoire (2003 to 2009), U.S. researchers, sponsored by the 

Rockefeller Foundation, UK Medical Research Council (MRC), Gilead, GlaxoSmithKline, and 

Boehringer-Ingelheim, conducted antiretroviral research using Lamivudine/Zidovudine and Tenofovir in 

a six-year clinical trial called Development of Anti-Retroviral Therapy (DART), which used an 

estimated 3,000 human subjects.
38

 The Development of Anti-Retroviral Therapy in Africa (DART) 

trial was a randomized trial to compare standard continuous therapy (CT) with structured treatment 

interruption (STI) of 12 weeks on and 12 weeks off anti-retroviral therapy (ART).
39

  

 

The trial had recruited 3,300 volunteers at the Joint Clinical Research Centre (Kampala, 

Uganda), the MRC/UVRI Uganda Research Unit on AIDS (Entebbe), and the University of 

Zimbabwe College of Health Sciences (Harare). On 14 March 2006, it was decided that all 

patients in the STI arm of the trial would be switched to continuous therapy as interim data 

demonstrated they had a greater rate of clinical HIV-related disease. Critics say they had 

sounded alarms the year before already because of the relatively high number of fatalities in the 

STI arm in Uganda, but investigators replied their concerns were unfounded. Attempts to put 

patients whose situation deteriorated during treatment interruption back on Anti- Retroviral 

Therapy failed and some of the patients died during the interruption period. There have also been 

complaints about enrolment of patients desperate to get free treatment, insufficient arrangements 

for post-trial treatment access, the use of a drug regimen that is not readily available to the 

general population, and omission of important risks in the consent forms. Some violated norms 

in the DART trial include: The population in which the research was carried out might not 

benefit from the results of the study, as Tenofovir is not readily available in Uganda and 

Zimbabwe; ―Voluntary informed consent‖ was obtained for each patient, but this may have been 

compromised by patients being desperate to get access to free treatment, and risks may not have 

been sufficiently explained; Post-trial access arrangements were unclear and apparently not 

described in the trial protocol. This would also effectively inhibit patients to leave the trial.
40

 

                                                
34 SOMO, p.6 (2008) 
35 SOMO (2008) 
36 Farber, C. (2006) 
37 Stobbe, M. (2011) 
38 DART (2010) 
39 SOMO, Excerpted from page 4 and 5(2008) 
40 Id 


9 
 

 

CASE STUDY UGANDA: ENDEMIC INTERNATIONAL RESEARCH MISCONDUCT 

(Excerpted from Harper’s Magazine, Celia Farber, AIDS and the Corruption of Medical Science, March 2006) 

Read Celia Farber’s full article at: http://www.harpers.org/archive/2006/03/0080961 

 
The story of Nevirapine demonstrates the fraudulent conduct of some international researchers and serious 

flaws in the institutional review on the use of human subjects. It begins in 1996, when the German pharmaceutical 

company, Boehringer Ingelheim (BI), applied for authorization of the drug in Canada. BI had been developing 

Nevirapine since the early 1990s. Nevirapine was found to be highly toxic and Canada rejected the drug twice, once 

in 1996 and again in 1998. Meanwhile, Nevirapine was being used for a clinical trial at the University of Tennessee 

Medical Group that was sponsored by the Division of AIDS (DAIDS)—the chief branch of HIV/AIDS research 

within the National Institutes of Health. 

 

During this same period, Johns Hopkins AIDS researcher Dr. Brooks Jackson had secured significant 

funding from the NIH and BI to carry out a large trial for Nevirapine in Uganda [and, therefore, ignored warnings]. 

The HIV/AIDS research branch of the NIH, DAIDS, carried out the Uganda trials called HIVNET 012, which 

consisted of testing the toxicity of Nevirapine in pregnant women. Please note that pregnant women and children 

are in a special vulnerable class of human subjects under U.S. law (see Belmont Report on page 10).  Dr. 

Jackson is now Director of Pathology at the Bloomberg School of Public Health at Johns Hopkins, and Director of 

Johns Hopkins Center for Global Health.  

 

In 2001, Boehringer Ingelheim submitted its supplemental licensing request to the FDA. The request was 

submitted based entirely on the data results of HIVNET, as published in The Lancet. The FDA decided to go to 

Kampala, inspect the site, and review the data itself.  Since Boehringer had not originally intended to use this study 

for licensing purposes, it decided to perform its own inspection before the FDA arrived. Boehringer's team arrived 

in Kampala and did a sample. BI’s own auditors reported “serious non-compliance with FDA Regulations 

[were] found” with regard to reporting serious adverse events (SAEs). Major problems were also reported in the 

management of the trial drug and in informed-consent procedures.  
 

DAIDS then hired a private contractor, Westat, to go to Uganda and do another pre-inspection. This time 

the findings were even more alarming. One of the main problems was a “loss of critical records.” One of two 

master logs that included follow-up data on adverse events, including deaths, was said to be missing as the result of 

a flood. The records failed to make clear which mothers had received which drug, when they'd received the drug, or 

even whether they were still alive at various follow-up points after the study. Drugs were given to the wrong 

babies, documents were altered, and there was infrequent follow up, even though one third of the mothers were 

marked ―abnormal‖ in their charts at discharge. Further, the records of which mothers had received which drug, 

when they‘d received it, or whether they were still living at various points of follow-up after the study were 

frighteningly unclear. Deaths were regularly not reported or were listed as serious adverse events.  In one case, 

―a still birth was reported as a Grade 3 adverse event for the mother.‖ The audit also discovered that half of the HIV 

positive babies in the HIVNET trial were simultaneously enrolled in a vitamin A trial, which invalidates any data 

associated with them. 

  

              Dr. Brooks Jackson personally ―noted that many thousands of unreported AE‘s and SAE‘s occurred‖ 

during the trial. However, according to Dr. Brooks Jacksons‘ colleagues at DAIDS, the problem with HIVNET was 

that it was “unfairly assailed by pedantic saboteurs who could not grasp the necessary difference between U.S. 

safety standards and the more lenient standards that a country like Uganda deserved.” The U.S. doctors‘ 

perspectives are emblematic of the callous mindset of many American international researchers.
41

 

 

 

                                                
41 Ugandan Dr. Pontiano Kaleebu (picture on our cover page) and his colleagues were recruited as investigators by U.S. researchers for the 
first AIDS trial in Uganda (1997). Now Dr. Kaleebu is performing AIDS trials on healthy babies in Uganda sponsored by foreign funders. 
In the United States there are no AIDS trials by the National Institutes of Health or Johns Hopkins University using healthy babies as 
human subjects. 


10 
 

U.S. AND INTERNATIONAL LAWS VIOLATED BY RESEARCHERS IN AFRICA 

In each of these cases, U.S. researchers and drug companies violated the laws and protocols of the 

Declaration at Helsinki (1964), and the Belmont Report—U.S. National Research Act- PL 93-348 

(Codified in 1974 after the Tuskegee Experiment).  The Declaration at Helsinki strengthens the 

foundation of the Nuremberg Code (1947) by requiring researchers to obtain certifiable consent from the 

research subject involved in the research.
42

  The emphasis on informed consent is clearly stated in 

international documents, including the International Human Protection provision contained in the 

Nuremberg Code, Article 7 of the convention on Human Rights (ICCPR), Guidelines by the Council for 

International Organizations of Medical Services and the United Nations World Health Organization.
43

 

 

The 1974 National Research Act created the National Commission for the Protection of Human Subjects 

of Biomedical and Behavioral Research. The Commission wrote ethical principles for the protection of 

human subjects that are referred to as the "Belmont Report.‖ All U.S. doctors and researchers are 

governed by the three fundamental doctrines of the Belmont Report: Respect for Persons, Beneficence, 

and Justice.  

 

 

1. Respect for Persons Doctrine 

Respect for Persons incorporates two ethical concepts: 1) individuals should be treated as 

autonomous (i.e., independent in mind or judgment) agents, and 2) individuals with diminished 

autonomy (i.e., vulnerable subject populations) must be protected. Vulnerable populations are 

groups that cannot fully appreciate or participate freely in the informed consent process. Such 

groups include children, prisoners, pregnant women, some mentally incapacitated individuals, 

and individuals with dementia or other cognitive disorders. Additionally, anyone who is 

decisionally-impaired or a subordinate individual (e.g., students and employees) is considered 

vulnerable when approached for study recruitment.  

 

Respect for Persons is applied first in the recruitment and the informed consent process. 

Obtaining informed consent is not just a signature on a form; it must involve a process of 

information exchange that includes a question and answer session and the subject's affirmative 

agreement to participate. It is the investigator‘s responsibility to judge the subject‘s 

comprehension of the consent information including the understanding that participation is 

voluntary and that the subject has the right to withdraw at any time during the study. If the 

investigator doubts the subject‘s consent comprehension, he/she should not enroll the subject in 

the study. 

 

2. Beneficence Doctrine 

Research studies must be designed with beneficence: the risks of research must be justified by 

the potential benefits and the risks must be minimized to the extent possible to achieve the 

desired research benefit. The IRB performs a risk assessment by weighing the probability and 

magnitude of possible harms (risks) and the anticipated benefits.
 
 

 

 

 

                                                
42 National Institutes of Health. (2004). World Medical Association Declaration of Helsinki; Ethical Principles for Medical Research 
Involving Human Subjects.  Office of Human Subjects Research. Retrieved from: http://ohsr.od.nih.gov/guidelines/ helsinki.html 
43 National Institutes of Health. (1949). Directives for Human Experimentation: Nuremburg Code. Office of Human Subjects Research. 
Retrieved from: http://ohsr.od.nih.gov/guidelines/nuremberg.html 

http://ohsr.od.nih.gov/guidelines/


11 
 

3. Justice Doctrine 

Justice means that the risks and potential benefits of research are shared equally among those 

who may benefit. Justice requires equitable subject recruitment and selection on two levels: the 

social and the individual. Research must include diverse populations and groups so that they may 

also benefit from the findings of research. Justice requires fairness in the exclusion and inclusion 

criteria of a research study. Those who are likely to benefit from research participation must not 

be systematically excluded. Additionally, vulnerable subject populations must not be targeted 

(included) for convenience.
 44,45

 

 

WHY INFORMED CONSENT FORMS ARE IMPORTANT 

Informed Consent Forms (ICFs) are the foundational requirements of IRB protocols in ethical human 

subject research.
46

 ICFs attest to the efficacy and verifiability of research data by:  

 

1. Validating the legal number of human subjects observed in all health research;  

 

2. Verifying that human subjects have been reasonably informed of research objectives and 

procedures;  

 

3. Detailing drugs and doses to be administered and/or medical devices to be tested;  

 

4. Detailing probable and foreseeable side effects;  

 

5. Detailing procedures for reporting adverse events (AEs) and serious adverse events (SAEs), 

specifically deaths; and 

 

6. Explicitly stating the right for all human subjects to withdraw at any time from the experiment 

for any reason without penalty or reimbursement of payments (if human subjects receive 

payment).   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                
44 Department of Health, Education, and Welfare. (1979). The Belmont Report: Ethical Principles and Guidelines for the protection of 

human subjects of research. The National Commission for the Protection of Human Subjects of Biomedical and Behavioral Research. 
Retrieved from: http://ohsr.od.nih.gov/guidelines/belmont.html  
45 Office of Research, University of California Irvine (2008) 
46 Office for Human Research Protections (1993) 

http://ohsr.od.nih.gov/guidelines/belmont.html


12 
 

LAUNDERING FRAUDULENT AFRICAN RESEARCH IN THE UNITED STATES 

 

By failing to obtain informed consent, provable by Informed Consent Forms, U.S. researchers in Africa 

are knowingly and deliberately designing and executing research schemes to circumvent the 

verifiability of research results. As was the case in the Navrongo Experiment in Ghana and the Trovan 

Experiment in Nigeria, researchers manipulate data to obtain the desired results.  This category of patent 

research fraud is widespread in Africa.  Unfortunately, fraudulent international research conducted in 

Africa is then laundered in America and Europe by a simple rubber-stamp process called ―Peer Review.‖ 

Richard Horton, Editor-in-Chief of the medical journal, The Lancet, told the House of Commons 

Science and Technology Committee in the United Kingdom: ―editors have had to face an upsurge in the 

discovery of episodes of research misconduct (fabrication, falsification, and plagiarism).‖
47

 

Additionally, BBC reporter, David Boettcher, explains, ―peer-reviewed has become a byword for 

‗scientifically sound and approved,‘ but complaints have arisen in recent years that the process can 

sometimes work to suppress radical new ideas, and can fail to catch fraudulent research.‖
48  

 

Preeminent researchers and public health institutions conduct peer reviews. Although the public and 

many academics believe that these panels are teams of experts with allegiance only to research quality, 

these ―peers‖ are too often involved in similar illegal research schemes or overlook unethical conduct 

because of the coerced possibility of professional alienation.  To paraphrase a medical researcher from 

Johns Hopkins, whose name has been withheld (2010), a researcher cannot expose fraud and expect to 

have a stellar career or continue working, because these powerful doctors have high-level contacts with 

funders and government officials in the United States and Africa— they will ruin you. Funders 

genuinely want to find health solutions for people. They approach universities and preeminent 

researchers in order to achieve outcomes. This results-oriented approach motivates program officers to 

implicitly condone unethical conduct to achieve their goals. This is the case with Drs. John Cutler of the 

U.S. Public Health Service (Tuskegee Experiment, 1932- 1972) and James Phillips of Columbia 

University and Population Council (Navrongo Experiment, 1999- 2006).   

 

Conflict of Interest (COI) arising from peer reviews and dealings with powerful research funders are 

similar to the powerful bank credit rating agencies‘ scam.  In that scam, Moody's and Standard & Poor's 

endorsed insolvent banking instruments with favorable ratings because the rating agencies derived their 

funds from the same banks they reviewed and rated.  Their scam contributed to a worldwide banking 

collapse.  Similarly, the research fraud in Africa is a colossal scam by brilliant preeminent doctors who 

endorse unethical research designs for additional funding and academic rewards, thereby contributing to 

a human and economic toll that costs U.S. taxpayers and private foundations billions of dollars in 

misallocated funding to Africa and FDA drugs approved by unethically exploiting and harming 

Africans.  

 

Every so often, however, groups fight back vehemently, as was the case in Nigeria.  Unfortunately, a 

majority of other African countries do not have Nigeria‘s resources or innate fortitude to fight U.S. 

multinational drug corporations and regimes of knowledge that contribute to the ―scientific-medical 

complex.‖
49

  Therefore, the vicious cycle of African research fraud continues unabated.
50

  

                                                
47 House of Commons Science and Technology Committee  (2011), Section 6,  Publication ethics and research integrity, Paragraph 245, 
―Frequency of Misconduct‖ 
48 Boettcher (2011) 
49 Farber, C. (2006) 
50 All certified demands and requests from Rebecca Project to Dr. Phillips, Columbia University‘s General Counsel, Dean of the Mailman 

School and Population Council, to prove ethical results of experiments in Africa have been unanswered. (July 2010). They have no valid 
ICFs to present in a United States court of law to prevail in a libel lawsuit against human rights advocates.  

http://www.publications.parliament.uk/pa/cm201012/cmselect/cmsctech/856/85609.htm


13 
 

 
CASE OF DR. JONATHAN FISHBEIN: Unethical Reviews and Coercive Alienation by Peers 

(Excerpted from Harper‘s Magazine, Celia Farber, AIDS and the Corruption of Medical Science, March 2006) 

 The story of Dr. Jonathan Fishbein demonstrates how ethical doctors that support good clinical practice 
(GCP) are systematically alienated from their professional communities and finally terminated or pressured to 

give up their jobs. Dr. Jonathan Fishbein was hired as the director of the Office for Policy in Clinical Research 

Operations at the Division of AIDS (DAIDS), the HIV/AIDS research branch of the NIH, in 2003. Fishbein wrote 

an email to his boss, DAIDS director Ed Tramont, alerting him that ―there was a fulminant liver failure resulting 
in death‖ in a DAIDS trial and that it looked like ―Nevirapine was the likely culprit.‖ He said that the FDA was 

being informed.  Dr. Tramont emailed him back, ―Ouch. Not much we can do about dumb docs!‖ This email 

exchange came to light in December 2004, when AP reporter John Solomon broke the story that Fishbein was 
seeking whistle-blower protection, in part because he had refused to sign off on the reprimand of an NIH officer 

who had sent the FDA a safety report concerning the DAIDS trial that launched the worldwide use of Nevirapine 

for pregnant women. The study was called HIVNET 012, and it began in Uganda in 1997. 
      

           While Dr. Fishbein was overseeing the study, a troubling finding was brought to his attention regarding the 

HIVNET 012 trial in Uganda. An NIH medical officer noticed a pattern of elevated liver counts among some of 

the babies in the trial and drafted a safety report that was given to Mary Anne Luzar, a DAIDS regulatory affairs 
branch chief. When Luzar sent the report to the FDA, the HIVNET researchers were furious.  Tramont went as far 

as ordering a new version to be drafted, retracting the previous one that had been submitted to the FDA. Dr. 

Fishbein refused to reprimand Luzar for sending a safety report concerning the DAIDS trial that launched 
worldwide use of Nevirapine for pregnant women.  

      

          Dr. Fishbein‘s refusal to participate in a cover-up of the adverse effects of Nevirapine on pregnant women 
and other unethical practices in the DAIDS trial led to Dr. Tramont‘s malicious personal and professional 

campaign against him. Fishbein spent months trying to get a fair hearing, petitioning everyone from the director 

of the NIH, to the Secretary of Health. Nobody addressed him in the hallways, in the elevators, in the 

commissary. ―There was an active campaign to humiliate me,‖ he says.  
      

           Fishbein persisted, meeting with congressional staff, and finally attracted enough attention on Capitol Hill 

to force the NIH to agree to a study by the National Academy's Institute of Medicine (IOM) [the same IOM 
involved in the illegal Guatemala Experiment 1946-1948]. The terms of that review were biased from the outset. 

The panel ignored Fishbein's evidence that DAIDS had covered up the study's failures and relied on testimony 

from the HIVNET investigators and NIH officials. What is more, six of the nine members on the panel were 

NIH grant recipients, with yearly grants ranging from $120,000 to almost $2 million. Not surprisingly, it 
found that HIVNET's conclusions were valid.  

  

           As Celia Farber pointedly articulates, Fishbein's story ―lays bare the political machinery of American 
science, and reveals its reflexive hostility to ideas that challenge the dominant paradigm…Today's scientists are 

almost wholly dependent upon the goodwill of government researchers and powerful peer-review boards, who 

control a financial network binding together the National Institutes of Health, academia, and the biotech and 
pharmaceutical industries [demonstrating conduct indicative of cartels]. Many scientists live in fear of losing their 

funding.‖ As one former drug developer, Dr. David Rasnick, put it, ―The scientific-medical complex is a $2 

trillion industry. You can buy a tremendous amount of consensus for that kind of money.‖ 

For more information regarding human-subject IRB research protocol, please go to this University of 

California-Irvine’s tutorial at:  http://apps.research.uci.edu/tutorial/   1) click on: I want to take the tutorial as a 
visitor;  2) click on: Human Research Tutorial  

Read Celia Farber’s full article at: http://www.harpers.org/archive/2006/03/0080961 

 

http://apps.research.uci.edu/tutorial/


14 
 

VICIOUS CYCLE OF AFRICAN RESEARCH FRAUD 

 

 

 

 
 

 

LACK OF LAW ENFORCEMENT BY U.S. DEPARTMENT OF JUSTICE 

We can all understand why the public might find it difficult to accept that established blue-chip 

American corporations such as Pfizer and preeminent American institutions such as Columbia 

University, Johns Hopkins University, or the Population Council would be involved in unethical 

research that violates and harms children and women in Africa. However, the American public needs to 

recognize that, for the past seventy years, researchers have been able to systematically violate 

impoverished and vulnerable individuals here in America with impunity because there is a general lack 

of enforcement by the U.S. Department of Justice. For example, in the 1980s and 1990s, during the same 

period that Dr. James Phillips and several other American doctors were conducting unethical research on 

Africans in Cameroon, Ghana, Nigeria, Uganda, and other countries, Columbia University researchers 

in the United States were conducting unethical AIDS research experiments using over 650 

African-American, Biracial and/or Hispanic foster children as human subjects in New York and 

Illinois.
 51

 In a letter dated May 23 2005, the Office for Human and Research Protections (OHRP) at the 

Department of Health and Human Services (HHS) cited Columbia Presbyterian for violating U.S. 

research law in approximately four AIDS studies involving vulnerable minority foster children. 

Columbia University‘s violations, which should have been further investigated by the Department of 

Justice (DOJ), include: 1) Failing to obtain sufficient information regarding the selection of wards of the 

state and foster children as research subjects. 2) Failing to obtain sufficient information regarding the 

                                                
51 Solomon, J. (2005) 

Africa's 
Research 
Fraud via 

lack of 
Informed 
Consent 

Harm to 
Women and 

Children 

Laundering 
unethical 
results via 
U.S. peer 
reviews 

U.S. 
Government  

& 
Foundations 
fund same 
unethical 
doctors 

Recruiting 
African 

Principal 
Investigators 

and 
Investigators 


15 
 

process for obtaining permission of parents or guardians for wards of the state or foster children [lack of 

valid ICFs]. 3) Failing to have enough information to ensure the selection of patients for the studies was 

equitable. In its determination letter to the doctors at Columbia University, OHRP noted: "When some 

or all of the subjects (e.g., children) are likely to be vulnerable to coercion or undue influence, additional 

safeguards have been included in the HHS regulations [Belmont Report—U.S. Federal Law- PL 93-348] 

to protect the rights and welfare of these [human] subjects."
52

 Those doctors along with a litany of 

doctors have not been prosecuted in a court of law in the United States by the DOJ in the face of 

mounting evidence. This said, the public raised enough concern regarding protection of foster children 

in their enrollment in clinical drug trials that a House Subcommittee Hearing was held on May 18, 

2005.
53,54

 Civil judgments for monetary compensation are not satisfactory because these research 

violations by unethical doctors are crimes against the United States and they cause death or permanent 

harm to human beings. 

When U.S. or foreign bankers attempt to circumvent US Federal Laws, they are investigated, charged 

with a crime, and prosecuted in a court of law if US funds are involved. For example, Credit Suisse 

Bankers: Markus Walder, Susanne Ruegg, Andreas Bach, and Joseff Dorig were charged by the DOJ in 

2011 with conspiring to defraud the US. Their scheme called ―illegal cross-border banking‖ was 

designed to help US funded customers circumvent US law by opening and maintaining accounts in other 

foreign banks. Similarly, when US doctors from the NIH, Columbia University, Pfizer and John 

Hopkins circumvent US laws by conspiring to conduct ―illegal cross-border research-experiments‖ with 

research design schemes that utilize U.S. 501(c)3 tax-free funding from private foundations or U.S. 

government institutions (NIH), they have to be investigated, charged and prosecuted in a court of law for 

fraud and/or manslaughter if human-subjects have died without valid informed consent. There have been 

no major investigations or prosecutions by Attorney General Holder even after an Appeals Court ruling 

against Pfizer (see page 6), and there have been no prosecutions by the Department of Justice even 

though there is mounting evidence that human subjects targeted for illegal research in the US or Africa 

are generally impoverished Africans, African-Americans, and Hispanics. Similar to Guatemala, 

President Obama should mandate that Attorney General Holder and congress and/or related agencies 

interrogate how federal law has been systematically evaded and broken by specific American doctors 

without any major prosecutions for the past seventy years. Yet the DOJ continues to prosecute bankers 

and politicians for lesser crimes that do not involve imminent harm or death to human subjects. If the 

U.S. expect bankers and politicians to conduct themselves ethically and obey federal laws, then the same 

or a higher ethical standard should apply to medical researchers who have the ability and proximity to 

cause imminent harm to human beings. Their crimes of illegal experimentation can be quantified beyond 

the scope of Tuskegee and Guatemala. Therefore, a warning from the HHS in these cases is tantamount 

to the SEC giving a warning letter to Bernard Madoff and Raj Rajaratnam for their financial crimes. The 

DOJ should execute equal justice under US law. 

REQUEST FOR PUBLIC HEARINGS 

U.S. doctors and pharmaceutical companies routinely use and exploit impoverished African women and 

families, as human research subjects for experimentation and other intrusive medical procedures without 

                                                
52 Letter of Noncompliance from Karena Cooper, JD, MSW, Compliance Oversight Coordinator, Office of Human Research Protections, to 
Dr. Harvey R. Colten, Vice President and Senior Associate Dean for the Faculties of Health Sciences and Medicine, Columbia University 
Medical Center, and Dr. Laura L. Forese, Vice President and Chief Medical Officer, New York Presbyterian Hospital (May 23, 2005) (on 
file with author), available at http://www.hhs.gov/ohrp/compliance/letters/2005.html 
53 Protections for Foster Children Enrolled in Clinical Trials: Hearing Before the Subcomm. On Human Resources of the H. Comm. On 
Ways and Means, 109th Cong. 2 (2005). 
54 Health and Human Services. HHS Survey of States on the Participation of Foster Children in Clinical Drug Trials. Committee on Ways 
and Means. Retrieved from: waysandmeans.house.gov/media/pdf/welfare/062405hhssurvey.pdf 

http://www.hhs.gov/ohrp/compliance/letters/2005.html


16 
 

their informed consent.  The Rebecca Project for Human Rights, United Africans for Women & 

Children Rights, National Council of Negro Women and a coalition of civil and human rights advocates 

request Congressional Hearings to investigate and remedy regulatory and policy failures leading to 

continued and expanded, non-consensual research.  We also seek to end the forced sterilization of 

African women.  This request for public hearings comes at a critical time when illegal human subject 

research on vulnerable populations in Africa, especially women and children, is a significant problem.   

 

U.S. American drug companies and U.S. international researchers have silently and effectively 

outsourced the Tuskegee Experiment to Africa.  Nigeria v.  Pfizer directly confronted the issue.
55

  In a 

July 2009 ruling, a U.S. Court of Appeals found that the prohibition of non-consensual medical 

experimentation on humans is binding under customary international law, thereby allowing Nigerians 

the right to seek relief for damages against Pfizer in U.S. courts.
56

  In June 2010, the U.S. Supreme 

Court rejected Pfizer's appeal after the U.S. Acting Solicitor General, Neal Katyal, submitted his brief 

urging the court to deny Pfizer's petition.
57

  Nigeria filed criminal charges against Pfizer's researchers, 

but charges were later dropped and the case is being settled out of court. Abuses like the ones that 

occurred in Nigeria are prevalent in Africa and other developing countries.  Unfortunately, the media 

and press rarely expose these Crimes Against Humanity to the American public, and U.S. researchers go 

unpunished, leaving impoverished and injured African populations without remedy.   

 

 IMMEDIATE GOALS AND POLICY RECOMMENDATIONS 

1. Bring this issue to the attention of Congress for hearings where victims of nonconsensual human-

subject research, researchers from academic institutions, drug companies, and funders will testify 

to bring this issue to the public's attention.   

 

2. Ask Congress to compel Health Ministers and Health Directors from Africa who receive funding 

from the U.S. government and USAID to testify and attest that policies are in place to protect 

whistleblowers. African Health Ministers and Directors must also recognize and codify all 

customary International Research Laws and Principles of the Nuremberg Code, Belmont Report, 

and Declaration at Helsinki.   

 

3. Work with Congress to develop or amend current legislation to direct the Food and Drug 

Administration (FDA) to tie approval of drugs tested in Africa to a monitoring scheme to ensure 

that U.S. drug companies and researchers adhere to internationally recognized ethical research 

principles and laws in Africa (Nigeria vs. Pfizer).  Furthermore, all African research published in 

U.S. Public Health or Medical Journals and funded by tax-exempt U.S. foundations and research 

institutions must be tied to an ethical monitoring scheme.  These monitoring schemes will be 

similar to the ―Kimberly Process‖ for diamonds (PL 108–19).  If millions of diamonds sold in 

the United States are screened and certified for ethical distribution in the U.S. from non-conflict 

regions in Africa, then the U.S. can demand a similar screening process for scores of research 

projects to enforce ethical conduct by U.S. researchers. This would ensure that marginalized 

Africans are protected from harm and exploitation.   

 

                                                
55

 Nigeria Lawsuit against Pfizer: Appeals Court ruling / Supreme Court document at: 

http://www.scotuswiki.com/index.php?title=Pfizer,_Inc._v._Abdullahi   
56 Id. 562 F.3d at 186-87. 
57 Nigeria Lawsuit against Pfizer: Appeals Court ruling / Supreme Court document at: 
http://www.scotuswiki.com/index.php?title=Pfizer,_Inc._v._Abdullahi   

http://www.scotuswiki.com/index.php?title=Pfizer,_Inc._v._Abdullahi
http://www.scotuswiki.com/index.php?title=Pfizer,_Inc._v._Abdullahi


17 
 

4. Propose targeted and specific travel sanctions on African doctors, researchers, and government 

health officials who design research projects to circumvent ethical research laws, and/or facilitate 

the unethical research conduct and practices of U.S. researchers by providing access to 

vulnerable populations of women and children in African research locations.   

 

Á Authorize the U.S. Department of State or the U.S. Office of Research Integrity (ORI) to 

publish a list of implicated African doctors and health officials who are to be deemed 

persona non grata and banned from the United States. Public interest groups will 

cooperate by submitting names of verified research offenders to the State Department 

and/or ORI.   The banned researchers must be allowed a reasonable period of two years 

to appeal the travel ban.  The travel ban will be lifted after the doctors or health officials 

provide specific evidence indicating that this health community is not implicated in 

research misconduct or that they are in compliance with international research laws and 

principles.  For example, providing detailed ICFs with verifiable signatures of human 

subjects will prove compliance; and where human subjects are illiterate, witnessed video 

recordings of full detailed informed consent agreements shall be considered reasonable 

and acceptable.   

 

o The ―Travel Ban‖ will be a powerful deterrent, because access to the United 

States is a vital source of funding, personal income, and professional prestige for 

African doctors.  They will not risk their careers if they can no longer profit from 

supporting unethical research practices.   

 

Á Incorporate sanctions as an effective tool for enforcement (borrowing from a similar 

scheme used during the Apartheid regime in South Africa). U.S. government officials, 

U.S foundations, medical researchers, and private citizens will be banned from funding, 

supporting, and conducting medical experiments with African doctors and African 

government health officials that appear on the sanctioned list. 

 

5. Identify government officials and researchers who conduct systematic illegal human-subject 

research experiments without ICFs, resulting in the harming of hundreds of vulnerable women, 

children, and families. These government officials and medical researchers shall be investigated, 

indicted, and prosecuted in a United Nations Special International Court for Crimes Against 

Humanity for violating international research laws and humane principles.  This should have 

been the case in the Nigeria Pfizer-Trovan Experiment, Ghana Navrongo Experiment, and 

several other egregious cases where children and women have died or deaths are unknown 

because Serious Adverse Events (SAEs) cannot be accurately tracked without completed 

Informed Consent Forms. 

 

6. Support public health advocates and whistleblowers in their efforts to codify internationally 

accepted ethical research laws and expose illegal research activity.   

 

7. Work with international and local law enforcement to provide evidence and witnesses of illegal 

research to lead to successful prosecutions of researchers.   

 

8. Convene a ―Global Leadership Ethical Research Forum‖ to create a coalition with advocates, 

concerned foundations, and public health institutions to monitor grantees and employees 

conducting research in Africa. Funders will sign a non-binding Ethical Research Funding Pledge 


18 
 

to proactively monitor, end funding to unethical doctors and develop open lines of direct 

communication with advocates for information about unethical research.  

 

9. Continue to create new health workshops to educate and inform vulnerable populations in Africa 

about rights regarding biomedical research and monitor researchers to encourage legal and 

ethical professional conduct. 

CONCLUSION 

Currently in the United States, there are two separate and unequal standards of ethical and professional 

conduct: one, for American doctors conducting research on Americans in the United States and the 

other, for American doctors conducting research experiments on Africans in Africa and other developing 

nations.  This is illegal under both United States federal law and is also a Crime Against Humanity 

under the Nuremburg Code‘s international human subject experiment doctrine.  We call on all fair-

minded legislators and law enforcement officers to help put an end to these inhumane biomedical 

research crimes.  It is important to note that we do not hold any government or private funders of 

research in Africa responsible for unethical conduct.  However, we hold U.S. researchers and doctors 

versed in research policy liable because they are directly involved in the design and implementation of 

research on the ground in Africa. The only acceptable documents that researchers can provide to prove 

that they followed legal research IRB protocols are evidence of signed Informed Consent Forms (or 

witnessed video recordings of full informed consent agreements) that detail the experiments goals, 

drugs, doses, monitoring, adverse risks, serious adverse event procedures, and right to withdraw, as 

required by United States and International Law.  

 

Under U.S. Federal Law (PL 93-348), the Justice Doctrine requires that research risks and potential 

benefits of drugs like penicillin, Nevirapine, azidothymidine (AZT) and various contraceptives have to 

be shared equally among those who may benefit, and requires equitable human-subject recruitment and 

selection.  The Respect of Persons Doctrine under PL 93-348 incorporates two ethical concepts: 1) 

individuals should be treated as autonomous (i.e., independent in mind or judgment) agents, therefore 

government officials cannot consent for individual citizens, and 2) vulnerable individuals and those with 

diminished autonomy (for example: children, employees, mentally incapacitated individuals, prisoners, 

pregnant women, students) must be protected as a vulnerable class during recruitment.  Regrettably, 

almost all human-subject research conducted in Africa is conducted in the same dehumanizing manner 

as Tuskegee and Guatemala were conducted in the 1940s. The valid right of ethical informed consent is 

still a privilege reserved primarily for Americans and Europeans, not Africans. Nevertheless, at this 

moment in time, with the credence of political, legal, social, academic and scientific advancements in 

America, it is our moral obligation and our legal duty to retire these crimes that have contributed to this 

painful and wretched part of our history. 
 

The new African revolutionary movements for human rights and democracy in Algeria, Egypt, Ivory 

Coast, Libya, Tunisia and Uganda, do not simply seek to swap corrupt Heads of State.  The revolutions 

are changing corrupt institutions and support systems because only legitimate, ethical institutions can 

permanently transform African societies and establish ethical governance.  To achieve that goal, African 

nations, international law enforcement, the U.S. Executive Branch (specifically NIH, DOJ), congress, 

and private foundations can no longer support unethical conduct by their officials, agents, and staff as a 

means to an end.  The women, children and families in Africa are endowed with inalienable universal 

rights. Therefore, all conscientious human beings should take offense to the indefensible and egregious 

criminal conduct of American researchers and drug companies that act contrary to humanity and basic 

human rights principles. 


19 
 

THE REBECCA PROJECT FOR HUMAN RIGHTS 

          The Rebecca Project for Human rights (RPHR) is a legal and policy advocacy organization in the United States and 

Africa. In the past two years some of our donors include: Abell Foundation, Blavatnik Provident Foundation, Carnegie 

Corporation, Dept. of Health, Dept. of Justice, Derald H Runttenberg Foundation & Perri Peltz, Diller-Von Furstenberg 
Foundation, Dozoretz Family Foundation, Ford Foundation, General Services Foundation, Goldman Sachs, Hewlett-

Packard, Harold & Kayrita Anderson Family Foundation, JP Morgan, Law Students for Reproductive Justice, Liliane 

Willens Gift Fund, Moriah Fund, MS. Foundation for Women, Novo Foundation, Noyes Foundation, Robert Wood 

Johnson Foundation, Tides Foundation, Talia Milgrom-Elcott, and others. The Rebecca Project for Human Rights offers a 

gendered leadership approach that departs from prevailing cultural concepts to embrace the essential belief that global 

leadership is about courageously taking a firm stand for humanity, having a vision for a more just and equitable society for 

women and girls, and strategically advocating for concrete outcomes. In that process, we educate and train women and 

girls to seek leadership, accept agency and to empower themselves as deliberate conscious agents and advocates of social 

and political change.   

 

          Founded in 2003 by Malika Saada Saar and Imani Walker, the Rebecca Project for Human Rights has successfully 
accomplished over 90 percent of its advocacy goals. Our achievements include training and building a national network of 

marginalized women and girl advocates; starting the same network of woman and girl advocates in Africa; advocating to 

substantially increase funding for comprehensive drug treatment for mothers; advocating to expand long-term 

comprehensive treatment as an alternative to incarceration for non-violent female prisoners; advocating for juvenile justice 

programs and reforms; advocating to end shackling of pregnant mothers during childbirth in federal prisons; working 

successfully to end shackling in other states; presenting our 20,000 by 2012 Anti Child Sex Trafficking Project at the 

Clinton Global Initiative; advocating to shut down the Craigslist Adult Site to help end the domestic trafficking of under-

age girls in the United States; and now advocating to end non-consensual research on women and children in Africa by 

U.S. researchers and academic institutions that receive tax-free funding from the public foundations and U.S. government. 

 

         The examples of fraud presented in this brief document are only a handful of cases. To date, the only foundation that 

has shown any genuine concern has been the Gates Foundation. After we contacted foundations during our preliminary 
investigations last year, their General Counsel, Ms. Connie Collingsworth, called the Rebecca Project and asked how they 

could help. The foundation then followed up again through their deputy counsel. Instead of only educating policymakers 

and the public, our advocacy strategy on this issue involves setting up meetings with the executive committees and boards 

of foundations to educate them on the important issue of illegal research in Africa. The Rebecca Project and human rights 

advocates are ensuring that, in this age of rapid information, it will be very difficult to suppress the unethical and 

inhumane conduct that occurs in every corner of the world.  At our planned advocacy meetings with foundation board 

members and policymakers, we will provide extensive evidence of research fraud that is institutional, systemic and vast, 

far beyond the scope of Tuskegee and Guatemala. We deliberately excluded specific countries in Africa because the 

perceptions of illegal experimentation by unethical foreign researchers are causing entry problems for reputable vaccine 

programs, such as those managed by John Snow, Inc. Some areas in Nigeria reject important vaccines outright.  

 
        Funders, such as the Rockefeller Foundation, that the public sincerely believes ―promote the well-being of humanityò 

by supporting researchers and institutions conducting research in Africa, should not summarily dismiss claims of research 

fraud and harm to impoverished women and children in Africa made by legitimate human rights advocates, ethical doctors 

and credible reporters. A simple phone call to research grantees requesting documentation of informed consent forms and 

research data would verify this global fraud and start a process of healing through proactive policy change at foundations. 

That is the least we expect from institutions and individuals who are leading proponents of virtuous global social change, 

ethical conduct, and more equitable societies.   

 

          Our question is, if funders in the United States are not willing to acknowledge or investigate evidence presented by 

their own legitimate U.S. advocates, doctors and reporters; then how can an illiterate African mother, barely earning less 

than two dollars a day, find her voice of courage to question powerful researchers coercing her with political pressure and 

financial incentives to inject her healthy newborn baby to test for the efficacy of a potentially lethal HIV drug? Where will 
she find the strength to refuse to sign a document she does not understand if she believes it is the only way she can obtain 

free routine medical care for herself and her baby? As an American family of advocates, reporters, doctors and funders, we 

all have to live up to the sacred creed to protect the most vulnerable human beings in our global society. Otherwise, there 

is no point to our advocacy efforts and mission statements that proclaim our care for humanity and pursuit of justice. We 

respectfully call on funders to uphold the tenets of their mission statements by imposing a moratorium on all research in 

Africa involving human subjects to halt these crimes against the humanity of African women and children and to begin a 

comprehensive review and reform of programs.  


20 
 

 

 

 

 

UNITED AFRICANS FOR WOMEN AND CHILDREN RIGHTS 
www.africanwomenrights.org 

 
 

      United Africans for Women and Children Rights (UAWCR) is a non-governmental organization 

dedicated to safeguarding the rights of vulnerable women and children, which is significant in attaining 

a peaceful and healthy community, and is crucial for building democratic institutions and economic 

development. UAWCR promotes democratic non-violent principles, gender equity, and child 

protection in Africa through education and grass roots advocacy. The agency advocates to governments 

and the United Nations for legislation and policies that support effective development and work to end 

violence against women and girls.  

 

     Grace Akallo is the founder and Executive Director of UAWCR. At age 15, she was abducted by the 

one of the most brutal rebel militia groups in Uganda, the Lord‘s Resistance Army (LRA), and was 

forced into becoming a child soldier. After seven anguished months of being held in captivity as a child 

soldier with the LRA, Ms. Akallo orchestrated her life or death escape from Sudan where the LRA had 

camps, bringing with her eight other former child soldiers. She persevered and earned not just a high 

school degree, but also went on to university and even graduated from Clark University in 

Massachusetts with a Masters in International Development and Social Change. Ms. Akallo, who spoke 

about her ordeal on the Oprah Winfrey Show, is the co-author of Girl Soldier: A Story of Hope for 

Northern Ugandan Children, in which she narrates the horrors that she faced while in the rebel‘s camp.  

 

     Founded in 2009, UAWCR advocates for ending the prosecution of child soldiers; ensures 

prosecution of rebel groups and government forces that subject children to rape/sexual abuse, human 

trafficking, and kidnapping; advocates for government protection of women and girls‘ rights in order to 

improve women‘s socio-economic and political status; advocates for the participation of women and 

the incorporation of women‘s perspectives at all levels of decision making in order to achieve equality, 

development and peace; advocates for mothers‘ rights to be able to access basic maternal healthcare 

without the additional burden of being used unknowingly as human subjects in experiments and other 

non-consensual medical procedures; advocates for the end of illegal research and clinical trials where 

women and children are used as human subjects without their signed informed consent; trains women 

and girls to advocate for themselves; educates both children and the perpetrators of human rights abuse 

on the importance of respecting human rights, being tolerant and for the need to promote justice; 

strengthens linkages between sexual and reproductive health, HIV prevention, care and access to 

treatment at no or at affordable costs; promotes safe motherhood, pre and post natal services; and 

conducts health education workshops for women in order to create awareness and empower them and 

their families with information regarding their rights to participate or refuse drugs unless they are 

provided with and sign an informed consent form. 

 

 

 

 

 

 

 


21 
 

 

 

THE NATIONAL COUNCIL OF NEGRO WOMEN 

www.ncnw.org 

     The National Council of Negro Women‘s (NCNW) mission is to lead, develop, and advocate for 

women of African descent as they support their families and communities. NCNW fulfills this 

purpose through research, advocacy, and national and community-based services and programs on 

issues of health, education, and economic empowerment in the United States and Africa.  

     Mary McLeod Bethune (1875-1955), from her vantage point as Advisor of Minority Affairs to 

President Franklin Delano Roosevelt, said that she could not rest to see the unharnessed 

womanpower among our women and founded NCNW in 1935. Some of NCNW's national and 

international programs and objectives include: 

 

¶ Women & girls leadership and empowerment training in US & Africa. 

¶ The high-profile annual Black Family Reunion Celebration. 

¶ A national obesity abatement initiative.  

¶ A partnership with national women's organizations in Benin to deliver technology, literacy, 

microcredit and economic empowerment programs. 

¶ Small business incubator program in Senegal. 

     Dr. Avis A. Jones-DeWeever is the Executive Director of NCNW. Following in the dynamic 

footsteps of her predecessor, Dorothy Height, Dr. Jones-DeWeever is a thoughtful and inspiring 

leader widely revered as an expert in the fields of Race, Gender, Politics, and Policy. She has 

devoted her professional life to examining how policies impact the lives of women and 

communities of color while also seeking to advance effective programmatic solutions to long-

standing societal challenges. Her career spans stints at several highly esteemed organizations 

including the Joint Center for Political and Economic Studies, the Congressional Black Caucus 

Foundation, and the Institute for Women‘s Policy Research.  She is also an affiliated scholar at the 

Institute for Women's Policy Research, where she was formerly the Director of Poverty, Education, 

and Social Justice Programs. 

     Dr. Jones-DeWeever is a Magna Cum Laude graduate of Virginia State University and holds a 

Ph.D. in Government and Politics from the University of Maryland, College Park where she studied 

under tremendous scholars such as Drs. Linda Williams, Ronald Walters, and Clarence Stone.  She 

is a published author, public speaker, policy analyst, and strategist. Dr. Jones-DeWeever has 

appeared on multiple television and radio networks including CNN, C-SPAN, ABC, PBS, NPR, 

Sirius/XM, BBC and American Urban Networks among others.  She has also been quoted in 

numerous major print publications including the Washington Post, New York Times, Los Angeles 

Times, Washington Times and Essence and Glamour magazines.  

 

     Dr. Jones-DeWeever has authored or coauthored numerous publications including When the 

Spirit Blooms: Acquiring Higher Education in the Context of Welfare Reform; Saving Ourselves: 

African American Women and the HIV/AIDS Crisis; and The Women of New Orleans and the Golf 

Coast: Multiple Disadvantages and Key Assets for Recovery. 

 


22 
 

REFERENCES 
 

Alliance for Human Research Protection (AHRP): http://www.ahrp.org/cms/content/view/18/87/  
Contact: Vera Hassner Sharav at: Veracare@ahrp.org or 212-595-8974 

AHRP details research fraud and unethical conduct by Columbia, Harvard, Johns Hopkins and other 

institutions. They investigated and initially reported the illegal research on foster kids by Columbia U.  

 
Annas, G. & Grodin, M. (1998). Human Rights and Maternal-Fetal HIV Transmission 

  Prevention Trials in Africa. American Journal of Public Health, 88(4), 562.  

 
Brown, D. (1997, April 23). Medical Group Condemns U.S. AIDS Drug Tests in Africa for 

Using Placebo. The Washington Post, Final Edition, p. A14. 

 

Baruch, B.A. (2002). Ethical issues in clinical trials in developing countries.  Statistics in 

  Medicine, 21(19), 2853-2858. doi: 10.1002/sim.1289  

 

Boettcher, D. (2011). Peer-Review in Science ócan be improved,ô MPs report. BBC News. Retrieved from: 

  http://www.bbc.co.uk/news/science-environment-14314501?print=true 

 

Connor, E.M., Sperling, R.S., & Gelber, R. (1994). Reduction of Maternal-Infant Transmission 
 of Human Immunodeficiency Virus Type 1 with Zidovudine Treatment. New England 

 Journal of Medicine, 331(18), 1173-1180. 

 
DART. Retrieved from: http://www.ctu.mrc.ac.uk/dart/summary.asp 

 

Department of Health, Education, and Welfare. (1979). The Belmont Report: Ethical Principles 

and Guidelines for the protection of human subjects of research. The National 
Commission for the Protection of Human Subjects of Biomedical and Behavioral 

Research. Retrieved from: http://ohsr.od.nih.gov/guidelines/belmont.html 

 
de Seve, S., Investigative filmmaker and human rights activist (stevedeseve@yahoo.com): Multiple interviews 

with African public health activists. 

  
Edwards, C. (2000). Poor Women Charge Forced Sterilization. CBS Interactive Business 

Network. Retrieved from:           

http://findarticles.com/p/articles/mi_m1571/is_15_16/ai_62024132/ 
 

Elliot, C, (2010). White Coat, Black Hat: Adventures on the Dark Side of Medicine. Boston, MA: 
  Beacon Press.  

 

Farber, C. (2006). Out of control: AIDS and the corruption of medical science. Harperôs Magazine. 
  Retrieved from: http://harpers.org/archive/2006/03/0080961 

 

Health and Human Services. HHS Survey of States on the Participation of Foster Children in Clinical 

  Drug Trials. Committee on Ways and Means. Retrieved from:     

  waysandmeans.house.gov/media/pdf/welfare/062405hhssurvey.pdf 

 

House of Commons Science and Technology Committee. (2011).

 Science and Technology  Committee ïEighth Report, Peer review in scientific publications. 

  Retrieved from:    

 http://www.publications.parliament.uk/pa/cm201012/cmselect/cmsctech/856/85602.htm 

http://www.ahrp.org/cms/content/view/18/87/
mailto:Veracare@ahrp.org
http://www.ctu.mrc.ac.uk/dart/summary.asp
http://ohsr.od.nih.gov/guidelines/belmont.html
mailto:stevedeseve@yahoo.com
http://findarticles.com/p/articles/mi_m1571/is_15_16/ai_62024132/
http://harpers.org/archive/2006/03/0080961


23 
 

IRIN. (2011). CAMEROON: FHI ends clinical trial of ARV drug Tenofovir. UN Office for the 
Coordination of Humanitarian Affairs. Retrieved from:       
http://www.plusnews.org/Report.aspx?ReportID=38875 

 
IRIN. SOUTHERN AFRICA: More sterilizations of HIV-positive women uncovered. UN Office 
  for the Coordination of Humanitarian Affairs. Retrieved from: 
  http://www.plusnews.org/report.aspx?ReportID=90337 
 

Lirri, E. (2011, May 22). ―A medical officer carries out an HIV vaccine trial.‖ Daily 

  Monitor/Monitor Publications Ltd (Uganda). 
 

Lirri, E. (2011, May 22). Interview with Dr. Pontiano Kaleebu the Director of the Medical 

  Research Council at the Uganda Virus Research Institute. Daily Monitor/Monitor 
  Publications Ltd (Uganda). 

 

Lyons, T. (2009). Globalization, Failed States and Pharmaceutical Colonialism in Africa. 

  Australasian Review of African Studies, 30(2), 68-85.  
 

McNeil Jr., D. G. (2011, August 11). Nigerians Receive First Payments for Children Who  Died in 1996 

Meningitis Drug Trial. The New York Times, p. 4A. 
 

Mugerwa, R., Kaleebu, P., Mugyenyi, P., Katongole-Mbidde, E., Hom, D. L., Byaruhanga, R., Salata, R., & 

Ellner, J. (2002). First trial of the HIV-1 vaccine in Africa: Ugandan experience. British Medical Journal, 
324 (7331), 226-229. 

 

National Institutes of Health. (1949). Directives for Human Experimentation: Nuremburg Code. 

  Office of Human Subjects Research. Retrieved from: 
  http://ohsr.od.nih.gov/guidelines/nuremberg.html  

 

National Institutes for Health. (2004). Guidelines for the Conduct of Research Involving Human 
  Subjects at the National Institutes of Health (DHHS Publication No. 00-4783). Retrieved 

  from: http://ohsr.od.nih.gov/guidelines/GrayBooklet82404.pdf  

 
National Institutes of Health. (2004). World Medical Association Declaration of Helsinki: 

  Ethical Principles for Medical Research Involving Human Subjects.  Office of Human 

  Subjects Research. Retrieved from: http://ohsr.od.nih.gov/guidelines/helsinki.html 

 
Navrongo Research Center, Ghana: www.navrongo.org/ Director Dr. Hodgson.  

The Navrongo Health Research Centre Institutional Review Board was established in February 2001 

(NHRC). The NHRC IRB has a federal wide assurance (FWA) with the Office for Human Research 
protections (OHRP) of the United States Department of Health and Human Services and has been 

registered as an Institutional Review Board. The IRBôs registration number is FWA00000250 and the 

identifier is IRB00000802. For more information on assurances see the link: 

http://ohrp.osophs.dhhs.gov/humansubjects/assurance/fwas.htm 

 
Office for Human Research Protections. (2001). IRB Guidebook. Retrieved from:  

  http://www.hhs.gov/ohrp/archive/irb/irb_guidebook.htm 

 
Office of Research. (2008). Online Research Tutorial. University of California, Irvine. Retrieved 
  from: http://apps.research.uci.edu/tutorial/ 
 
Office of Research Integrity. (2011). U.S. Department of Health and Human Services. Retrieved 

  from: http://ori.hhs.gov/ 

http://www.plusnews.org/Report.aspx?ReportID=38875
http://www.plusnews.org/report.aspx?ReportID=90337
http://ohsr.od.nih.gov/guidelines/GrayBooklet82404.pdf
http://www.navrongo.org/
http://ohrp.osophs.dhhs.gov/humansubjects/assurance/fwas.htm
http://apps.research.uci.edu/tutorial/
http://r20.rs6.net/tn.jsp?llr=vwv4ffcab&et=1103652281423&s=1&e=001M-OEgmqPxHrSMLHtHqBwhcITnWidI8I6a420AXpvdCTbp5bTAtZNCJ4VhUTm4Y7RjoIl1uKpKx_ZumoMX3kaFWTVfIAtA7lvZkgFUA-L6dM=


24 
 

 

Open Society Foundation. (2011). Stop Torture in Health Care.  Retrieved from: 
  http://www.stoptortureinhealthcare.org/  

 

Petryna, A., Lakoff A., & Kleinman A. (2006). Global Pharmaceuticals: Ethics, Markets,  

  Practices. Durham, NC: Duke University Press. 
 

Petryna, A. (2009). When Experiments Travel: Clinical Trials and the Global Search for Human 

  Subjects. Princeton, NJ: Princeton University Press. 
 

Phillips, J., Bawah, A., & Binka, F. (2006). Accelerating Reproductive and Child Health 

  Programme Impact with Community-Based Services: the Navrongo Experiment Ghana. 
  Bulletin of the World Health Organization, 84(12), 949-955. 

 

Phillips, J.F. (2011). James F Phillips Professor of Clinical Population and Family Health. 

  Retrieved from: http://www.mailman.columbia.edu/our-faculty/profile?uni=jfp2113  
 

Population Council. (2011). Overview. Retrieved from: 

  http://www.popcouncil.org/countries/ghana.asp 
 

Presidential Commission for the Study of Bioethical Issues. (2011). Presidents Bioethics 

  Commission Meets to Continue Consideration of Human Subjects Protection at 
  President‘s Request. Retrieved from: http://bioethics.gov/cms/node/211. 

 

Siverio, A. (2006). HIV Research in Africa a Series Paradoxes. Stanford Journal of International 

  Relations. Retrieved from: http://www.stanford.edu/group/sjir/3.2.05_silverio.html  
 

Solomon, J. (2005). Federal Investigation Report: AIDS Drug Tests on Foster Kids Violated Rules. 

Alliance for Human Research Protection. Retrieved from:       
http://www.ahrp.org/infomail/05/06/16.php 

 

SOMO. (2008). SOMO briefing paper on ethics in clinical trials, #1: Examples of Unethical 

Trials. Retrieved from:        
http://www.somo.nl/html/paginas/pdf/Examples_of_unethical_trials_dec_2006_NL.pdf   

 

Stobbe, M. (2011). AP IMPACT: Past Medical Testing on Humans Revealed. The Washington 

 Times. Retrieved from: http://www.washingtontimes.com/news/2011/feb/27/ap-impact- 
 past-medical-testing-on-humans-revealed/ 

 

Varmus H., Satcher D. (1997). Ethical Complexities of Conducting Research in Developing 
  Countries. New England Journal of Medicine, 337, 1003-1005. 

 

World Health Organization. (2011). Research Policy. United Nations. Retrieved from: 

  http://www.who.int/rpc/en/  
 

World Health Organization. (2011). Recommended Format for a Research Protocol. United 

Nations. Retrieved from:           
http://www.who.int/rpc/research_ethics/format_rp/en/index.html  

 

 

 

 

 

http://www.stoptortureinhealthcare.org/
http://www.mailman.columbia.edu/our-faculty/profile?uni=jfp2113
http://www.popcouncil.org/countries/ghana.asp
http://bioethics.gov/cms/node/211
http://www.stanford.edu/group/sjir/3.2.05_silverio.html
http://www.somo.nl/html/paginas/pdf/Examples_of_unethical_trials_dec_2006_NL.pdf
http://www.washingtontimes.com/news/2011/feb/27/ap-impact-
http://www.who.int/rpc/en/
http://www.who.int/rpc/research_ethics/format_rp/en/index.html


25 
 

 

 

Comments or Questions Regarding the Content of this Document (updated August 2011) Please Contact 
 

Grace Akallo: Grace_Akallo@AfricanWomenRights.org  / 202-812-2799 (www.AfricanWomenRights.org) 

Kwame Fosu: Kwame_Fosu@RebeccaProject.org  / 202-296-0088 (www.RebeccaProject.org) 
Dr. Avis Jones-DeWeever: Jones-DeWeever@ncnw.org  / 202-737-0120 (www.NCNW.org) 

 

Media and speaking inquiries please contact (Universities and students can contact any person above directly):  
Kathleen Brown, The Juniper Group (Board Chairperson, United Africans for Women and Children Rights) at 

KathleenaBrown@verizon.net . 

Autumn VandeHei, Policy Director: Autumn_VandeHei@RebeccaProject.org 
 

 

Legal matters please contact:   

Faiza Mathon-Mathieu, Counsel: Faiza_Mathieu@RebeccaProject.org  / 202-296-0099 
Allison Lefrak, Litigation Director, Human Rights USA: Alefrak@HumanRightsUSA.org / 202-296-5702 

 

 

 

 

 

 

 
 

 
 

 

 

 

 

 

The Following Individuals Contributed to the Research, Writing, and/or Editing of this Document 

 

Grace Akallo, Executive Director, United Africans for Women & Children Rights 

Dr. Cassie Statuto Bevan, Child Welfare Policy Expert 

Malore Dusenbery, Policy Intern, University of Pennsylvania 

Kwame Fosu, Director of International Affairs, Rebecca Project for Human Rights 
Anca Grigore, Law Intern, George Washington Law School 

Sarah Honig, Law Intern, Case Western Reserve School of Law 

Shandanette Molnar, Law Intern, George Washington Law School 

Shang Jiang, Law Intern, Indiana University School of Law 

Dr. Avis Jones-DeWeever, Executive Director, National Council of Negro Women (NCNW) 

Jonathan Lave, Special Counsel, Commodity Futures Trading Commission 

Malika Saada Saar, Executive Director, Rebecca Project for Human Rights 

Kayla Simpson, Law Intern, Georgetown University Law School 

Molly Tobin, Policy Intern, University of Pennsylvania 

Dita Verheij, Vice President, Community Systems, Inc. 

Imani Myra Walker, Director, Rebecca Project for Human Rights 

Shakira Kathleen Washington, Girls Initiative Policy Director, Rebecca Project for Human Rights 
 

mailto:Grace_Akallo@AfricanWomenRights.org
http://www.africanwomenrights.org/
mailto:Kwame_Fosu@RebeccaProject.org
mailto:Jones-DeWeever@ncnw.org
mailto:KathleenaBrown@verizon.net
mailto:Faiza_Mathieu@RebeccaProject.org
mailto:Alefrak@HumanRightsUSA.org

