
CORD

Interim Update on the Transfer of
Fetal Tissue and Related Matters

Item Type House Majority Staff Report

Download date 2025-12-05 15:32:39

Link to Item https://hdl.handle.net/20.500.14300/2730

https://hdl.handle.net/20.500.14300/2730

Interim Update

To the U. S. House of Representatives

from the

Chairman and Majority Members of the Select Investigative Panel

on

The Transfer of Fetal Tissue

and Related Matters

July 14, 2016

i

Table of Contents

Preface .. iv

I. Congress Creates the Select Investigative Panel ... 1

II. Formation of the Investigative Plan—Applicable Laws, Regulations,

and Commissions .. 3

A. Federal Laws that Address the Treatment of Women and Children 3

1. The Born-Alive Infant Protection Act ... 3

2. The Belmont Report ... 3

3. Presidential Commissions .. 5

4. HIPAA Privacy Rule .. 7

5. HHS Referral of StemExpress and Abortion Clinics .. 7

6. The Common Rule ... 8

7. IRB Regulations ... 8

8. HHS Referral of StemExpress IRB ... 10

B. Federal Statutes Governing the Transfer of Human Fetal Tissue:

Background and Application ... 14

1. The NIH Revitalization Act of 1993 ... 14

2. The Statute Informed the Panel’s Investigative Plan .. 15

3. Fetal Tissue Sales and Abortion Clinic Fiscal Problems .. 17

4. StemExpress Enters the Marketplace .. 19

5. Planned Parenthood’s Reliance on Medicaid ... 20

6. Evidence of Medicaid Fraud ... 21

III. The Ethics of Fetal Tissue .. 23

IV. Case Studies of the Fetal Tissue Industry .. 25

A. StemExpress .. 25

1. Executive Summary ... 25

ii

2. StemExpress Business Model ... 25

3. Daily Work Schedule of StemExpress Embedded Tissue Technicians 29

4. StemExpress’ Revenue Growth.. 32

5. StemExpress Expands from 4 Clinics to Nearly 300 .. 35

6. StemExpress’ Profit and Loss... 37

B. Advanced BioScience Resources ... 43

1. Executive Summary ... 43

2. ABR’s Business Model ... 44

3. Daily Work Schedule of ABR Embedded Tissue Technicians 45

4. ABR Payments to Abortion Clinics ... 46

5. ABR Revenue from Customers .. 46

C. Human Fetal Tissue Repository .. 48

D. The University/Clinic Model .. 49

1. The University of New Mexico and Southwestern Women’s Options:

A Case Study .. 49

a) The University of New Mexico becomes an abortion provider 49

b) UNM provides doctors at Southwestern Women’s Options and

Planned Parenthood ... 50

c) UNM confers faculty status and benefits upon SWWO personnel 52

d) SWWO provides aborted infant tissue to UNM for research 53

e) The Panel’s criminal referral of UNM and SWWO .. 54

2. Further investigation of the university/clinic model .. 56

a) The University of Minnesota ... 56

b) Colorado State University .. 57

c) Planned Parenthood of the St. Louis Region and Southwest Missouri 57

d) The University of Washington and other NIH-funded tissue banks 57

iii

e) Baylor College of Medicine ... 58

E. The Late-Term Abortion Clinic Model ... 60

V. Biomedical Research and Fetal Tissue ... 62

A. Development of Vaccines .. 62

1. Use of Fetal Cell Lines by Pharmaceutical Companies .. 62

2. Cells from Aborted Fetuses are not Used for Vaccine Production 62

3. Fetal Cell Research is Outdated Technology ... 63

4. The Nobel Prize was not Awarded for Curing Polio Using Fetal Tissue 63

B. Zika and CMV Virus as Case Studies of Modern Virology Research 64

C. Fetal Tissue is not Mainstream Science ... 67

1. Alternatives to Fetal Tissue: Three False Arguments ... 67

a) Cells derived from human fetuses are “necessary” ... 67

b) Fetal cells are important for clinical trials .. 67

c) No alternative sources of cells with fetal-properties are available 68

2. No Cures from Fetal Tissue .. 68

VI. Compliance with Congressional Subpoenas ... 81

A. Southwestern Women’s Options .. 81

B. University of New Mexico .. 82

C. Advanced Bioscience Resources .. 84

D. StemExpress .. 85

E. Compliance Chart ... 86

iv

Preface

The Chairman and Majority Members of the Select Investigative Panel prepared the

following Interim Update for the Leadership of the U.S. House of Representatives. The Panel

was established by H. Res. 461 on October 7, 2015. The Resolution charged the Panel to

investigate and report on the following:

(1) medical procedures and business practices by entities involved in fetal tissue

procurement;

(2) any other relevant matters with respect to fetal tissue procurement;

(3) Federal funding and support for abortion providers;

(4) the practices of providers of second and third trimester abortions, including

partial birth abortion and procedures that may lead to a child born alive as a result

of an attempted abortion;

(5) medical procedures for the care of a child born alive as a result of an

attempted abortion; and

(6) any changes in law or regulation necessary as a result of any findings made

under this subsection.

The Panel’s duties include completing a final, formal report to Congress no later than December

31, 2016.

Chairman Blackburn set the priorities of the Panel directing that the interests of

vulnerable women and children always inform the investigation and that the investigation

encompass the nation’s entire fetal tissue industry. The Chairman’s direction was clear from the

beginning: We must investigate alleged wrongdoing and then propose solutions to the problems

we uncover. Recognizing that the transfer of fetal tissue for profit is a federal criminal offense,

the Chairman focused the investigation on exacting detail, including bank and accounting

records, all with a perspective that the motive for illicit profit could contaminate collateral

activities in four important ways.

First, the sale of baby body parts for profit could have a corrupting effect on the treatment

of women facing an abortion decision. The Panel’s work has revealed that this corruption

extends to the method of obtaining consent from the patient, which is both deceptive and

unlawful. Also, those entrusted with patient medical information may violate Health Insurance

Portability and Accountability Act (HIPAA) privacy rights in order to enable businesses to

match their customer orders for human fetal tissue with particular patients.

Second, the Panel is concerned with a history of babies being born alive and the sale of

baby body parts at some late-term abortion clinics. The Panel’s investigation has revealed that

whole baby cadavers of a viable age are transferred from some abortion clinics to researchers.

The induction abortion procedure has increased the likelihood that infants will be born alive

during abortions, even while the gestational age of viability has lowered due to medical

advancements. This intersection, coupled with a profit motive, will be part of the Panel’s focus

during the coming months.

v

Third, the Panel found evidence that some abortion providers altered abortion procedures

in a manner that substitutes what is best for the patient with a financial benefit for both the

abortion clinic and the procurement business. Since this conduct violates federal law, a thorough

investigation of the practice is critical to understanding the effectiveness of the current statute.

This subject will also be the focus of the Panel’s work in the coming months.

Fourth, the motive for profit sullies the integrity of the nation’s celebrated history of

voluntary organ donation. In recent decades, much work has been done to create the highest

ethical and moral standards, both in law and practice, while making progress toward healing and

curing disease. Selling human fetal tissue endangers this system and threatens the future of

finding cures. Thus, the Panel will continue to evaluate how to improve the tissue and organ

donor system in an ethical way.

The Chairman weighed these four areas of inquiry and held the Panel’s first hearing on

Bioethics and Fetal Tissue. There have been several government-sponsored discussions on

bioethics, but none directly on the transfer of fetal tissue since the 1980s. The hearing revealed

substantial concern about the consent process for the donation of human fetal tissue used by

abortion clinics and procurement businesses. Evidence revealed that self-interested staff, whose

pay depends on the numbers of specimens donated, were assigned to obtain consent from

patients. Additional evidence showed that tissue technicians and the abortion clinics violated the

patient’s HIPAA rights. Still other evidence revealed that some middleman companies

misrepresented that the consent forms and methods of tissue harvesting comply with federal

regulations regarding Institutional Review Boards (IRBs). This evidence points toward conduct

focused on profit and not on patient welfare.

The Panel’s next hearing, The Pricing of Fetal Tissue, sought the judgment of seasoned

federal prosecutors to compare the federal statute prohibiting profit from fetal tissue sales with

the first tranche of materials from the investigation. Two former U.S. attorneys and a senior

federal litigator agreed that based on the materials presented to them, they would open a case

against a middleman company. The former prosecutors also suggested that accounting and bank

records would be critical to understanding whether there was a violation of federal law. Minority

witnesses agreed with this approach and urged the panel to obtain such records.

Although the Panel has made some progress using the heavily redacted subpoenaed

documents, the minority has publicly advocated that the Panel be disbanded and has privately

attempted to obstruct the Panel’s fact-finding mission. At every turn, the minority has urged that

the Panel’s requests for information be ignored and even urged noncompliance with

congressional subpoenas. At the behest of the minority, many individuals who have received

congressional subpoenas have heavily redacted critical information, and some have refused to

comply at all. Still others have communicated in writing that they have relied upon minority

memoranda to support their noncompliance. Information is a critical tool for congressional

deliberation, so in the coming months, the Panel will undertake initiatives to gain compliance

with its subpoenas.

1

I. Congress Creates the Select Investigative Panel

David Daleiden, an investigative journalist, released undercover videos beginning in July

2015, recorded while posing as the head of a company interested in the fetal tissue procurement

business. In numerous meetings with abortion providers and companies involved in the transfer

of fetal tissue, Daleiden recorded doctors, executives, and staff-level employees discussing

various aspects of the fetal tissue procurement industry. The videos and other materials that

Daleiden acquired detailed the relationship between fetal tissue procurement companies, such as

Advanced Bioscience Resources, DaVinci Biologics, and StemExpress, and several abortion

clinics.

The exposé followed an investigation Daleiden conducted through a not-for-profit group

he founded, the Center for Medical Progress (CMP), identified on its website as “a group of

citizen journalists dedicated to monitoring and reporting on medical ethics and advances.”
1

CMP’s first project, the “Human Capital” investigation, took almost three years—30 months.

Working under the guise of a tissue procurement business in order to gain access to the top levels

of the abortion giant Planned Parenthood, Daleiden, Susan Merritt, and other activists on the

investigation recorded numerous videos documenting conversations in which Planned

Parenthood executives discussed the procurement of fetal tissue (the body parts of aborted

fetuses).
2

The investigation culminated with the release of a dozen videos documenting the

practices of local abortion clinics and other groups affiliated with the fetal tissue procurement

industry. Daleiden supplemented the released video clips of conversations with the simultaneous

release of the full, unedited versions. While most are familiar with the clips, Daleiden and his

colleagues filmed hundreds of hours of meetings and conversations. According to the

Washington Post, they filmed 500 hours of footage at two conferences alone.
3

Multiple clips show abortion clinic doctors and executives admitting that their fetal tissue

procurement agreements are profitable for clinics and help keep their bottom line healthy.

Multiple clips also show them admitting that they sometimes changed the abortion procedure in

order to obtain a more intact specimen,
4
 including relying on the illegal partial birth abortion

procedure.
5
 Planned Parenthood Federation of America (PPFA) also revealed that they

intentionally had not set a policy about “remuneration” for fetal tissue because “the headlines

would be a disaster.”
6
 While the organization’s executives told affiliates to “think, ‘New York

Times headline’” if this went badly,
7
 at the end of the day, they thought “this is a good idea.”

8

1
 Center for Medical Progress, About Us, http://www.centerformedicalprogress.org/about-us/.

2
 Center for Medical Progress, Human Capital, http://www.centerformedicalprogress.org/human-capital.

3
 Sandhya Somashekhar, Meet the Millennial Who Infiltrated the Guarded World of Abortion Providers, Wash. Post,

Oct. 14, 2015, available at https://www.washingtonpost.com/national/meet-the-millennial-who-infiltrated-the-

guarded-world-of-abortion-providers/2015/10/14/25aaf862-678b-11e5-9223-70cb36460919_story.html.
4
 Center for Medical Progress, Human Capital—Episode 3, http://www.centerformedicalprogress.org/blog/page/5/.

5
 Center for Medical Progress, CMP Reply to PPFA Cecile Richards Video Statement,

http://www.centerformedicalprogress.org/blog/page/6/.
6
 Center for Medical Progress, Press Release, Top Planned Parenthood Exec Agrees Baby Parts Sales “A Valid

Exchange,” Some Clinics “Generate a Fair Amount of Income Doing This,”

2

 Congress responded to the videos by holding hearings and initiating investigations. In

particular, the Energy and Commerce Subcommittee on Oversight and Investigations initiated an

investigation of fetal tissue transfers. The Committee on Oversight and Government Reform and

the Judiciary Committee conducted hearings and also initiated investigations.

 On October 7, 2015, Rep. Virginia Foxx of North Carolina managed the floor debate

for H. Res. 461, a proposal for a centralized and comprehensive congressional investigation.

During debate, Rep. Mimi Walters of California noted, “This resolution would create a select

panel to investigate a number of claims related to Planned Parenthood’s activities involving

abortion and fetal tissue procurement. Like many Americans, I was horrified by the recent videos

which depicted Planned Parenthood employees callously discussing the trafficking and sale of

aborted babies’ tissues and organs.” Rep. Marsha Blackburn of Tennessee summarized:

I want to clearly state this is about getting answers of how we treat and protect life

in this country. The select panel will act to centralize the investigations that are at

the Energy and Commerce Committee, Judiciary and Oversight Committees, and

bring it all under one umbrella. Over the past several weeks, we have had lots of

serious questions. They are troubling questions that have been asked. I think that

the investigations we have had have raised a lot of those questions. It is

imperative that we centralize these operations and bring it together under one

umbrella.
9

 Congress passed H. Res 461 by a recorded vote of 242 yeas and 184 nays.
10

 Rep.

Blackburn was named Chairman of the Panel. The Panel’s membership is as follows:

Republican Members Democratic Members
Marsha Blackburn (Tennessee - 07), Chairman Janice Schakowsky (Illinois - 09),

Joseph Pitts (Pennsylvania - 16) Ranking Member

Diane Black (Tennessee - 06) Jerrold Nadler (New York - 10)

Larry Bucshon (Indiana - 08) Diana DeGette (Colorado - 01)

Sean Duffy (Wisconsin - 07) Jackie Speier (California - 14)

Andy Harris (Maryland - 01) Suzan DelBene (Washington - 01)

Vicky Hartzler (Missouri - 04) Bonnie Watson Coleman (New Jersey - 12)

Mia Love (Utah - 04)

http://www.centerformedicalprogress.org/2015/09/top-planned-parenthood-exec-agrees-baby-parts-sales-a-valid-

exchange-some-clinics-generate-a-fair-amount-of-income-doing-this/.
7
 Center for Medical Progress, Transcript, Feb. 27, 2015, at 13, http://www.centerformedicalprogress.org/wp-

content/uploads/2015/05/PPCAPSDVDfinal.pdf.
8
 Center for Medical Progress, Transcript, Mar. 18, 2015, at 12-13, 15,

http://www.centerformedicalprogress.org/wp-content/uploads/2015/05/PPCAPSDVDVRfinal.pdf.
9
 161 Cong. Rec. H6869-6872 (daily ed. Oct. 7, 2015).

10
 Id. at H6879.

http://blackburn.house.gov/
http://schakowsky.house.gov/
http://pitts.house.gov/
http://black.house.gov/
http://nadler.house.gov/
http://bucshon.house.gov/
http://degette.house.gov/
http://duffy.house.gov/
http://speier.house.gov/
http://harris.house.gov/
https://delbene.house.gov/
http://hartzler.house.gov/
http://watsoncoleman.house.gov/
http://love.house.gov/

3

II. Formation of the Investigative Plan—Applicable Laws,

Regulations, and Commissions

The Panel’s first task was to design an investigative plan. The Chairman directed that the

Panel’s inquiry should focus on two large questions: (1) How are women and children being

treated? and (2) What are the business transactional questions that should be answered? The

business transactional inquiry focused on how human fetal tissue is acquired, how is it

transferred, what monetary exchanges are involved, and whether the revenues exceed the

allowable costs. The Chairman stated that it was the duty of Congress to prevent the exploitation

of women and children and to protect society’s most vulnerable. Both questions are governed by

federal regulations, statutes, and guidance.

A. Federal Laws that Address the Treatment of Women and

Children

1. The Born-Alive Infant Protection Act

President George W. Bush signed the Born-Alive Infant Protection Act (BAIPA) (1

U.S.C. § 8) in 2002, which passed by voice vote in the House of Representatives and with

unanimous support in the Senate. BAIPA clarifies that for purposes of all federal laws, the terms

“person,” “human being,” “child,” and “individual” include every infant who is born alive,

regardless of whether that birth is the result of labor, cesarean section, or induced abortion.

BAIPA does not contain its own criminal penalties or any other enforcement mechanism to hold

abortion providers accountable who fail to provide medical attention and care to infants born

alive during an abortion or attempted abortion.

The “right to an abortion” does not equal the right to a dead child. Through the enactment

of BAIPA, the United States Congress recognized that the right to abortion has limits, and is not

an absolute, ever-expanding right. In particular, the right to abortion does not extend so far as to

justify the denial of fundamental civil rights and protections to born, living human children.

The Panel has tasked the Center for Disease Control to provide additional information

about its statistics regarding children who survive abortions.

2. The Belmont Report

 The National Commission for the Protection of Human Subjects of Biomedical and

Behavioral Research, created on July 12, 1974, with the passage of the National Research Act

(P.L. 93-348), culminated in the issuance of the Belmont Report. This seminal report set forth

three principles of biomedical research:

 (1) Respect for persons, with consideration given to individuals’ autonomy.

This principle underlies the requirement of obtaining a patient’s informed

consent.

4

 (2) Beneficence, reflecting the Hippocratic ideal of doing no harm.

 (3) Justice, with potential benefits of research balanced against the risks to

subjects (i.e., people).

In response to the Belmont Report, HHS and the FDA significantly revised their human subjects

regulations in 1981 (454 C.F.R. § 46; 21 C.F.R. § 50).
11

During the Panel’s hearing on Bioethics and Fetal Tissue, Rep. Vicky Hartzler of

Missouri addressed an important statement in the Belmont Report regarding informed consent—

that “inducements [to consent] that would ordinarily be acceptable may become undue influences

if the [research] subject is especially vulnerable.”
12

 She asked an ethics expert if a form known to

be widely used by abortion clinics to obtain a mother’s consent to donate fetal tissue complied

with “HHS’s mandate against inducement.”
13

 The form stated that “[r]esearch using the blood

from pregnant women and tissue that has been aborted has been used to treat and find a cure for

such diseases as diabetes, Parkinson’s disease, Alzheimer’s disease, cancer, and AIDS.”
14

The witness agreed that this was an important question, because the “idea of the promise

of cures” found in the form was a “very powerful motivator.”
15

 The witness also indicated that

the “consent” form was deficient in other ways: “The concern I have is that the standards that we

have typically for fetal tissue donation are just absent here. And so in addition to the

voluntariness, there is just the thoroughness of the consent [that] seems to be missing in this

form.”
16

 A researcher invited by the minority to testify later during the hearing agreed, stating

that the form would not have “made it past” his IRB.
17

 The testimony provided by witnesses

invited by both the majority and minority raised concerns that the principles embodied in the

Belmont Report, and later incorporated into federal regulations, are not being followed by

abortion providers seeking consent for the donation of human fetal tissue.

 During the hearing, Rep. Mia Love of Utah expressed deep concern with the issue of

consent and minors. She stated, “So, imagine [a] 14-year-old going into a clinic to undergo a

very invasive procedure without someone there that she trusts to walk her through, to make sure

11

 See Erin D. Williams, Cong. Research Serv., RL32909, Federal Protection for Human Research Subjects: An

Analysis of the Common Rule and its Interactions with FDA Regulations and the HIPAA Privacy Rule 78 (2005).
12

 The Belmont Report, Office of the Sec., 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

(1979), http://www.hhs.gov/ohrp/regulations-and-policy/belmont-report/.
13

 Bioethics and Fetal Tissue: Hearing Before the Select Investigative Panel, H. Comm. on Energy and Commerce,

114
th

 Cong. (unedited transcript 1708), (Mar. 2, 2016),

http://docs.house.gov/meetings/IF/IF04/20160302/104605/HHRG-114-IF04-Transcript-20160302.pdf.
14

 Bioethics and Fetal Tissue, supra (Majority exhibit A-3),

http://docs.house.gov/meetings/IF/IF04/20160302/104605/HHRG-114-IF04-20160302-SD030.pdf (emphasis

added).
15

 Bioethics and Fetal Tissue, supra (unedited transcript 77).
16

 Id. (testimony of Paige Cunningham).
17

 Id. at 149 (testimony of Lawrence Goldstein).

5

that she is not being taken advantage of, to make sure that she is making the right decision.”
18

She asked, “How can anyone be sure that that minor, under difficult circumstances, fully

understand[s] the long-term repercussions behind [her] decision when the current law wouldn't

even allow that minor to get behind the wheel of a vehicle?”
19

 Dr. G. Kevin Donovan, a witness,

agreed that this presented a troubling problem.
20

3. Presidential Commissions

Since the National Commission for the Protection of Human Subjects of Biomedical

and Behavioral Research was created in 1974 in response to the Tuskegee Experiment

scandal,
21

 “public national bodies” have had a decades-long role in the national debate

surrounding bioethics. These groups have grappled with topics ranging from human subject

research to end-of-life care to stem cell research. Their studies have most frequently been

conveyed through reports, policy proposals, and hearings. Furthermore, fetal tissue research has

been a topic of their conversations since the first commission.

The most important document to emerge from the first executive committee, mentioned

above, was the Belmont Report.
22

 This seminal document identified three principles around

which legislation could be crafted: respect for persons, justice, and beneficence. In other words,

individuals are autonomous and entitled to protection, the costs and benefits of research should

be weighed fairly, and human subjects of research should not be harmed in the process. These

principles formed the basis for an approach to research since then. This first group also published

a report called “Research on the Fetus” (1975),
23

 in which they said their primary concern was

“research on the fetus…before, during and after induced abortion.” While they did recommend

“that use of the dead fetus, fetal tissue and fetal material for research purposes be permitted…”

several members of the commission (those both for and against abortion), argued that research

on fetuses past viability was unethical. They also recommended that the method of abortion

should not be changed for research purposes and that no financial inducements “be offered to

procure an abortion for research purposes.”

President Reagan’s Presidential Commission for the Study of Ethical Problems in

Medicine and Biomedical and Behavioral Research (1978-1983) added an important voice to

the discussion of euthanasia with their report “Defining Death,”
24

 which served as the basis for

the Uniform Determination of Death Act subsequently enacted by most US states. Their report

18

 Id. at 86-87.
19

 Id.
20

 Id.
21

 See The Tuskegee Timeline, CDC, http://www.cdc.gov/tuskegee/timeline.htm.
22

 See Belmont Report, supra.
23

 See Research on the Fetus, U.S. Dept. of Health, Ed., & Welfare, The National Commission for the Protection of

Human Subjects of Biomedical and Behavioral Research (1975),

https://videocast.nih.gov/pdf/ohrp_research_on_fetus.pdf.
24

 See Defining Death: Medical, Legal, and Ethical Issues in the Determination of Death, President’s Commission

for the Study of Ethical Problems in Medicine and Biomedical and Behavioral Research (1981),

https://repository.library.georgetown.edu/bitstream/handle/10822/559345/defining_death.pdf?sequence=1&isAllow

ed=y.

6

“Screening and Counseling for Genetic Conditions” (1983)
25

 discussed in part the ethics of

having abortions based on the knowledge of the sex or various disabilities of the fetus.

The Advisory Committee on Human Radiation Experiments (1994-1995) created by

President Clinton investigated human radiation experiments conducted from 1944-1974, while

his second commission, the National Bioethics Advisory Commission, set out in part to

“familiarize professionals engaged in nonfederally-funded research with the ethical

considerations associated with conducting research involving human subjects.”
26

President George W. Bush’s Presidential Council on Bioethics (PCBE) is perhaps most

renowned for the academic seriousness with which it approached bioethics. Guided by the belief

that respect for human life and advancing biotechnology were compatible, President Bush

appointed a diverse group of scientists and ethicists to the Council to advise him, particularly in

regard to the controversial embryonic stem cell issue. President Bush was especially concerned

that research using embryonic stem cells, which he believed ended human lives, was unethical.

He relied on policy recommendations from the PCBE to promote bills prohibiting biomedical

practices he found morally objectionable. For example, the Fetus Farming Prohibition Act of

2006 was a response to the PCBE’s report Reproduction and Responsibility, whose policy

recommendations attempted to limit questionable practices, particularly by instituting (at least

temporarily) moratoriums on those affecting reproduction.
27

 The Fetus Farming bill made it a

federal crime to be involved in interstate commerce to acquire “human fetal tissue knowing that

a human pregnancy was deliberately initiated” to provide the tissue.
28

The Panel’s research found that—even with the material produced by these

commissions—answers to many questions were out of date or nonexistent. Of particular concern

are current practices in tissue and organ donation, research ethics and the revolution in

biotechnology, the ability of the regulatory agencies to address misconduct, and the role of law

enforcement. Many of the Panel’s questions directed to the Federal Drug Administration and the

National Institutes of Health could not be answered at all. The U.S. Department of Justice wrote

to the Panel that it had never conducted training on the criminal statute that makes profiting from

human fetal tissue sales a felony. The same letter could provide no example of training of

attorneys or convictions under the statute.

25

 See Screening and Counseling for Genetic Conditions: The Ethical, Social and Legal Implications of Genetic

Screening, Counseling, and Education Programs, President’s Commission for the Study of Ethical Problems in

Medicine and Biomedical and Behavioral Research (1983),

https://repository.library.georgetown.edu/bitstream/handle/10822/559349/geneticscreening.pdf?sequence=1&isAllo

wed=y.
26

See Exec. Order No. 12975, “Protection of Human Research Subjects and Creation of National Bioethics Advisory

Commission” (1995), available at https://bioethicsarchive.georgetown.edu/nbac/about/eo12975.htm.
27

 See Reproduction and Responsibility: The Regulation of New Biotechnologies, The President’s Council on

Bioethics (2004), https://bioethicsarchive.georgetown.edu/pcbe/reports/reproductionandresponsibility/. These

specific recommendations were to preserve a reasonable boundary between the human and the nonhuman in human

procreation; respect for women and human pregnancy, preventing certain exploitative and degrading practices;

respect for children conceived with the aid of assisted reproductive technologies, securing for them the same rights

and human attachments naturally available to children conceived in vivo; setting some agree-upon boundaries on

how embryos may be used and treated.
28

 Pub. L. No. 109-242; 42 U.S.C. § 289g-2.

7

4. HIPAA Privacy Rule

The HIPAA privacy rule (Privacy Rule) protects all individually identifiable health

information held or transmitted by a covered entity or its business associate and calls this

information protected health information (PHI).
29

 PHI identifies an individual, or can reasonably

be believed to be useful in identifying an individual (e.g., name, address, birth date, Social

Security number), and includes demographic data relating to an individual’s past, present, or

future physical or mental health condition; the provision of health care to the individual; or the

past, present, or future payment for the provision of health care to the individual.
30

 A covered entity may not use or disclose an individual’s PHI except as the Privacy Rule

permits or requires,
31

 or as the individual or their representative authorizes in writing. HHS may

impose civil penalties on covered entities that fail to comply with the Privacy Rule. Further, both

a covered entity that discloses and any person who knowingly obtains PHI in violation of the

Privacy Rule can face criminal fines or imprisonment.
32

5. HHS Referral of StemExpress and Abortion Clinics

The Panel’s investigation uncovered a series of business contracts between StemExpress,

a tissue procurement business (TPB), and several abortion clinics. These contracts included

provisions for the payment of fees by StemExpress to the abortion clinics for fetal tissue and

maternal blood. StemExpress then resold the fetal tissue and blood to researchers.

These contracts produced a regime of cooperation between StemExpress and each clinic.

In particular, the Panel’s investigation indicates that StemExpress and Planned Parenthood Mar

Monte (PPMM), Planned Parenthood Shasta Pacific (PPSP) and Family Planning Specialists

Medical Group (FPS) (the abortion clinics) committed systematic violations of the HIPAA

Privacy Rule from about 2010 to 2015. These violations occurred when the abortion clinics

disclosed patients’ individually identifiable health information to StemExpress to facilitate the

TPB’s efforts to procure human fetal tissue for resale.

From about 2010 to 2015, the abortion clinics (“covered entities” under HIPAA)

permitted employees of StemExpress (a noncovered entity) to enter their clinics and procure

human fetal tissue from aborted infants, obtain PHI about their patients, interact with patients,

and seek and obtain patient consent for tissue donation.
33

 StemExpress did not have a medically

valid reason to see, and the abortion clinics did not have a reason to provide, patients’ PHI.

Instead, the abortion clinics shared patients’ PHI with StemExpress in furtherance of contractual

agreements that financially benefitted StemExpress and the clinics.
34

29

 45 C.F.R. § 160.103.
30

 45 C.F.R. § 160.103.
31

 45 C.F.R. § 164.502(a).
32

 Pub. L. No. 104-191; 42 U.S.C. §§ 1320d-5-1320d-6.
33

 See Clinic Procedures & Policies, produced by StemExpress.
34

 See Standard Operating Procedure, produced by StemExpress.

8

 The abortion clinics and StemExpress violated the HIPAA privacy rule because: (a) the

disclosures of patients’ PHI made by the abortion clinics, and received by StemExpress, were

neither required nor permitted under HIPAA, and in particular did not meet the exceptions for

cadaveric organ, eye or tissue transplantation or for research; (b) the consents for fetal tissue

donation ostensibly obtained by StemExpress from the abortion clinics’ patients did not

constitute sufficient authorizations for the disclosure of PHI; (c) the disclosures of patients’ PHI

made by the abortion clinics to StemExpress were not the minimum necessary disclosures to

facilitate the procurement of human fetal tissue from aborted infants; and (d) StemExpress is not

a business associate of the abortion clinics under HIPAA.

 The abortion clinics could have directly consented their patients for tissue donation, and

entered an agreement with StemExpress to provide a limited data set regarding the patients they

were seeing on a particular day.
35

 Instead, they violated the Privacy Rule by permitting

StemExpress to view the most intimate information about their patients.

 These disclosures made by the abortion clinics to StemExpress were intentional and

purposeful.
36

 StemExpress employees were handed a patient’s medical chart by her healthcare

provider in blatant violation of the HIPAA privacy rule.

 The Panel made a referral of each of these entities to the Department of Health and

Human Services, and requested a swift and full investigation by the HHS Office of Civil Rights.

6. The Common Rule

Title 45 C.F.R. 46, the “Common Rule,” was published in 1974 to regulate research

conducted on human beings. Specifically, it was established in response to several research

projects that had harmed human beings, such as the syphilis study in Tuskegee, Alabama. The

Rule applies to research projects that receive funding from any 1 of 19 federal agencies. It

requires three steps to be fulfilled before the research can take place: 1) the human subject must

give informed consent; 2) an Institutional Review Board (IRB) must review the proposed

research project; and 3) the institution conducting the research must file an assurance of

compliance with the federal agency that is providing the funding. For fetal tissue, if the

researchers would like access to the woman’s medical information, then the HIPAA Privacy

Rule applies, and she must give consent for that information to be shared.

7. IRB Regulations

Under 45 C.F.R. § 46, the Department of Health and Human Services requires

investigators to obtain informed consent from each human being used as a research subject.
37

The rule lists several criteria for IRB approval, including the requirement that researchers obtain

the informed consent from their research subjects.

35

 See 45 C.F.R. § 164.514(e).
36

 See 45 C.F.R. § 164.502(a)(1)(iii).
37

 45 C.F.R. § 46.116.

9

There are eight basic elements of informed consent which, under the Common Rule,

“shall be provided to each subject:”

 (1) A statement that the study involves research, an explanation of the purposes

of the research and the expected duration of the subject's participation, a

description of the procedures to be followed, and identification of any procedures

which are experimental;

 (2) A description of any reasonably foreseeable risks or discomforts to the

subject;

 (3) A description of any benefits to the subject or to others which may reasonably

be expected from the research;

 (4) A disclosure of appropriate alternative procedures or courses of treatment, if

any, that might be advantageous to the subject;

 (5) A statement describing the extent, if any, to which confidentiality of records

identifying the subject will be maintained;

 (6) For research involving more than minimal risk, an explanation as to whether

any compensation and an explanation as to whether any medical treatments are

available if injury occurs and, if so, what they consist of, or where further

information may be obtained;

 (7) An explanation of whom to contact for answers to pertinent questions about

the research and research subjects' rights, and whom to contact in the event of a

research-related injury to the subject; and

 (8) A statement that participation is voluntary, refusal to participate will involve

no penalty or loss of benefits to which the subject is otherwise entitled, and the

subject may discontinue participation at any time without penalty or loss of

benefits to which the subject is otherwise entitled.
38

The HHS regulations require IRBs to “prepare and maintain adequate documentation” of

its activities, including:

(1) Copies of all research proposals reviewed, scientific evaluations, if any, that

accompany the proposals, approved sample consent documents, progress reports

submitted by investigators, and reports of injuries to subjects.

(2) Minutes of IRB meetings which shall be in sufficient detail to show

attendance at the meetings; actions taken by the IRB; the vote on these actions

including the number of members voting for, against, and abstaining; the basis for

requiring changes in or disapproving research; and a written summary of the

discussion of controverted issues and their resolution.

38

 45 C.F.R. § 116.

10

(3) Records of continuing review activities. [and]

(4) Copies of all correspondence between the IRB and the investigators
39

8. HHS Referral of Stem Express IRB

On June 1, 2016, Chairman Blackburn wrote to the official responsible for overseeing

compliance with IRB regulations asking for an official inquiry into whether StemExpress

violated the Common Rule. The letter noted that documents produced by StemExpress to the

Panel indicate the firm did not follow 45 C.F.R. § 46.116. The form StemExpress used to obtain

consent for donation of human fetal tissue from women undergoing abortions is quoted below:

Research using donated tissue and blood is currently underway to uncover the

causes of and ultimately find cures for things like: Heart Disease, Diabetes,

Parkinson’s Disease, Sickle Cell Anemia, Leukemia, Lymphoma, Cancer, Spinal

Cord Disease, and more. . . .

The benefits of consenting to donation today include furthering medical research

in finding cures for disease like diabetes, leukemia, lymphoma, Parkinson’s

disease and more.
40

StemExpress Consent Letter

39

 45 C.F.R. § 46.115(a).
40

 BioMed IRB, “Informed Consent to Participate in a Clinical Research Study, Sponsor: Stem Express, LLC [sic];

Principal Investigator: Cate Dyer,” Jan. 24, 2011 (Stem.House.Select_0676-79).

11

Additionally, documents produced by StemExpress demonstrate that tissue procurement

technicians were engaging in real-time email correspondence with researchers while abortions

were taking place, yet StemExpress employees already were promising to deliver “products of

conception.” The emails quoted below reveal that a customer had placed an order for a skull and

limbs:

 On January 22, 2015, at 12:26 p.m., the customer emailed a StemExpress

employee stating: “Just wanted to check in and see if there are any cases within

our gestation range for today? Need to book some time on the equipment if so.”

 Within minutes, at 12:30 p.m., the StemExpress employee replied: “There is one

case currently in the room, I will let you know how the limbs and calvarium

[skull] look to see if you are able to take them in about fifteen minutes.”

 Less than two minutes later, the customer wrote: “Great thank you so much.”

 At 1:20 p.m., the StemExpress employee informed the customer: “The

calvarium is mostly intact, with a tear up the back of the suture line, but all

pieces look to be there. The limbs, one upper and one lower, are totally intact,

with one upper broken at the humerus, and one lower broken right above the

knee. Please let me know if these are acceptable. I have set them aside and will

await your reply.”

 Approximately five minutes later, the customer replied: “That sounds great we

would like both of them. Please send them our way. Thanks again . . .”

 The StemExpress employee responded: “Limbs and calvarium will be there

between 3:30 and 4:00.”
41

The Panel has reviewed email exchanges between StemExpress and Harvard University

and between StemExpress and its IRB “approval entity,” Biomed IRB. Harvard officials were

concerned that the IRB approval form submitted by the StemExpress/BioMed IRB was out of

date, and that the scope of the project had changed. The Harvard email asked that the change

“makes us wonder if the change you made was reviewed and approved by Biomed [sic].”
42

Harvard noted “it’s not generally acceptable to change an IRB approved document without the

approval of the IRB.”
43

 StemExpress replied: “Thank you for working with me on this and

giving StemExpress the opportunity to procure tissue for you. We will use the BioMed IRB

approved form . . . for any tissue that we procure for Harvard. This should clear up any concerns

your IRB board may have.”
44

41

 Emails produced by StemExpress (Stem.House.Select_0374-0377).
42

 Emails produced by StemExpress, Jul. 17, 2012, at 8:00 p.m.
43

 Emails produced by StemExpress, Jul. 17, 2012, at 8:41 p.m.
44

 Id.

12

StemExpress-Harvard Email Exchange

StemExpress also informed Harvard that the original form was changed by BioMed IRB,

not by them, and provided Harvard with several copies of previous IRB forms.
45

 In its

production, BioMed said it had no records related to StemExpress or to any IRB review of their

procedures or business practices. In fact, the previous IRB forms were earlier versions of forms

that Biomed IRB sells online.

In another StemExpress email exchange, the firm sought to conduct “data mining for

patients with various afflictions”
46

 using the BioMed IRB approval form. On July 11, 2012,

StemExpress wrote to unknown people at Marshall Medical Center and BioMed IRB that the

firm was having a meeting with a “hospital that we work with and a question came up about the

HIPAA rules and the right way to contact patients with various afflictions.”
47

 It is clear from this

45

 Emails produced by StemExpress, Jul. 18, 2012, at 2:25 p.m.
46

 Email produced by StemExpress, Jul. 11, 2012, 1:33 p.m.
47

 Id.

13

email that StemExpress had concerns about possible HIPAA violations. StemExpress did not

produce any further emails on this topic, so the outcome of the discussion and any possible

decision is unclear.

Email Exchange between StemExpress and Biomed IRB on Data Mining for Patients with

Various Afflictions

StemExpress advertised to researchers that its forms and procurement methodology had

IRB approval. A StemExpress marketing brochure handed out at a NAF conference stated, “Our

IRB approved protocols and consents protect you as well as donor’s privacy in accordance with

HIPAA guidelines.”
48

StemExpress relied upon BioMed IRB as its Institutional Review Board. On March 29,

2016, the Panel issued a subpoena to BioMed IRB which required it to produce documents

sufficient to show BioMed IRB’s ongoing oversight, within the definition of 45 C.F.R. 46, of any

entity involved with fetal research or transplantation of fetal tissue for which it issued an IRB

approval.
49

 BioMed IRB’s executive director informed the Panel on April 4, 2016, that,

regarding StemExpress IRB records, “there are none.”
50

48

 Brochure (NAF-000003).
49

 Select Investigative Panel Subpoena to Biomedical Research Institute of America, Mar. 29, 2016.
50

 Email from , Executive Director, Biomedical Research Institute of America, to Select Panel staff, Apr. 4,

2016.

14

In March of 2012, the Food and Drug Administration (FDA) issued a warning letter to

BioMed IRB which detailed problematic behavior. This behavior included a failure to fulfill

membership requirements; failure to prepare, maintain, and follow adequate written procedures

for conducting the review of research, including initial and continuing review; and keeping

minutes that were not sufficient to show attendance at the meetings. As a result, the FDA ruled it

“will withhold approval of all new studies subject to 21 C.F.R. Part 56 and reviewed by the IRB;

and [n]o new subjects are to be enrolled in any ongoing studies subject to 21 C.F.R. Part 56 and

approved by the IRB.”
51

 That ban was lifted in January 2013.
52

B. Federal Statutes Governing the Transfer of Human Fetal

Tissue: Background and Application

1. The NIH Revitalization Act of 1993

On March 10, 1993, the House debated two competing amendments to H.R. 4 the

National Institutes of Health Revitalization Act of 1993. The amendments, one offered by Rep.

Bliley and one by Rep. Waxman, focused on safeguards governing the donation of fetal tissue

for transplantation and for research. The House passed the Waxman Amendment to H.R. 4, the

National Institutes of Health Revitalization Act of 1993. That Amendment includes the

provisions codified as 42 U.S.C. §§ 289g-2(a) and (e)(3):

42 U.S.C. §289g-2(a) states “It shall be unlawful for any person to

knowingly acquire, receive, or otherwise transfer any human fetal tissue

for valuable consideration if the transfer affects interstate commerce.”

42 U.S.C. §289g-2(e)(3) “The term “valuable consideration” does not

include reasonable payments associated with the transportation,

implantation, processing, preservation, quality control, or storage of

human fetal tissue.”

During floor debate it was repeated over and over by supporters of the Waxman

Amendment that “fetal tissue may not be sold.”
53

 Rep. Morella expressed her support for the

legislation because “fetal tissue could not be sold.”
54

 Rep. Waxman himself said:

This amendment that I am offering as a substitute would enact the most important

safeguards, and those are the safeguards to prevent any sale of fetal tissue for any

51

 Letter from Mary A. Malarkey, Director, Office of Compliance and Biologics Quality, Center for Biologics

Evaluation and Research, U.S. Food and Drug Administration, to , Executive Director, Biomedical

Research Institute of America dba BioMed IRB, Mar. 29, 2012.
52

 Letter from Mary A. Malarkey, Director, Office of Compliance and Biologics Quality, Center for Biologics

Evaluation and Research, U.S. Food and Drug Administration, to , Executive Director, Biomedical

Research Institute of America dba BioMed IRB, Jan. 16, 2013.
53

 139 Cong. Rec. H1099 (1993) (statement of Rep. John Edward Porter in support of the Waxman Amendment).
54

 Id. (statement of Rep. Connie Morella in support of H.R. 4 and the Waxman Amendment).

15

purpose, just not for the purpose of research. It would be abhorrent to allow for a

sale of fetal tissue and a market to be created for that sale.
55

The floor debate corroborates the Committee Report language. The Report from the

Committee on Energy and Commerce stated, “Section 498B prohibits the purchase of human

fetal tissue as well as the solicitation or acceptance of directed fetal tissue donations.”
56

 The

Committee prohibition on the sale of fetal tissue is described as making the transfer of fetal

tissue parallel with donation of other organs under the Organ Procurement and Transplantation

Act.
57

 The Committee Report adds, however, “Indeed the Committee has dealt with fetal tissue

more restrictively”
 58

 The Committee intent is to disallow payment for procurement of any

organs.

The intent of the statute is best understood through a simple contrast between two modes

of transferring fetal tissue from one entity to another. With the first, an abortion clinic or

middleman Procurement Business transfers tissue to a researcher, and the researcher may

reimburse the abortion clinic or Procurement Business for its reasonable costs incurred by the

transportation, processing, preservation, and quality control of the tissue. With the second, the

payment from the researcher exceeds those reasonable costs, enabling the abortion clinic or

Procurement Business to make a profit and thus violates the statute.

Not a violation of § 289g-2

Violation of § 289g-2

2. The Statute Informed the Panel’s Investigative Plan

The congressional intent of the Waxman Amendment served as a guide for the Panel’s

investigative plan. The core question became the following: If fetal tissue is transferred from one

entity to another, does the transfer violate the intent of § 289g-2? To answer this question the

panel identified four business models currently operating in the market sector and one operating

in the public sector. These are:

55

 Id. (statement of Rep. Henry Waxman).
56

 H.R. Rep. No. 103-28 at 76 (1993).
57

 Pub. L. No. 98-507, 98 Stat. 2339 (1984).
58

 H.R. Rep. No. 103-28 at 76 (1993).

Payment Costs Zero

Payment Costs Profit

16

(1) The Middleman Model. This model comprises a middleman and tissue procurer who

obtains tissue directly from a source such as an abortion clinic or hospital and then transfers

the tissue to a customer, usually a university researcher.

(2) The University/Clinic Model. This model comprises a particular university that has formed

a close relationship with a nearby abortion clinic and regularly acquires tissue from that

clinic for research purposes.

(3) The Biotech Company/Clinic Model. This model comprises a close relationship between a

particular biotech company and one or more nearby clinics.

(4) The Late-Term Clinic Model. The model is of particular concern due to the intersection of

late-term abortions, the potential for live births during the abortion procedure, and the

transfer of tissues or whole cadavers from that clinic to research entities.

The Panel started its inquiry into the middleman or tissue broker model, the primary

business model for the transfer of human fetal tissue. The statute raises several fundamental

questions about this model as displayed by the graphic below.

Abortion Clinic

(1) Receives
payment for fetal
tissue. How
much?

(2) Reasonable
costs? How
much?

 $$$

Middleman

Procurement
Business

(1) Pays Abortion
clinic for fetal
tissue? How
much?

(2) Receives
payment from
researcher? How
much?

(3) Reasonable
costs? How much?

 $$$

Researcher

Pays Procurement
Business for fetal
tissue? How
much?

17

Middleman Investigative Work Plan Overview

3. Fetal Tissue Sales and Abortion Clinic Fiscal Problems

Abortion clinics began supplementing cash flow through the sale of human fetal tissue at

a time when abortion clinics were declining in number and faced serious fiscal management

issues.

Although abortion providers and abortion rights advocates have a long history of stating

that they are driven by concerns for women’s reproductive health, not fiscal concerns, the

Panel’s investigation has produced evidence that financial interests are increasingly driving

management and clinical practice decisions.

In 1994, Planned Parenthood Federation of America (PPFA) created a “reinvention team”

to address problems the National Federation saw in its affiliates. There was “a general concern

STATUTE

Unlawful To

Sell/Transfer Human

Fetal Tissue For Profit

No.

Identified

PROFIT

Sales Revenue

In Excess of Allowed

Costs

RECORDS NEEDED

For Analysis

RECORDS OBTAINED

Partial

ENTITIES INVOLVED

 Abortion Clinics (Supplier)

 Procurement Businesses

(Middleman)

 Research Institutions

(Customer)

Abortion Clinics

Middleman

Customer

Revenue from Sale

of Fetal Tissues

Costs / Expenses

Related to Fetal

Tissue Procurement

Records of Fetal

Tissue purchases

47

8

294

Records

Requested From
Records

Received From

Records

From

TOP 5 Middlemen

Stem Express

Advance Bioscience

Resources

DV Biologics

Novogenix

Einstein

18

that the financial condition of the national organization had deteriorated.”
59

 In short, net margins

declined, smaller affiliates fared poorly, and private fundraising (20% of affiliate revenue)

declined. The rise of managed care clinics also posed several threats to PPFA, most importantly

in the area of client composition. First, most managed care plans covered the reproductive

services that Planned Parenthood offered. Planned Parenthood, therefore, needed to expand its

services. Private physicians also began to serve more Medicaid patients, taking a chunk of

Planned Parenthood’s customer base with them. But at the same time, the number of uninsured

patients grew, increasing the demand at Planned Parenthood for reduced-cost services. The

reinvention team drafted a proposal recommending a shift from a “specialty provider” model to a

broad range of women-centered healthcare; creating two for-profit entities; and restructuring

governance of the federation to add weight to the votes of clinics with more clients. But when the

draft was reviewed, some complained that “abortion was mentioned only eight times in the

entire, 123-page document.”
60

 The second draft, therefore, “explicitly embraced protecting

abortion rights as a key function.”
61

Notably, even as many services at Planned Parenthood have declined and clinics have

closed and consolidated, abortion as a percentage of revenue has seen a steady increase, along

with Planned Parenthood’s revenue.

The following chart illustrates the steady decline in the number of clinics:

Source Year Affiliates Clinics

HBS PPFA 2002 1994 163 938

http://www.frc.org/plannedparenthoodfacts 1995 938

HBS PPFA 1998 1997 150 900

 2000 875

HBS PFA 2008 2008 99 880

 2009 91

NRLC State of Abortion 2016 2010 88 840

http://www.lifenews.com/2012/01/05/planned-

parenthood-51-of-its-income-comes-from-

abortions/

2011 86 785

ADF 2012 94

NRLC State of Abortion 2016 and

http://www.frc.org/plannedparenthoodfacts

2015 59 661

Throughout their reinvention process, PPFA was careful to protect its most lucrative

procedure. One former Planned Parenthood facility director emphasized the importance Planned

Parenthood placed on abortion quotas. She received confirmation in 2014 that the Planned

Parenthood of the Rocky Mountains gave an award to the Planned Parenthood of Aurora,

Colorado “for exceeding abortion visits in the first half of FY12 compared to first half of FY13.”

59

 V. Kasturi Rangan and Elaine V. Backman, Planned Parenthood Federation of America C,

Harv. Bus. Sch. Case Study No. 9-598-041 (1998).
60

 V. Kasturi Rangan and Elaine V. Backman, Planned Parenthood Federation of America B,

Harv. Bus. Sch. Case Study No. 9-598-002 (1997).
61

 Id.

19

She stated, “Planned Parenthood has responded and has confirmed that, YES, this is an award

that was given out by them. And, YES, they will continue to “celebrate their progress and they

always will.”
62

Furthermore, in 2010, affiliates were asked to ensure that at least one of their clinics

perform abortions.
63

 According to a Planned Parenthood fact sheet, for every adoption referral

they make, they perform about 340 abortions. Similarly, abortion represented 97% of pregnancy-

related services in 2009, despite the frequent claim that abortion is only 3% of its services. Based

on PPFA’s own numbers, abortion accounts for about 30% of its annual income.
64

However, almost 15 years after the initial reinvention process, in 2008, PPFA faced more

financial troubles. According to a 2009 Harvard report, the Great Recession had

further exacerbated fundraising challenges at both the local and national levels . . .

Everything from reduction in state family-planning budgets to worsening credit

crunches to reduced donations influenced the wave of consolidations that had

already been occurring throughout the organization. As reducing costs became a

key focus due to continued revenue declines, affiliates were asking themselves if

there were more efficient ways of running their operations.
65

4. StemExpress Enters the Marketplace

Around the time that Planned Parenthood was grappling with these financial woes, Cate

Dyer was founding a tissue procurement business named StemExpress. She had previously

worked at a similar company, Advanced Biosciences Resources (ABR), but left to start her own

business. At a meeting with undercover investigators posing as biomedical researchers, Dyer

explained that her start-up helps clinics supplement their income by purchasing the left-over

body parts from abortions that would otherwise be thrown away. Dyer set up a helpful

dichotomy for those who wish to understand the financial relationship between her fetal tissue

procurement business and abortions clinics, like Planned Parenthood. Dyer said:

So [ABR] is a not-for-profit, and wasn’t paying any of the clinics, and was

funding places in Hawaii for themselves, and all sorts of things. But I would go

into clinics and they would say, “Oh you’re for profit? And you want to pay us?”

And I’m like, “So I want to pay you, she [ABR employee] doesn’t want to.” And

I’m like, “We’re trying to give money to you.” And they would say, “Yeah, that is

kind of strange.” . . . So no tax, no payment [ABR’s agreement], tax and payment

62

See Planned Parenthood Confirms It Gave Clinic Award For Killing More Babies In Abortions,

http://www.lifenews.com/2014/07/18/planned-parenthood-confirms-it-gave-clinic-award-for-killing-more-babies-in-

abortions/.
63

 See Planned Parenthood Plans To Expand Abortion Services Nationwide,

http://dailycaller.com/2010/12/23/planned-parenthood-plans-to-expand-abortion-services-nationwide/.
64

 Planned Parenthood Federation of America Annual Report 2012-2013,

https://www.plannedparenthood.org/files/7413/9620/1089/AR-FY13_111213_vF_rev3_ISSUU.pdf, at 15.
65

 Grossman, Steenburgh, Mehler, Oppenheimer, Planned Parenthood Federation of America in 2008,

Harv. Bus. Sch. Case Study No. 9-309-104 (2010).

20

[StemExpress’s agreement], you know? And they’d be like, “Okay, that makes

sense”
66

5. Planned Parenthood’s Reliance on Medicaid

While federal funding sources for “family planning” services (e.g., Medicaid and Title

X)
67

 are not permitted to pay for most abortions, Planned Parenthood, which performs one third

of the nation’s abortions, receives federal financial support for their most lucrative business

venture. Abortion providers, such as Planned Parenthood, receive millions of dollars for “family

planning” services. Seventy-five percent of U.S. public expenditures for family planning client

services are through Medicaid—up from 20% in 1980.
68

While we know that Planned Parenthood receives millions of taxpayers’ dollars from the

federal government, we don’t know exactly how much. Left unrestricted or unregulated, federal

funding for family planning services can effectively and indirectly subsidize abortion providers

by paying for costs, overhead, employee salaries, rent, utilities, and various other expenses.

And as abortions at Planned Parenthood affiliates increase, so do the rates of government

funding for the abortion giant.

Year Total Gov

funding (in

millions)

Total

Revenue (in

millions)

Abortions

2006-2007 $336.7
69

 $1017.9
70

 2006: 289,750
71

2007-2008 $349.6
72

 $1038.1
73

 2007: 305,310
74

2008-2009 $363.2
75

 $1100.8
76

 2008: 328,308
77

2009-2010 $487.4
78

 $1048.2
79

 2009: 332,278
80

66

 “Planned Parenthood Baby Parts Vendor ABR Pays Off Clinics, Intact Fetuses “Just Fell Out,”

https://www.youtube.com/watch?v=ndJMawjoyPc.
67

 Grossman, supra. “In 1970, Congress passed and President Nixon signed into law Title X of the Public Health

Services Act, which designated funding to provide access to contraceptive services, supplies and information to all

who want and need them. Later, Congress broadened Title X’s mandate to provide community-based sex education

programs and preventative services to unmarried teenagers at risk of pregnancy. This funding was essential as

affiliates continued to expand and offer an increasing array of services.”
68

 See, e.g., Publicly Funded Family Planning Services in the United States, Guttmacher Institute Fact Sheet (Jul.

2015); Adam Sonfield & Rachel Benson Gold, Public Funding for Family Planning, Sterilization, and Abortion

Services, FY 1980-2010, Guttmacher Institute (Mar. 2012).
69

 Planned Parenthood Federation of America Annual Report 2006-2007, http://liveaction.org/research/wp-

content/uploads/2011/06/2006-2007-Planned-Parenthood-Annual-Report.pdf.
70

 Id.
71

 Id.
72

 Planned Parenthood Federation of America Annual Report 2006-2007,

http://www.mdrtl.org/files/PP_AnnualRpt08_vFinal.pdf..
73

 Id.
74

 Id.
75

 Planned Parenthood, FactCheck.org, http://www.factcheck.org/2011/04/planned-parenthood/.
76

 Planned Parenthood Federation of America Annual Report 2008-2009, http://www.toomanyaborted.com/wp-

content/uploads/2010/PDFs/PP_AR_011011_vF-1.pdf.
77

 Id.

21

2010-2011 $538.5
81

 $1219
82

 2010: 329,445
83

2011-2012 $542.4
84

 $1191.1
85

 2011: 333,964
86

2012-2013 $540.6
87

 $1210.4
88

 2012: 327,166
89

2013-2014 $528.4
90

 $1303.4
91

 2013: 327,653
92

2014-2015 $553.7
93

 $1296.1
94

 2014: 323,999
95

6. Evidence of Medicaid Fraud

The Houston affiliate of Planned Parenthood Gulf Coast (PPGC) paid the federal

government $4.3 million to resolve civil claims that it billed for items and services related to

birth control counseling, STD testing, and contraceptives when they were not medically

necessary or were not provided. In addition, PPGC agreed to pay the federal government $1.4

million in a Medicaid fraud case.
96

Federal funding for abortion is generally prohibited by a patchwork of appropriations

riders, including the Hyde Amendment, which applies to Medicaid funding. The Hyde

Amendment permits federal funding for abortions when pregnancies result from rape or incest,

or when the mother’s life is in danger.

Despite those laws and Medicaid regulations, audits conducted by the Department of

Health and Human Services Office of the Inspector General (OIG) found that Planned

Parenthood in New Jersey routinely overbilled Medicaid. The OIG reported: “During our visits

78

 Planned Parenthood Federation of America Annual Report 2009-2010,

https://issuu.com/actionfund/docs/ppfa_financials_2010_122711_web_vf?viewMode=doublePage&e=1994783/203

9600.
79

 Id.
80

 Id.
81

 Planned Parenthood Federation of America Annual Report 2010-2011,

https://issuu.com/actionfund/docs/ppfa_ar_2011_110112_vf.
82

 Id.
83

 Id.
84

 Planned Parenthood Federation of America Annual Report 2011-2012,

https://issuu.com/actionfund/docs/ppfa_ar_2012_121812_vf.
85

 Id.
86

 Id.
87

 Planned Parenthood Federation of America Annual Report 2012-2013,

https://www.plannedparenthood.org/files/7413/9620/1089/AR-FY13_111213_vF_rev3_ISSUU.pdf.
88

 Id.
89

 Id.
90

 Planned Parenthood Federation of America Annual Report 2013-2014,

https://www.plannedparenthood.org/files/6714/1996/2641/2013-

2014_Annual_Report_FINAL_WEB_VERSION.pdf.
91

 Id.
92

 Id.
93

 Planned Parenthood Federation of America Annual Report 2014-2015, https://issuu.com/actionfund/docs/2014-

2015_annual_report_final_20mb/1.
94

 Id.
95

 Id.
96

 Department of Health and Human Services, Office of Inspector General, 2014: More News,

https://oig.hhs.gov/newsroom/podcasts/2013/news.asp.

https://www.plannedparenthood.org/files/7413/9620/1089/AR-FY13_111213_vF_rev3_ISSUU.pdf
https://www.plannedparenthood.org/files/6714/1996/2641/2013-2014_Annual_Report_FINAL_WEB_VERSION.pdf
https://www.plannedparenthood.org/files/2114/5089/0863/2014-2015_PPFA_Annual_Report_.pdf

22

to family planning clinics throughout the State, many providers (especially Planned Parenthood

providers) stated that they routinely billed all claims to Medicaid as ‘family planning.’ Officials

at these clinics stated they believed that all of the services they provided were related to family

planning.”
97

 As a result, OIG recommended that New Jersey refund nearly $600,000 to the

federal government.
98

Across the Hudson River, in New York State, the OIG found that of 90 family planning

Medicaid claims it sampled, 27 were for abortions.
99

 Referring to those ineligible claims, the

OIG reported, “[o]fficials at Planned Parenthood providers stated that they believed that nearly

all the services they provide are related to family planning. However, the medical review

determined that the providers improperly claimed, for example, services related to pregnant

women, treatment for sexually transmitted diseases, and counseling visits unrelated to family

planning services.” The OIG recommended that New York reimburse more than $17 million to

the federal government.
100

Another OIG audit, released last year, found that Planned Parenthood North Texas

(PPNT) improperly billed Medicaid “for family planning services,” and “services [PPNT]

claimed had a family planning purpose” due to record-keeping errors.
101

At an Iowa affiliate of Planned Parenthood, (Planned Parenthood of the Heartland, Inc.)

director Sue Thayer quit her job and filed a qui tam lawsuit after finding evidence of Medicaid

fraud and abuse, in particular “false, fraudulent and/or ineligible claims for reimbursement.”
102

She additionally revealed that her job required her to be “accountable for how many patients you

see, and if you’re not seeing enough, why; and you need to have an action plan for [meeting the

required number].” She stated that every center in Iowa (where she worked) “had a goal for how

many abortions they needed to do.”
103

Because the federal government pays 90% of the cost of family planning services, versus

50% to 75% for most other services,
104

 states are not highly incentivized to investigate claims of

Medicaid fraud.

97

 Department of Health and Human Services, Office of Inspector General, “Review of Outpatient Medicaid Claims

Billed as Family Planning by New Jersey,” June 2008, A-02-06-01010, at 5,

https://oig.hhs.gov/oas/reports/region2/20601010.pdf.
98

 Id. at 6.
99

 Department of Health and Human Services, Office of Inspector General, “Review of Clinic and Practitioner

Claims Billed as Family Planning Services Under the New York State Medicaid Program,” Nov. 2008, A-02-07-

01037, at 7, https://oig.hhs.gov/oas/reports/region2/20701037.pdf.
100

 Id. at 8.
101

 Department of Health and Human Services, Office of Inspector General, “Texas Claimed Unallowable Federal

Reimbursement for Some Family Planning Services,” Mar. 2005, A-06-11-00016, at ii,

https://oig.hhs.gov/oas/reports/region6/61100016.pdf.
102

 The United States of America and the State of Iowa, ex rel. Susan Thayer, Qui Tam Plaintiff/Relator v. Planned

Parenthood of the Heartland, Inc.
103

 Exposed: Former Planned Parenthood Director Says It Has Abortion Quotas,

http://www.lifenews.com/2014/04/16/exposed-former-planned-parenthood-director-says-it-has-abortion-quotas/.
104

 See, e.g., Publicly Funded Family Planning Services in the United States, Guttmacher Institute Fact Sheet (Jul.

2015), https://www.guttmacher.org/fact-sheet/2015/publicly-funded-family-planning-services-united-states.

23

III. The Ethics of Fetal Tissue

On March 2, 2016, the Panel held a hearing entitled Bioethics and Fetal Tissue. The

hearing focused on ethical issues raised as a result of information recently made public about

fetal tissue donations, transfer of fetal tissue, and use of fetal tissue by research institutions. The

witnesses helped the Panel understand the ethical questions, both on theoretical and practical

levels, which arise when fetal tissue is acquired and used in biomedical research.

Bioethics has its origins as a field of academic inquiry in the early 1960s due to

extraordinary advances and development in American medical knowledge and practice. Organ

transplantation, kidney dialysis, respirators, and intensive care units made possible medical

procedures never before imagined. The first heart transplant raised ethical questions relating to

the sources of organs for transplantation, how they would be allocated, and payment for these

procedures.

Public debates took place and, in response, scholars and academics began to think and

write about these issues, and scholars began to fuse theoretical ethics with applied or practical

ethics. Since that time, continuing biomedical advances have presented bioethical questions that

need to be confronted and addressed by societies.

Today’s headlines are full of announcements and predictions that a few short years ago

were the subject of speculative fiction. Organ reconstitution, three child parents, personalized

medicine, organ cloning, chimeras, gene therapy and editing, and bioinformatics are all recent

advances that the public has come to learn about and understand. The current director of the

National Institutes of Health has proposed compiling DNA information to help inform medical

decisions and therapies. While these therapies further knowledge of biomedical and scientific

information related to medical treatments and therapies, they also present broader ethical

questions.

During the hearing, majority and minority Members and witnesses discussed current

bioethical questions regarding the use of fetal tissue in scientific research. One concern raised by

the minority Members of the Panel and the minority witnesses was that stopping the use of fetal

tissue in scientific research, such as developing a cure for the Zika virus, would delay the finding

of a cure. Rep. Jan Schakowsky of Illinois asked Dr. Lawrence Goldstein, a minority witness,

“Would not having fetal tissue as a resource in this study potentially delay finding a cure?” Dr.

Goldstein replied, “It would absolutely delay it.”
105

However, later in the hearing in an exchange with Dr. Goldstein, Rep. Andy Harris of

Maryland, who is also a physician, emphasized that sometimes delays occur in order to ensure

that research, especially research conducted on human subjects, is done ethically and safely.

Addressing Dr. Goldstein, Rep. Harris stated, “[Y]ou have suggested that anything that slows

this process down is a bad thing. You kind of suggested that. . . . How long does it take your IRB

to approve, normally? Mine took months. I know exactly why you are laughing. It can take

105

 Bioethics and Fetal Tissue, supra, (unedited transcript 120).

24

months or even a year, can’t it?”
106

 Rep. Harris summarized their discussion by stating that the

United States has already decided “that it is all right to slow down life-saving research when it

involves humans for ethical reasons because we have a national policy that you have to have an

IRB.”
107

 Furthermore, the idea that not having access to fetal tissue would delay the discovery of

a cure is mere speculation, especially since fresh fetal tissue has not been successful in curing

diseases. Dr. Goldstein conceded Rep. Harris’ point.

Members and witnesses came to a bipartisan agreement on several points:

Amazing scientific and biomedical advances are continuously being discovered and

developed. Congress, research institutions, and the medical community must continue to work

together to promote medical advancements while simultaneously ensuring that laws and

regulations on ethics remain up to date. Whenever biomedical research is conducted on human

subjects, the work must be ethical and preserve the dignity of the human beings who made these

advancements possible.

106

 Id. at 138.
107

 Id. at 139.
108

 Bioethics and Fetal Tissue, supra (unedited transcript 161).
109

 Id. at 37-8.
110

 Id. at 149.
111

 Id.
112

 Id. at 37, 89, 136-37, 163 (Ms. Alta Charo, a minority witness, stated, “Well, using any tissue, fetal or adult, I

find the cosmetic uses in Hollywood sometimes to be so frivolous, I would be perfectly happy to see us abandon

them”).
113

 Id. at 140.

Common

Ground

No one should profit from the sale of fetal tissue.
108

Inappropriate to get pregnant in order to donate fetal tissue for

research.
109

A form used by an abortion clinic to obtain a woman’s consent to

donate fetal tissue contained inappropriate statements and should

not have made it past an IRB.
110

No cures have been found that require fetal tissue.
111

Fetal tissue should not be used for cosmetics or taste testing.
112

It is a moral decision for a woman to decide whether to make the

fetal tissue donation.
113

25

IV. Case Studies of the Fetal Tissue Industry

A. StemExpress

1. Executive Summary

The Panel’s task is to compare documents it received from StemExpress, LLC, a for-

profit business, to the applicable federal statute. StemExpress obtains fetal tissue from abortion

clinics and offers it for resale to researchers. The documents show that StemExpress embedded

employees within a group of abortion clinics to procure fetal tissue, and those employees then

shipped the tissue to customers. StemExpress paid the abortion clinics a per-tissue fee for each

tissue its employees procured, plus a per-tissue bonus to StemExpress employees.

The Panel compared StemExpress’ methodology to HIPAA and Title 45 C.F.R. Part 46,

the federal regulations governing IRBs.

2. StemExpress Business Model

As a middleman, StemExpress recruited abortion clinics from which to obtain fetal tissue

and researchers to whom fetal tissue could be sold. StemExpress used its website and brochures

distributed at a National Abortion Federation event to recruit abortion clinics.

As the screen capture below demonstrates, StemExpress recruited and screened clinics

that were most likely to perform abortions that could produce saleable tissue to researchers.

StemExpress sought information about the number of abortions it performed each week, the

gestational age of fetuses scheduled to be aborted, the days the abortions were done, whether

digoxin
114

 was used (which would taint the tissue and, thus, render the baby useless for obtaining

tissue), and, if so, at what age it was used.

At hearings conducted by the Panel, both Rep. Black and Rep. Pitts called StemExpress

“the Amazon.com of baby body parts.”
115

 Researchers ordered tissue using StemExpress’

website. The firm initially had a drop-down menu that allowed researchers to obtain various

types of tissue. It later switched to another web-based system.

114

 Digoxin is a heart medication that sometimes is injected into the amniotic fluid or fetus to cause fetal demise

before surgical or induction abortion. See Abortion in California: A Medical-Legal Resource, available at

http://californiaabortionlaw.com/wp/?page_id=135.
115

 Bioethics and Fetal Tissue, supra (unedited transcript 55); The Pricing of Fetal Tissue: Hearing Before the Select

Investigative Panel of the H. Comm. on Energy and Commerce, 114
th

 Cong., Apr. 20, 2016 (unedited transcript 77).

26

StemExpress Website Recruitment Form for Abortion Clinics

27

StemExpress Drop-Down Ordering Menu:

“The Amazon.com of Baby Body Parts”

28

29

3. Daily Work Schedule of StemExpress Embedded Tissue Technicians

In order to harvest the tissue, StemExpress embedded tissue technicians inside the abortion

clinics. Evidence uncovered by the Panel indicates females were recruited as tissue technicians to

facilitate the consent process. The technicians’ typical work day went as follows:

 At the beginning of the day, the tissue technician received an email from StemExpress

including the day’s orders for certain baby body parts and the gestation period, letting her

know what she needed to harvest that day, and where she would be assigned.

 Once she arrived at the clinic, the tissue technician checked in with the Abortion Clinic

Assistant Manager and informed the staff what she would procure that day.

 Then the technician reviewed the private medical files of the patients for that day to learn

their names and the gestational ages of their babies. She recorded the gestations on the

gestation tracking log provided by StemExpress.

 Next the technician met with the patients waiting to be prepped for their abortions, after

receiving their names from clinic staff. Then she convinced them to consent to donate by

saying that the donation will help cure diabetes, Parkinson’s, and heart disease.
116

 After an abortion, the technician collected the baby’s remains and procured the body

parts that were ordered, using her own supplies.
117

 The technician then packed the tissues

or body parts, and shipped them directly to the customer via a courier or FedEx.

 She received an hourly wage and a bonus for each tissue.

116

 BioMed IRB, Informed Consent, supra.
117

 See Standard Operating Procedure, Jan. 24, 2011, at 1 (“The clinic staff will identify donors”), produced by

StemExpress.

30

StemExpress Embedded Technician Pay Rates and Bonuses

31

32

4. StemExpress’ Revenue Growth

Press accounts reveal that Cate Dyer formed StemExpress in March 2010. Initially, she

ran the firm out of her home. Within its first year of operation, the firm moved into a 1,500-

square foot facility. By 2014, StemExpress was planning to open a branch in Washington, D.C.,

and “looking at the possibility of a site in Europe as well.”
118

During the five years after its formation, StemExpress had stunning revenue growth: In

2010, its revenue was $156,312; during 2011, that figure more than doubled to $380,000; a year

later, in 2012, StemExpress’ revenue nearly tripled to $910,000; by 2013, its revenue was $2.20

million; then in 2014, the revenue had once again more than doubled to $4.50 million. Based on

its three-year revenue growth of 1,315.9%, Inc. Magazine named StemExpress one of the fastest-

growing privately held companies in the U.S.
119

118

 Cate Dyer, founder and CEO, Stem Express, Sacramento Bus. J., Jul. 19, 2015,

http://www.bizjournals.com/sacramento/print-edition/2015/06/19/cate-dyer-founder-and-ceo-stem-express-llc.html.
119

 The 500: Get to know the 500 fastest-growing privately held companies in America, INC., Sept. 2014, at 137.

33

StemExpress Marketing Strategy

StemExpress’ revenue growth accompanied an aggressive marketing strategy directed

toward abortion clinics. StemExpress distributed its brochure at a conference hosted by the

National Abortion Federation (NAF). The brochure promised clinics they would be “[f]inancially

profitable” if they allowed StemExpress to procure tissue from the clinics. The brochure also

said “By partnering with StemExpress” the clinics will not only help research “but [they] will

also be contributing to the fiscal growth of [their] own clinic[s].”

StemExpress Brochure Distributed at NAF Conference

34

35

5. StemExpress Expands from 4 Clinics to Nearly 300

When StemExpress was formed, billing records show the firm was procuring fetal tissue

from four clinics. By the end of 2014, the firm had “relationships with more than 30 procurement

sites across the country.”
120

 However, many of those procurement sites had multiple clinics,

making the actual number nearly 100. In 2015, StemExpress tried to execute a contract with

NAF that would have given the firm potential access to nearly 200 additional clinics.

StemExpress’ overall strategy was to provide on-demand body parts to researchers. In

order to do that, the firm needed a ready supply of fetal tissue. The only way to achieve that was

to dramatically increase the number of abortion clinics from which it obtained fetal tissue.

StemExpress’ proposed contract [not ratified] with the National Abortion Federation reveals

StemExpress intent to increase its supply of fetal tissue. Below are excerpts of the draft contract

between StemExpress and the National Abortion Federation, dated March 25, 2015:

120

 Complaint at para. 17, StemExpress, LLC v. Center for Medical Progress, No. BC-589145 (L.A. Super. Ct. filed

Jul. 27, 2015).

36

. . . Services and Donation:

(a) NAF commits to performing the services outlined in this document under

Appendix A.

(b) StemExpress agrees to make a donation to the NAF in the amount of US $10,000

and undertake the activities listed in Appendix B . . .

Appendix A

NAF’s Commitment

For the aforementioned sum mentioned in the section marked "Payment for Services,"

NAF commits to performing the following for one year to assist StemExpress in

presenting its

collection program to NAF members:

 Create and disseminate to NAF members correspondence from NAF’s Group

Purchasing Manager about StemExpress and the collection program twice yearly

at the request of StemExpress.

 . . . Provide a cover letter for NAF’s President and CEO pertaining to the

StemExpress collection program which StemExpress can use to accompany

marketing materials for NAF members.

 . . . Provide mailing list for StemExpress to send out marketing materials to NAF

members regarding the background of StemExpress, its collection program, and

benefits of member participation in the program.

 Provide assistance to StemExpress in gathering testimonials from existing

program participants from among NAF members.

 . . . Supply StemExpress with a quarterly updated list of members.

APPENDIX B

StemExpress’ Commitment

StemExpress commits to performing the following for one year to market its collection

services to NAF members:

 . . . Create and produce marketing “slicks” on the background of StemExpress, its

capabilities, and highlight participation benefits.

 Provide, at no charge to NAF, informative sessions or meetings that present the

collection program.

 Develop client success stories on how StemExpress brought a value added service

to participating members. This will help to inform members about StemExpress’

offerings.

 Commit to attending NAF’s Annual Meeting in April of each year.

37

 Pursue all leads from NAF, introducing StemExpress and what StemExpress’

capabilities are.
121

6. StemExpress’ Profit and Loss

StemExpress paid approximately $55 for each fetal tissue sample or Product of

Conception (POC) it obtained from abortion clinics and transferred it to researchers for $595 to

$910 per tissue or body part.

Payments from StemExpress to Abortion Clinics

CLINIC DATE ITEM COST

Planned Parenthood Mar Monte:

Fresno

September 5, 2012 POC $2,090.00

Planned Parenthood Mar Monte:

Fresno

September 5, 2012 Bloods $490.00

Planned Parenthood Mar Monte:

Fruitridge

September 5, 2012 POC $0

Planned Parenthood Mar Monte:

Fruitridge

September 5, 2012 Bloods $0

Planned Parenthood Mar Monte:

Mountain View

September 5, 2012 POC $0

Planned Parenthood Mar Monte:

Mountain View

September 5, 2012 Bloods $0

Planned Parenthood Mar Monte:

N. Highlands

September 5, 2012 POC $0

Planned Parenthood Mar Monte:

N. Highlands

September 5, 2012 Bloods $0

Planned Parenthood Mar Monte:

Eastland Plaza

September 5, 2012 POC $0

Planned Parenthood Mar Monte:

Eastland Plaza

September 5, 2012 Bloods $40.00

Planned Parenthood Mar Monte:

Sacramento

September 5, 2012 POC $3,740.00

Planned Parenthood Mar Monte:

Sacramento

September 5, 2012 Bloods $800.00

Planned Parenthood Mar Monte:

San Jose

September 5, 2012 POC $3,575.00

Planned Parenthood Mar Monte:

San Jose

September 5, 2012 Bloods $630.00

Planned Parenthood Mar Monte:

Seaside

September 5, 2012 POC $0

121

 Draft Partnership Agreement between National Abortion Federation and StemExpress, LLC, Mar. 25, 2015 (NAF

000046-00005).

38

Planned Parenthood Mar Monte:

Seaside

September 5, 2012 Bloods $0

Planned Parenthood Mar Monte:

Stockton

September 5, 2012 POC $0

Planned Parenthood Mar Monte:

Stockton

September 5, 2012 Bloods $0

TOTAL: $11,365.00

Planned Parenthood Mar Monte:

Stockton

March 14, 2011 POC $55.00

Planned Parenthood Mar Monte:

Stockton

March 14, 2011 Bloods $1,210.00

Planned Parenthood Mar Monte:

Sacramento

March 14, 2011 POC $1,485.00

Planned Parenthood Mar Monte:

Sacramento

March 14, 2011 Bloods $3,270.00

Planned Parenthood Mar Monte:

Fresno

March 14, 2011 POC $660.00

Planned Parenthood Mar Monte:

Fresno

March 14, 2011 Bloods $2,380.00

TOTAL: $9,060.00

Planned Parenthood Mar Monte:

Fresno

February 17, 2014 POC $55.00

Planned Parenthood Mar Monte:

Fresno

February 17, 2014 POC $175.00

Planned Parenthood Mar Monte:

Fresno

February 17, 2014 Bloods $680.00

Planned Parenthood Mar Monte:

Fruitridge

February 17, 2014 POC $0

Planned Parenthood Mar Monte:

Fruitridge

February 17, 2014 Bloods $0

Planned Parenthood Mar Monte:

Mountain View

February 17, 2014 POC $110.00

Planned Parenthood Mar Monte:

Mountain View

February 17, 2014 Bloods $0

Planned Parenthood Mar Monte:

N. Highlands

February 17, 2014 POC $0

Planned Parenthood Mar Monte:

N. Highlands

February 17, 2014 Bloods $0

Planned Parenthood Mar Monte:

Eastland Plaza

February 17, 2014 POC $0

Planned Parenthood Mar Monte:

Eastland Plaza

February 17, 2014 Bloods $0

Planned Parenthood Mar Monte:

Sacramento

February 17, 2014 POC $990.00

39

Planned Parenthood Mar Monte:

Sacramento

February 17, 2014 POC $0

Planned Parenthood Mar Monte:

Sacramento

February 17, 2014 Bloods $400.00

Planned Parenthood Mar Monte:

San Jose

February 17, 2014 POC $1,375.00

Planned Parenthood Mar Monte:

San Jose

February 17, 2014 POC $0

Planned Parenthood Mar Monte:

San Jose

February 17, 2014 Bloods $740.00

Planned Parenthood Mar Monte:

Seaside

February 17, 2014 POC $385.00

Planned Parenthood Mar Monte:

Seaside

February 17, 2014 POC $0

Planned Parenthood Mar Monte:

Seaside

February 17, 2014 Bloods $80.00

Planned Parenthood Mar Monte:

Stockton

February 17, 2014 POC $715.00

Planned Parenthood Mar Monte:

Stockton

February 17, 2014 POC $35.00

Planned Parenthood Mar Monte:

Stockton

February 17, 2014 Bloods $270.00

TOTAL: $6,010.00

40

Payments from Customers to StemExpress

Customer Date Item Cost

Redacted by StemExpress September 25, 2014 Human Fetal Tissue $5,950.00

Redacted by StemExpress September 25, 2014 Packaging- Gel Pack or

Wet Ice

$150.00

Redacted by StemExpress September 25, 2014 Local Delivery Flat

Rate

$2,250.00

 Estimated Tax $730.64

TOTAL: $9,080.64

Redacted by StemExpress November 14, 2014 Human Fetal Brains $3,340.00

 Estimated Tax $292.25

TOTAL: $3,632.25

Redacted by StemExpress December 16, 2014 Human Fetal Tissue

(upper and lower limbs

with hands and feet)

$890.00

Redacted by StemExpress December 16, 2014 Human Fetal Tissue

(calvarium matched to

upper and lower limbs)

$595.00

 Estimated Tax $129.95

TOTAL: $1,614.95

Yale University January 19, 2012 Fetal Brain

Procurement

$2,860.00

Yale University January 19, 2012 FedEx Priority

Overnight

$85.00

Yale University January 19, 2012 FedEx Priority

Overnight

$85.00

Yale University January 19, 2012 Fetal Brain

Procurement

$2,145.00

Yale University January 19, 2012 Credit for samples -$2860.00

Yale University January 19, 2012 Credit for FedEx -$85.00

TOTAL: $2,230.00

41

Sample StemExpress Invoice to Customer

A comparison of invoices, attorney-created accounting documents, and productions from

multiple StemExpress customers shows that the firm may have made a profit when procuring and

transferring fetal tissue. The Panel’s cost analysis shows StemExpress overstated some of its

labor costs, and claimed as expenses shipping, supplies, and infectious disease screenings. These

were costs charged to researchers.

42

COMPARISON OF STEMEXPRESS COST ANALYSIS WITH GENERALLY ACCEPTED INDUSTRY

STANDARDS FOR ONE UNIT OF FETAL TISSUE IN 2013

COST ITEMS AND ESTIMATE PRODUCED BY STEMEXPRESS

ADJUSTED BASED ON REASONABLE INDUSTRY STANDARDS

COSTS ALLOCATED TO MATERNAL BLOOD ESTIMATED AT 50%

Cost Item Description Estimated
Time

Estimated
Cost/Expense

Recalculated
Time

Recalculated
Cost/

Expenses

½ Costs
for
Maternal
Blood

Procurement
Management
Labor

Receive and evaluate purchase
order, enter into Computer
system and task board, assign
to clinics.

1 hour x
$35

$25.00 .5 hour x $35 $12.50 $ 6.25

Packaging Supplies
Labor

Packaging all supplies needed
for procurement.

1 hour x
$10

$10.00

.5 hour x $10

$5.00

$2.50

Shipping Supplies to Clinic N/A $15.00 $15.00 $7.00

Mileage Mileage paid to technician
(.56/mile)

N/A $75.00 $75.00 $35.00

Supply cost Box, conical tube, media, petri
dish, labels, biohazard bag, gel
packs, etc.

N/A $30.00 $30.00 $15.00

Technician Base
Labor

Patient consent, procurement,
paperwork packaging.

8 hour x
$10

$80.00 1 hour x $10 $10.00 $5.00

Technician
Supplemental
Compensation

Technician Supplemental
Compensation

N/A $30.00 $0.00

$0.00

Clinic
Reimbursement

Technician space, storage of
supplies, blood draw chair
usage, consent space

N/A $55.00 $55.00 $27.50

Infectious Disease
Draw

Supplies: tubes, labels, needle,
biohazard bag, etc.

N/A $15.00 $15.00 $7.50

Infectious Disease
Screening

Screening for HIV, HepB, HepC,
LCMV

N/A $70.00 $70.00 $35.00

Shipping Average Shipment cost to the
Lab (blood and/or tissue)

N/A $20.00 $20.00 $10.00

Procurement
Management
Labor

Review paperwork,
communications with courier,
communications with
researcher

1 hour x
$35

$35.00 $35.00 $5.00

Product Receipt Receipt of product at front
desk, check into Sage, check
into log

1 hour x
$15

$15.00 .25 hour x
$15

$4.00 $2.00

Inventory & Supply
Management

Prorated stores management 1 hour x
$20

$20.00 .25 hour x
$20

$5.00 $2.50

 $495.00 $351.50 175.75

Attorneys for StemExpress created several cost estimates (orange numbers) that purport

to show that Stem Express loses money each time it procures a fetal tissue sample and ships it to

43

a customer. Shown in orange, the cost estimates produced by the attorneys are inconsistent with

accounting records produced by StemExpress itself. For example, StemExpress lists Clinic

Reimbursement which the Panel found was not an actual payment made by StemExpress. Also,

the costs associated with shipping and infectious disease are passed on to the customer and thus

are not a cost to StemExpress. Finally, management labor costs at one hour per item ordered,

which are counted twice, are dramatically inconsistent with the number of orders actually

handled by StemExpress. Similarly, StemExpress estimates do not allocate any costs (such as

mileage) to maternal blood which is harvested at the abortion clinic at the same time the human

fetal tissue is harvested.

StemExpress has consistently refused to produce subpoenaed accounting documents that

the Panel requires to complete its analysis.

B. Advanced Bioscience Resources, Inc.: A Case Study

1. Executive Summary

ABR, a non-profit, obtains fetal tissue from abortion clinics and offers it for resale to

researchers. ABR’s business model is that of StemExpress. Notably, Dyer began her career in the

fetal tissue industry as a tissue technician at ABR.

ABR obtains tissue from abortion clinics and generally pays them a flat per-tissue fee

regardless of the type or amount of tissue procured. The tissue is obtained by tissue technicians

embedded by ABR in abortion clinics. The technicians harvest, package, and ship the tissue to

the researchers. The abortion clinic staff obtains consent from the patients for fetal tissue

donations.

The Panel compared materials provided by ABR to Section 289g-2, which prohibits

receipt of valuable consideration for fetal tissue, which excludes costs “associated with the

transportation, implantation, processing, preservation, quality control, or storage of human fetal

tissue.”
122

 Materials produced to the Panel by ABR created an unclear picture of their conduct

and income. For example, ABR stated that it pays clinics “costs for clinical staff obtaining

consents, maintaining records, transferring fetal tissue, clinical space, and utilities.”
123

 Only the

122

 42 U.S.C. § 289g-2(e)(3).
123

 Advanced Bioscience Resources, Inc., “ABR Overview: Key Points,” at 5 (SP000752).

Sample review of a sale of fetal tissue to customer
Baylor per invoice #1940 of 1/12/2013

Sale price for Tissue $250.00
Disease screening charged to client $125.00

Shipping charged to client $85.00
Total Revenue obtained from this sale $460.00

Estimated cost of Tissue (per above) $351.00
Excess of revenue over cost $108.50

Sample review of a sale of fetal tissue to customer
Baylor per invoice #1940 of 1/12/2013

Sale price for Tissue $250.00
Disease screening charged to client $125.00

Shipping charged to client $85.00
Total Revenue obtained from this sale $460.00

Estimated cost of Tissue (per above) $175.75
Excess of revenue over cost $217.00

44

costs of transfer of fetal tissue can offset valuable consideration. The same ABR document states

that its tissue technicians procure the tissue, package it, and ship it.
124

 When the Panel asked

ABR whether it prepares tissue for research, or modifies it into cell lines, the firm’s attorney

stated “ABR does not provide any other services other than simple tissue procurement . . .”
125

2. ABR’s Business Model

ABR obtained fetal tissue from eleven abortion clinics or providers. It had embedded

tissue technicians in at least three of those clinics. Due to ABR’s limited production, the Panel

does not know whether the firm had embedded technicians in the remaining eight clinics.

ABR Clinics & Embedded Tissue Technicians

ABR “pays” the clinics “a flat fee for services on a product of conception (POC) basis,

regardless of how many, or what type, of specimens are procured . . .”
126

 The fees ranged from

$45 to $60, depending upon the year and the clinic. The sole exception to that rule, as far as the

Panel is aware, was at Planned Parenthood Pacific Southwest, where, starting in January, 2012,

ABR paid for rented space two days a week for $1,000; if ABR only used the space for one day,

it paid $500.

ABR represented that it does not have a website through which researchers request tissue.

It is unclear whether that is accurate. Researchers apply for tissue through email. Applications

are reviewed by senior ABR officials, including , the president. The review is

124

 Id. at 7 (SP000754).
125

 Letter from Jonathan F. Lopez, Orrick, Herrington & Sutcliffe, to Rep. Blackburn, Chairman, Select Investigative

Panel, Feb. 24, 2016, at 2.
126

 ABR Overview: Key Points, supra, at 5 (SP000752).

45

focused on the scientific creditability and feasibility of their studies. Once approved, researchers

send their specific tissue requests via facsimile, email, or phone call.

3. Daily Work Schedule of ABR Embedded Tissue Technicians

In order to harvest the tissue, ABR embedded tissue technicians within the abortion

clinics. ABR has not yet produced sufficient documents for the Panel to determine how

customers’ tissue orders are communicated to the embedded technicians. The technicians’ typical

workday went as follows:

 The technicians contacted the clinics about the surgery schedule.

 They then confirmed that the clinics have obtained consent from women undergoing

abortions, either by speaking with clinic staff or by reviewing medical records. The

clinics used an ABR consent form, similar to that used by StemExpress. The form states:

“Recent advancements in medical research have been developed through the use of

human tissues . . . Diseases such as diabetes, hemophilia, Parkinson’s disease, cancer,

AIDS, heart and lung diseases . . . are being investigated for the development of cures

through the use of human fetal tissues.”
127

127

 “Permission for Donation of Tissue Obtained at the Time of Abortion” (HCEC000044).

46

After the abortions were performed, the technicians identified and procured tissue per

researchers’ requests, placed the tissue in preservatives, packaged it, put it in shipping

boxes, and delivered it to a courier or courier company.

 The technicians also updated ABR on the tissue requests as they were fulfilled.

 In contrast to the StemExpress case study, ABR employees are paid a salary or hourly

wage and do not receive any bonus or other incentive payments based on the number or

type of tissues they collect.

4. ABR Payments to Abortion Clinics

During 2015, ABR made nearly $80,000 in payments to its top five abortion clinic

sources from which it procured human fetal tissue. ABR paid the clinics’ “costs for clinical staff

obtaining consents, maintaining records, transferring fetal tissue, clinical space, and utilities.”
128

ABR Payments to Top 5 Abortion Clinics for Human Fetal Tissue for 2015

Family Planning Specialist $10,560

Cherry Hill Women’s Center $10,812

Planned Parenthood (San Diego, CA clinic) $13,080

Lovejoy Surgicenter $22,940

Planned Parenthood: Riverside $23,460

Total $93,932

5. ABR Revenue from Customers

ABR produced only payments from a limited number of researchers to whom it

transferred fetal tissue, covering invoices for a single year. However, researchers produced

payments to ABR pursuant to document request letters. ABR’s production of invoices presents

an incomplete picture of their income, but their income tax forms report $6.5 million in total

revenue for the last five reporting years (2010-2014). The chart below lists the payments the top

five researchers made to ABR during 2015.

ABR Human Fetal Tissue Revenue from Top 6 Customers for 2015

Chapel Hill $20,060

Sciencell Research Labs $21,840

Food and Drug Administration $24,890

National Institutes of Health $30,630

Vertex Pharmaceuticals $40,870

Mass General Hospital $53,694

Total $191,984

128

 ABR Overview: Key Points, supra, at 5 (SP000752).

47

ABR transferred both human fetal tissue and body parts to researchers. Among those body parts

were brains, hearts, eyes, skulls, eyes, spinal cords, spinal columns, and skin.

ABR 2015 Fetal Sales to Top 5 Customers Product and Totals

80 Fetal Brains totaling .. $26,160

 51 past 20 weeks gestation

36 Pairs of Eyes totaling ... $25,160

 15 past 20 weeks gestation

8 Hearts totaling .. $2,720

 6 past 20 weeks gestation

16 Spinal Cords totaling .. $5,100

 7 past 20 weeks gestation

2 Intact Calvarium totaling ... $1,100

 1 past 20 weeks gestation

2 Spinal Columns totaling .. $680

 1 past 20 weeks gestation

2 Skins totaling .. $680

 Both past 20 weeks gestation

Summary total for top 5

customers…………………..……………..…………….$61,600

48

C. Human Fetal Tissue Repository

The Human Fetal Tissue Repository (hFTR) presents a different case study. Unlike the

other entities the Panel examined, hFTR effectively operated as a tissue bank for human fetal

tissue. A university medical school ran the program, received human fetal tissue from three

hospitals, and transferred the human fetal tissue to other colleges and hospitals for nominal fees.

The dean of the college at which hFTR was housed said those payments defrayed the costs of

operating hFTR.

The hFTR was operated by the Albert Einstein College of Medicine at Yeshiva

University (Einstein) in the Bronx, a borough of New York City. It closed on March 2, 2015,

after Einstein merged with the Montefiore Health System, another Bronx hospital. The closure

occurred due to cash-flow issues at Einstein.

During its operations, hFTR received human fetal tissue from three New York City

hospitals and transferred it to 14 different universities and hospitals. The hFTR paid no money

for the human fetal tissue it obtained. It received “expenses” of $100 from internal researchers

and $250 per human fetal tissue sample for external researchers “to defray the costs of operating

hFTR.”
129

 The following chart shows where hFTR received and transferred human fetal tissue:

129

 Letter from , Executive Dean, Albert Einstein College of Medicine of Yeshiva University, to

Rep. Blackburn, Chair, Select Investigative Panel, Feb. 10, 2016, at 2.

49

D. The University/Clinic Model

This model comprises a research institution—usually a taxpayer-funded university—that

has formed a close relationship with one or more abortion clinics and regularly acquires tissue

from those clinics for research purposes. The research institution typically requests specific

human fetal organs or tissue, of a specific gestational age, from an abortion clinic, and the clinic

informs the research institution when they have abortions scheduled that may produce the

desired human body parts. The clinic thus learns which human fetal organs and tissue are useful

to the research institution and often alerts the research institution to their availability without

solicitation. Once available, the entities make arrangements to transfer the fetal organs and tissue

from the clinic.

The Panel’s investigation into such a relationship in New Mexico illustrates this model.

As discussed in more detail below, an employee of the University of New Mexico (UNM) has

traveled to Southwestern Women’s Options (SWWO), a clinic that performs abortions through

the third trimester, to procure human fetal organs or tissue an average of 39 times a year since

2010. Other partnerships between abortion clinics and researchers involve shipments or

deliveries from the abortion clinic.

1. The University of New Mexico and Southwestern Women’s Options: A Case

Study

a) The University of New Mexico becomes an abortion provider

Before 2000, neither the UNM Hospital nor any of its clinics offered abortions except in

limited circumstances. Abortions were not performed except in rare cases of fetal anomaly or

certain threats to a pregnant woman’s health—and then only in the hospital’s labor and delivery

or operating rooms. When abortions were performed, nursing personnel and anesthesiologists

were often unwilling to participate.
130

UNM’s practice changed dramatically following the efforts of an abortion policy

committee—largely spearheaded by Doctor #1 and Doctor #2, respectively, faculty members of

the university’s departments of Obstetrics and Gynecology (Ob/Gyn) and Family Medicine—to

have UNM become a provider of abortions beyond the former limited circumstances. The

doctors’ objective met with opposition from upper-level UNM Hospital administrators, who told

them that UNM policy prohibited abortions at university clinics, that the hospital would not

subsidize abortion, and that nurses would not want to participate in any aspect of abortion. Over

the course of about a year and a half, the doctors pressed ahead with their agenda, disregarding

the admonitions of administrators and reservations of most of the hospital staff who did not wish

to be implicated in abortion practice. In 2002, the doctors succeeded in introducing medical

abortion—through the use of mifepristone, or RU-486—into UNM clinics.
131

130

 Doctor #2, Doctor #1, “You Can’t Do That ‘Round Here”: A Case Study of the Introduction of Medical Abortion

Care at a University Medical Center, 71 Contraception 84, 84-85 (2005) [hereinafter You Can’t Do That].
131

 Id. at 84-88.

50

The doctors then pressed further, against additional resistance by administrators, until

they successfully introduced surgical abortion into UNM clinics. To do this they overrode

objections of clinic staff, despite acknowledging that such opposition “may be intense,

particularly due to the more extensive patient interaction required for surgical procedures and the

increased complexity of the procedure.” By that point, however, the doctors, whose salaries are

paid by the taxpayers of New Mexico, were disinclined to accommodate such moral qualms,

dismissively writing in a published article that while they “anticipate hiring dedicated nurses and

support staff abortion opponents have limited rationale to prevent MVA [manual vacuum

aspiration] for pregnancy termination.”
132

 Today, UNM Hospital performs surgical abortions for

any reason through 25 weeks gestation. At or beyond 24-25 weeks gestation, “pregnancy

termination will be considered on a case-by-case basis for maternal or fetal reasons.”
133

 UNM

also refers patients to SWWO for late-term abortions.

The advocacy that introduced UNM’s practice of medical and surgical abortion did not

occur as an initiative of activist faculty only. Grants from the Susan Thompson Buffett

Foundation provided funding to promote the expansion of abortion at UNM, including the

training of both faculty and students at UNM to become abortion providers.
134

 Such training

occurred through programs like the Center for Reproductive Health Education in Family

Medicine for Family Medicine residents and the Kenneth J. Ryan Residency Training Program

for Ob/Gyn residents.
135

b) UNM provides doctors to Southwestern Women’s Options and Planned

Parenthood

The doctors of UNM’s Ob/Gyn department, with financial support from the Susan

Thompson Buffett Foundation, formed the UNM School of Medicine Fellowship in Family

Planning (UNM Fellowship), which served as the vehicle by which UNM medical residents were

deployed to the nearby Albuquerque abortion clinics—SWWO and Planned Parenthood—to

provide abortions. While, like any university fellowship, the UNM Fellowship had an

educational purpose, its “major goal” was to send UNM doctors to SWWO in order to “give

additional volume of 2
nd

 trimester abortions” under the supervision of Doctor #3 at SWWO.
136

The Panel obtained two UNM contracts with SWWO that provide for UNM residents to

supply staffing at the clinic. One contract is a single-page “program letter of agreement”

covering July 1, 2011, to June 30, 2012. It was not signed until January 2012, and the sole UNM

signatory was the program director of UNM’s Family Medicine Residency Program.
137

 The other

contract totals two pages, covers the two-year period beginning July 1, 2014, and describes

assignments by which UNM fellows would perform abortion procedures at SWWO in two “two-

week rotations.”
138

 The sole UNM signatory to this contract was the director of the Fellowship in

Family Planning, Doctor #1. Neither the 2012 nor the 2014 contract was signed by an official

132

 Id. at 88.
133

 UNMHSC, Second Trimester Pregnancy Termination, D&E and induction of labor (UNM01685).
134

 The Susan Thompson Buffett Foundation 990-PF reports.
135

 You Can’t Do That, supra, at 85-86.
136

 UNM-SWWO agreement, June 2, 2014 (UNM03417-UNM03418) [2014 UNM-SWWO agreement].
137

 UNM-SWWO agreement signed Jan. 5 and Jan. 7, 2012 (UNM03419).
138

 2014 UNM-SWWO agreement.

51

with signature authority under UNM policy, and neither contract indicates that it was reviewed

by a contract review officer in the University Counsel’s Office, another UNM policy

requirement.
139

Since the time when opposition to participating in abortion procedures was the

predominant view of UNM medical staff, the culture appears to have changed, along with the

composition of UNM hospital and clinic personnel, to one aggressively in favor of the expansion

of abortion. Doctor #1, Doctor #4, and other UNM medical faculty members engage in political

fundraising and lobbying for an expansion of abortion services and public funding in support

thereof—activities in which UNM students are encouraged to participate. Meanwhile, the once-

majority view among UNM medical personnel appears to have been marginalized, if not

punished outright. In January 2016, a medical student filed a lawsuit against the UNM Board of

Regents alleging that he was referred to a disciplinary committee by Doctor #1 and sanctioned

by UNM for posting his personal views against abortion on his Facebook page, despite the fact

that the posts did not mention UNM.
140

During the summer of 2015, amid the national news coverage of practices of abortion

clinics and tissue procurement companies with respect to the handling and possible sale of fetal

tissue, UNM fell under increased scrutiny. Members of the New Mexico state legislature began

to investigate UNM’s relationship with SWWO and the handling of fetal tissue, as did a private

organization, the New Mexico Alliance for Life, and the Albuquerque Journal.
141

 In a terse letter

from Doctor #1 to Doctor #3 dated December 14, 2015, the UNM Fellowship program at

SWWO was terminated, despite the fact that more than six months remained under the 2014

contract.
142

 It is difficult to dispute that the timing of UNM’s decision was related to the various

investigations.

UNM’s contracts with Planned Parenthood are referred to as “house officer affiliation

agreements” and contain eight pages that provide details of the “close working relationship

between the University” and Planned Parenthood, largely in the form of providing resident UNM

physicians to staff the clinic. The following schedule generated by the Ob/Gyn department for

the month of May 2016 details rotations at the clinic for staff physicians (names redacted) and

serves as an illustration of UNM’s relationship with Planned Parenthood:

139

 See University of New Mexico Regents’ Policy Manual, Section 7.8: Signature Authority for Contracts;

Administrative Policies and Procedures Manual, Section 5.2; University Business Policy 2010 Exhibit B2.
140

 Complaint at 2, 6, 8-10, Hunt v. Board of Regents of the University of New Mexico, No. D-202-CV-2016-00143

(N.M. Dis. Ct., Bernalillo Co., filed Jan. 15, 2016).
141

 Colleen Heild, UNMHSC Halts Training at Private Abortion Clinic, Albuquerque Journal, Dec. 20, 2015, at A1.
142

 Letter from Doctor #1 to Doctor #3, Dec. 14, 2015 (UNM03429).

52

c) UNM confers faculty status and benefits upon SWWO personnel

 Most of the doctors employed on the staff of SWWO also have what are described as

“volunteer faculty” positions at UNM with titles such as clinical assistant professor or visiting

instructor. Although as volunteers these SWWO physicians are not paid a salary by UNM, they

do receive substantial benefits for their faculty status. For example, they receive “New Mexico

Tort Claims Act professional liability insurance coverage provided to university employees” that

is “extended to provide coverage for the duties and activities performed by the individual

volunteer faculty members,” provided that such activities were assigned to them by the

department chairperson and that no other insurance covers such activities.
143

 As volunteer faculty, these SWWO doctors also are entitled to a list of benefits at UNM

that includes access to numerous libraries and recreational facilities, discounts for athletic and

cultural events, and membership in UNM’s credit union.
144

 Apart from the UNM fellowship

terminated at SWWO in December, the Panel is unaware that any of the UNM volunteer faculty

members employed by SWWO provide any teaching or other academic services to UNM in

exchange for the benefits provided by UNM. UNM does, however, continue to receive one

substantial benefit from SWWO: fetal tissue.

143

 Volunteer Faculty Professional Liability Insurance Extension of New Mexico Tort Claims Act (UNM03399).
144

 UNM School of Medicine, Volunteer Faculty Benefits (SWWO001234-SWWO001235).

53

d) SWWO provides aborted infant tissue to UNM for research

Since 1995, SWWO has served as the only source of aborted infant tissue for research

purposes at the University of New Mexico Health Sciences Center (UNMHSC). UNMHSC

asserts that “[t]he tissue is donated at no cost to UNMHSC and it is picked up at the clinic by

UNMHSC staff.”
145

 According to UNM’s Human Research Review Committee, “[w]omen

undergoing elective termination of pregnancy are consented by Southwest Women’s Options

clinic, and can elect to have tissue used for research No interaction between women

undergoing the procedure and [UNM] laboratory personnel occurs.”
146

Laboratory notes produced to the Panel reveal that a UNMHSC employee has collected

aborted infant tissue from SWWO an average of 39 times a year since 2010.
147

 Organs harvested

include brain/head, heart, lung, eyes/retina, kidney, spleen, adrenal gland, intestines, bone

marrow, and stomach. At least some infants were administered digoxin; however, by July 2015,

digoxin was only administered to infants “20wks+.”
148

The notes contain information on aborted infants whose gestations ranged from

approximately 11.5 to 30.5 weeks, with many in the 14 to 18 week range. At least 20 aborted

infants were past 20 weeks gestation. The infants described include twins with “clubbed feet”

aborted at 16 weeks gestation, a 22.5 week aborted infant with Down Syndrome, 20 week

aborted twins with intact brains, a 25.3 week aborted female infant with an orofacial cleft, and a

30.5 week aborted “intact” infant.
149

 The remains of these and hundreds of other aborted infants

were collected from SWWO by UNMHSC staff and then taken to UNMHSC for use in research.

As recently as May 5, 2015, Doctor #3 of SWWO wrote a letter to UNM detailing a

desire to continue to provide aborted infant tissue for research: “This letter reconfirms my

ongoing assistance and support for your research involving human fetal tissue. I have reviewed

and been kept updated on your research and feel that the use of fetal tissue continues to be

appropriate for your studies. Therefore, I will continue to facilitate your collection of samples

from my clinic, following the usual inspection of the tissue.”
150

 The Panel has no information to

suggest that SWWO has ceased providing aborted infant tissue to UNMHSC.

The tissue transferred from SWWO to UNM is of substantial value. According to UNM,

“[s]ome of UNMHSC’s most significant discoveries have arisen from its research involving fetal

tissue.”
151

 The university claimed that their collaboration with SWWO was integral to their

research: “improved neonatal care and infant outcomes would not have occurred without the

translational research efforts of the DREAM [Developmental Research, Education, and

Mentoring Laboratory within UNM’s Division of Neonatology] Lab in collaboration with

145

 UNM Second Submission to House Select Panel, Feb. 16, 2016, at 1; UNM Document (UNM00560); UNM First

Submission to House Select Panel, Jan. 29, 2016, at 1; UNM Response to House Select Panel Subpoena, Mar. 3,

2016, at 1; SWWO letter responding to document request, Feb. 12, 2016, at 1, Appendix A.
146

 UNM Study Document (UNM00790).
147

 See Procurement notes (UNM00004-UNM00052) (Approximation: 2010–43 days; 2011–25 days; 2012–45 days;

2013–49 days; 2014–41 days; 2015–33 days).
148

 Id. at UNM00049.
149

 Id. at UNM00019, UNM00041, UNM00024, UNM00006.
150

 May 5, 2015, Letter from Doctor #3 to UNM (UNM01086).
151

 UNM Second Submission, supra, at 2.

54

[redacted] and the providers at Southwest Women’s Options.”
152

 Documents provided to the

Panel list 18 studies conducted in collaboration with SWWO since 1995.
153

The procurement notes provided to the Panel by UNM further confirm their acquisition

of aborted infant tissue from SWWO for research purposes. References to specific studies were

written in the notes along with lists of infant parts harvested. A lab tech wrote in May 2012 that

someone from UNMHSC “asked clinic for digoxin treated tissue 24-28 weeks for methylation

study + because [redacted] wants whole, fixed brains to dissect w/ summer camp students. Clinic

est. 27 and 28 weeks.”
154

Excerpt from researcher’s notes

UNMHSC also shares tissue that it acquires with other researchers, including “[o]ne

researcher . . . at the University of South Florida (previously worked at University of Alabama,

Birmingham and University of Illinois, Chicago),” “the University of Ottawa in Canada

(previously worked at University of Edmonton),” and “at the University of California San

Francisco.” UNMHSC maintains that “no consideration is exchanged for the tissue as part of

these collaborative research projects.”
155

 UNMHSC bears the cost for shipping tissue

domestically; while for transactions in Canada, the Canadian researcher provides a Federal

Express account number.

UNM provided the Panel with emails between UNMHSC staff and researchers at other

institutions. For instance, one UNM researcher wrote to a researcher in Edmonton, “We will try

to get later gestation lung for you, sometimes we can get up to 20-22 weeks, but it is unusual

these days to get non-digoxin exposed samples beyond 18 weeks (i.e., no living tissues).”
156

e) The Panel’s criminal referral of UNM and SWWO

On June 23, 2016, the Panel sent a criminal referral of UNM and SWWO to the Attorney

General of New Mexico that cited both state and federal law. New Mexico’s Jonathan Spradling

Revised Uniform Anatomical Gift Act (Spradling Act)
157

 established the state’s rules regarding

anatomical gifts. The statute explicitly puts fetuses that result from abortion in a different

category from those that are spontaneously miscarried or stillborn. It defines “decedent” as “a

deceased individual whose body or part is or may be the source of an anatomical gift.” This

“includes a stillborn infant and . . . a fetus but [does] not includ[e] a fetus that is the subject of

an induced abortion.”
158

 Moreover, the Spradling Act provides that the Act “applies to an

152

 UNM Documents (UNM00560, UNM00812 & UNM01105).
153

 UNM Documents (UNM00768, UNM00815 & UNM01059).
154

 Procurement notes, supra, at UNM00024.
155

 UNM Second Submission to House Select Panel, at 1.
156

 Email from UNM to University of Edmonton (UNM00910).
157

 N.M. Stat. Ann. § 24-6B-1, et seq.
158

 N.M. Stat. Ann. § 24-6B-2 (emphasis added).

55

anatomical gift or amendment to, revocation of or refusal to make an anatomical gift, whenever

made.”
159

 In other words, all anatomical gifts in the State of New Mexico must comply with this

Act, and the bodies or body parts of aborted infants cannot be anatomical gifts. SWWO’s

provision and UNM’s acquisition of and research using aborted infant remains therefore appears

to violate the Spradling Act.

42 U.S.C. § 289g-2 is also implicated by the relationship between the two entities

because of the value exchanged between them. As the clinic that provided abortions, SWWO

incurred no extra expense in connection with the fetal tissue it transmitted to UNM, so there

were no expenses to be reimbursed to SWWO. Indeed, the clinic might have been saved the

expense it otherwise would have borne of disposing of the tissue that UNM received. While

UNM may not have paid SWWO a sum of money it explicitly classified as consideration for the

fetal tissue it received, UNM did provide SWWO a substantial value in the form of personnel

offered to the clinic. The UNM Fellowship provided SWWO with medical personnel that

expanded the volume of abortions it could provide without SWWO having to compensate them.

UNM additionally conferred upon at least three staff physicians at SWWO faculty positions that

gave them professional liability insurance coverage for UNM activities and access to numerous

university facilities, in addition to numerous discounts. These faculty members in turn provided

UNM no apparent benefit apart from the fetal tissue that came from SWWO, giving their

relationship the components of an exchange of fetal tissue for valuable consideration. At a

minimum, the intent and spirit of Section 289g-2 have been violated, and further investigation is

necessary to determine whether criminal prosecution of SWWO or UNM should follow.

The operation of the university/clinic model in New Mexico is illustrated by the

following chart:

159

 N.M. Stat. Ann. § 24-6B-3.

56

2. Further investigation of the university/clinic model

The following schools demonstrate other variations of the university/clinic model that

call for further investigation. To date, the Panel has only had the opportunity to skim the surface

of these relationships.

a) The University of Minnesota

The University of Minnesota’s practices with respect to fetal tissue research and disposal

were the subject of media and state legislative inquiry starting in 2015 and more recently evoked

skepticism of its institutional candor. The university had initially denied to journalists that fetal

tissue research occurred on campus, but after a news outlet uncovered receipts of fetal tissue

purchases, its spokespeople reversed course and admitted that such research had taken place. The

university reportedly made payments for fetal tissue since at least 2008 from the tissue

procurement companies Advanced Bioscience Resources and StemExpress. They additionally

received tissue from an abortion clinic, the Meadowbrook Women’s Clinic of Minneapolis, that

was used to conduct research on fetal brains. It is unclear whether payments were made for the

latter transaction. The clinic still operates today under the banner of the Texas-based Whole

Woman’s Health Clinic.
160

The details of the university’s relationship with the clinic merit further investigation, as

do its fetal tissue practices generally. Independent of the question of what payments or other

value were exchanged between the University of Minnesota and clinics or tissue procurement

companies, its underlying practices potentially violate several provisions of state law.

Minnesota’s Anatomical Gift Act permits the donation of fetal tissue only if it is “a stillborn

infant or an embryo or fetus that has died of natural causes in utero.”
161

 Minnesota law also

establishes as a “gross misdemeanor” the “use of a living human conceptus for any type of

scientific, laboratory research or other experimentation except to protect the life or health of the

conceptus, or” except for research “verifiable scientific evidence has shown to be harmless to the

conceptus.”
162

 The state also requires fetal remains, whether “resulting from an abortion or

miscarriage,” to be disposed of “by cremation, interment by burial, or in a manner directed by

the commissioner of health.”
163

The University of Minnesota apparently violated these laws by conducting research on

aborted fetuses and additionally by disposing of fetal remains as biohazard waste. Following

public disclosure of its practices, the university continues to procure fetal tissue, but it changed

its policy to require such tissue to come from sources outside Minnesota and to provide for its

disposal in the same way as donated human cadavers.
164

 The institution’s decision to cross state

lines to procure fetal tissue appears to be an effort to avoid criminal liability under Minnesota

160

 See Jeremy Olson, After Awkward Flip-Flop, U Toughens Its Policies and Defends Practices, Star Tribune, Jan.

31, 2016, at 1A; Youssef Rddad, U Revisits Fetal Tissue Practices, Minnesota Daily, Feb. 3, 2016, at 1.
161

 Minn. Stat. § 525A.02 subdiv. 5.
162

 Minn. Stat. § 145.422 subdiv. 1 & 2.
163

 Minn. Stat. § 145.1621 subdiv. 3 & 4.
164

 See Olson, supra; Rddad, supra.

57

law. This should prompt Congress to pass legislation that would prohibit the crossing of state

lines to evade such basic protections of human dignity at the most vulnerable stages of life.

b) Colorado State University

In addition to obtaining human fetal tissue from Tissue Procurement Businesses,

researchers at Colorado State University (CSU) obtained tissue from Planned Parenthood of the

Rocky Mountains.
165

 Under the “Agreement for Transfer of Human Fetal Tissue” between

Planned Parenthood and CSU, CSU personnel were permitted to collect tissue at the Planned

Parenthood clinic. Planned Parenthood personnel were tasked with obtaining informed consent

from patients, and the agreement specified that the university would “reimburse Planned

Parenthood for reasonable expenses incurred during the tissue retrieval process such [as] the time

involved in obtaining consent and packaging donations.”
166

 One invoice dated April 27, 2010,

included a $1,500 charge to the University for “Administrative Start Up.”
167

 Another invoice

charged $1,600 for consent and processing for 10 specimens.
168

 These charges merit

investigation given that, under their agreement, CSU provided the “packaging materials,” and it

is not apparent that there were any associated shipping costs.
169

c) Planned Parenthood of the St. Louis Region and Southwest Missouri

The Majority Caucus of the Missouri State Senate announced on July 5, 2016, the initial

results of their investigation into Planned Parenthood of the St. Louis Region and Southwest

Missouri (PPSLR), reportedly the only clinic in that state that provides abortions. The medical

director and at least one other physician at PPSLR have faculty positions at the Washington

University School of Medicine. According to its report, the Senate was hindered in its

investigation by “months of stonewalling by Planned Parenthood executives and also by top

officials in Gov. Nixon’s Department of Health and Senior Services,” as well as the refusal of the

clinic’s pathologist to testify, invoking his Fifth Amendment privilege against self-incrimination.

It did obtain enough information to assert that the clinic displayed “a shocking callousness

towards vulnerable young women who seek their services” and employed procedures that “may

very well constitute outright medical malpractice.” The report concluded, “It appears that

Planned Parenthood may very well have violated both state statute and Department of Health

regulations in their [fetal] disposal practices.”
170

 Given these findings, further investigation is

warranted of abortion procedures and fetal tissue handling at PPSLR, including the clinic’s

relationship with public universities in the area.

d) The University of Washington and other NIH-funded tissue banks

As will be noted below in greater detail, much fetal tissue research depends on financial

support from the NIH, which issues grants to more than 50 universities. Given the symbiotic

165

 See CSU documents (CSU000002, CSU000019-22 & CSU000770).
166

 Panel document on file (CSU-1).
167

 Panel document on file (CSU-2).
168

 Panel document on file (CSU-3).
169

 CSU-1, supra.
170

 Missouri Senate Planned Parenthood Review Statement, Jul. 5, 2016, at 1, http://www.senate.mo.gov/16web/wp-

content/uploads/2016/07/Missouri-Senate-Planned-Parenthood-Review-Statement.pdf.

58

relationship already observed between abortion clinics and public research institutions, it will be

significant to discern how many similar relationships are fostered by federally funded programs.

A contractual relationship between at least one abortion clinic and an NIH-funded tissue bank

has already been acknowledged by the attorney general of Washington. The University of

Washington School of Medicine manages and operates the Birth Defects Research Laboratory

(UW BDRL), which contains the largest fetal tissue bank in the nation. The UW BDRL is funded

by the NIH, and it has an agreement with at least one local abortion clinic to supply it fetal

tissue—one of the nine clinics that comprise Planned Parenthood of Greater Washington and

North Idaho (PPGWNI). While PPGWNI was not found by the attorney general to have received

direct payment for fetal tissue, that office’s inquiry apparently ended there.
171

 In this and other

cases involving similar entities, a full investigation includes asking broader questions as to

whether other value was received from, or personnel shared with, the University of Washington.

e) Baylor College of Medicine

From September 2014 through November 2015, researchers at the Baylor College of

Medicine (Baylor) attempted to obtain human fetal tissue from Planned Parenthood Gulf Coast

(PPGC). Emails produced to the Panel by Baylor show that PPGC helped the researchers design

a proposal that would be acceptable to the college’s Institutional Review Board. The issue of an

outside entity assisting researchers with an IRB approval arose at the Panel’s first hearing, and

the director of the Center for Clinical Bioethics at Georgetown University Medical Center said

such activity would be wrong:

Rep. Harris. So, that if there were an instance where the application was, let us

say, massaged a little bit, so that it was a little unclear what the source was, in an

attempt to bypass that would really bypass the intention of an IRB. Is that right?

Dr. [G. Kevin] Donovan. Yes, you clearly know what you are talking about. And

in fact, would that occur, the investigator would be in trouble with the IRB. They

would be called in and questioned about it.
172

Researchers at Baylor believed they had a contract with PPGC for human fetal tissue.

After the videos linking Planned Parenthood to the human fetal tissue industry were released, the

Baylor researcher emailed the PPGC official with whom the researcher had been dealing, “In

light of recent events, do we need to make changes to our contract?” The PPGC official

responded by denying they had a contract, and stated that PPGC “will not commit” to providing

human fetal tissue “at this time.” The PPGC official went on to state that Texas academic

institutions “cannot remain publicly silent” about their need for human fetal tissue, yet expect

that “research collaboration with Planned Parenthood will remain intact.”

171

 Memorandum from Deputy Attorney General and Senior Assistant Attorney General to Attorney General of

Washington, Nov. 12, 2015, at 2.
172

 Bioethics and Fetal Tissue, supra (unedited transcript 69-70).

59

Planned Parenthood-Baylor Email Exchange

60

The following table summarizes what we know and still need to investigate regarding factors that

reflect the university/clinic model at the above sampling of American universities:

University
173

 Clinic Direct payment

for fetal tissue

University doctor

rotations at clinic

Faculty status for

clinic personnel
U. of New Mexico Southwestern

Women’s Options

N Y Y

U. of Minnesota Meadowbrook

Women’s Clinic

? ? ?

Colorado State U. Planned

Parenthood of the

Rocky Mountains

Y ? ?

Washington U. PPSLR ? ? Y

U. of Washington PPGWNI N ? ?

E. The Late-Term Abortion Clinic Model

Abortion clinics and hospitals typically use one of two methods when performing

abortions in the second and third trimesters of pregnancy—dilatation and evacuation (D&E) or

induction. Both of these procedures require a patient’s cervix to be dilated over a period of hours

to days prior to the actual procedure. During that dilation process, an infant can be delivered

spontaneously.
174

 If the infant has not been administered feticide—typically intracardiac

potassium chloride injection (KCl) or intrafetal/intra-amniotic digoxin injection
175

— or if the

feticide fails, infants are sometimes born alive.
176

 While infants are not likely to be born alive

during the D&E procedure, which entails dismembering and removing the infant and the

placenta with forceps, infants have been born alive following the induction process in an

induction abortion.
177

The business practices and procedures of late-term clinics implicate numerous legal and

ethical concerns. When human infants are born alive in late-term abortion clinics or hospitals,

abortion providers are obligated to ensure that these infants are afforded all of the protections

guaranteed by federal and state law. However, pressure from research institutions or procurement

companies to provide human fetal organs and tissue at late gestations could negatively impact the

treatment born-alive infants receive. Infants with congenital health problems are particularly

vulnerable to neglect or abuse.

According to the Centers for Disease Control, between 2003 and 2014, 588 reported

infant deaths included a code indicating that a cause of death was “termination of pregnancy,

affecting fetus and newborn.” At least 143 of these deaths could definitively be classified as

173

 This chart excludes Baylor since the relationship it sought with a clinic was ultimately not consummated.
174

 See SFP Clinical Guidelines: Cervical preparation for second-trimester surgical abortion prior to 20 weeks’

gestation, Contraception 89 (2014) 75-84, available at http://www.contraceptionjournal.org/article/S0010-

7824(13)00686-0/pdf.
175

 See SFP Clinical Guidelines: Induction of fetal demise before abortion, Contraception 81 (2010) 462-473,

available at http://www.contraceptionjournal.org/article/S0010-7824(10)00019-3/pdf.
176

 See SFP Clinical Guidelines: Labor induction abortion in the second trimester, Contraception 84 (2011) 4-18,

available at http://www.contraceptionjournal.org/article/S0010-7824(11)00057-6/pdf.
177

 Labor induction abortion in the second trimester, supra.

61

involving an induced abortion; however, the CDC acknowledges that this could be an

underestimate.
178

A careful investigation of late term abortion providers is necessary to ensure that entities

are complying with the federal Born Alive Infant Protection Act,
179

 42 U.S.C.§ 289g, et seq.,

federal regulations pertaining to human fetal tissue research, and state laws, including anatomical

gift laws.

The significance of this inquiry includes the issue of the taxpayers’ indirect support of

late-term abortion. In fact, most of the doctors west of the Mississippi who openly perform third-

trimester abortions have faculty positions at either the University of New Mexico or the

University of Colorado. The broad public disapproval of such practices raises the question of

why institutions that receive public funds should carry the tacit imprimatur imparted by

institutional affiliation.

178

 Centers for Disease Control and Prevention, Mortality Records with Mention of International Classification of

Diseases-10 code P96.4 (Termination of Pregnancy): United States, 2003-2014,

http://www.cdc.gov/nchs/health_policy/mortality-records-mentioning-termination-of-pregnancy.htm.
179

 1 U.S.C. § 8.

62

V. Biomedical Research and Fetal Tissue

A. Development of Vaccines

Since the Panel’s inception, several have claimed that use of human fetal tissue was

critical for the development of vaccines, and for the polio vaccine in particular. The Panel’s

research found that the facts simply do not support this claim. Edward Jenner began vaccine

research in the late 1700s, more than 100 years before the first published use of human fetal

tissue for biomedical research.
180

 Jenner developed a vaccine against smallpox in 1798, which

ultimately led to the eradication of this devastating disease. In fact, vaccines against eight

diseases (Rabies, Diphtheria, Typhoid, Cholera, Plague, Tetanus, Pertussis and Bacille-Calmette-

Guerin disease) were all developed in the 1800s and early 1900s, well before the first use of fetal

tissue in research.

1. Use of Fetal Cell Lines by Pharmaceutical Companies

Since the 1700s, vaccines have been developed against 26 different diseases.
181

 Vaccines

for all but three of these diseases were developed without the use of human fetal tissue or human

fetal cell lines. The three exceptions (Varicella, Hepatitis A and Zoster) were developed by

pharmaceutical companies that routinely use the fetal cell lines MRC-5 and WI-38 for economic,

not scientific reasons.

Obtaining FDA approval for a new vaccine is very labor intensive and costly.

Consequently, once FDA approval has been secured for a particular method of producing a

vaccine, pharmaceutical companies tend to use that method in order to avoid incurring new costs

associated with “validating” the safety and efficacy of new procedures. Three major

pharmaceutical companies (Merck, GlaxoSmithKline and Sanofi) adopted the fetal cell lines

MRC-5 and WI-38 shortly after they were produced in the 1970s. They succeeded in gaining

FDA approval for vaccines produced in these cells, and have used them since. However, today

other pharmaceutical companies use existing viable alternatives (see Table 1).

Almost 75 specific vaccine formulations have been approved by the FDA for use in the

United States (See Table 1 below) and not a single one has been produced using freshly isolated

human fetal tissue. Eleven of these vaccines rely on fetal cell lines for historic reasons, yet all of

them could be produced using animal cells.

2. Cells from Aborted Fetuses are not Used for Vaccine Production

For historical reasons, a handful of vaccines are still produced in cell lines (MRC-5 and

WI-38) that were originally isolated in the 1960s from two aborted fetuses. And one strain of

180

 Hurst AF, Tanner WE, Osman AA., Addison's Disease, with Severe Anaemia, treated by Suprarenal Grafting,

Proc. R. Soc. Med. 1922; 15 (Clin. Sect.):19-20.
181

 Smallpox, Rabies, Diphtheria, Typhoid, Cholera, Plague, Tetanus, Pertussis, BCG, Influenza, Yellow fever,

Polio, Measles, Mumps, Rubella, Meningococcus, Pneumococcus, Hepatitis B, Haemophilus influenza B, Varicella

(Chickenpox), Hepatitis A, Rotavirus, Zoster, Papilloma, Influenza H5N1, Influenza H1N1.

63

Rubella (RA 27/3) was also isolated from an aborted fetus in the 1960s. But other than these

three cases, not a single aborted fetus has contributed to the production of any vaccine anywhere

in the world.

3. Fetal Cell Research is Outdated Technology

Beginning in the 1930s, viruses were propagated using fetal tissue and some laboratories

continued to this method until the 1970s. During that time, scientists did not yet know how to

work with more mature human cells, and fetal tissue was easier to grow in the laboratory.

Science has now advanced beyond these earlier approaches. In short, human fetal tissue is

outdated technology that is not necessary for modern vaccine research. For example, current

vaccine research for HIV/AIDS, Cancer, Malaria and Ebola does not rely on fetal tissue (see

Table 1 below).

4. The Nobel Prize was not Awarded for Curing Polio Using Fetal Tissue

The Noble Prize was awarded in 1954 to John Enders, Thomas Weller, and Fredrick

Robbins for their work on the polio virus that used human fetal tissue. But human fetal tissue

was not used to make the polio vaccine. Jonas Salk and Albert Sabin used monkey cells to

produce the Polio vaccine—and vaccine manufacturing still uses monkey cells today.

Moreover, the work of Enders, Weller, and Robbins did not critically depend on the use

of human fetal tissue; i.e. scientists could have learned everything they discovered using animal

cells. Prior to the work of Enders, Weller and Robbins, people believed the polio virus only grew

in human brain tissue because 1) this is the tissue most strongly affected in the disease and 2) the

only successful propagation of polio virus in the laboratory
182

 used human fetal brain tissue.

Enders, Weller, and Robbins showed that the polio virus could be harvested from cultures of

multiple fetal tissues and from cultures of human foreskin fibroblasts obtained from circumcision

— a tissue that, unlike human fetal tissue, is still widely used today.

 Importantly, the central discovery for which the Nobel Prize was awarded was not about

the properties of human fetal cells. Rather, it was that the polio virus could be propagated in a

wide range of tissues. This finding paved the way for Salk and Sabin to culture polio in monkey

kidney cells to produce the polio vaccine. However, if Enders, Weller, and Robbins had tried

monkey cells or human foreskin fibroblasts before they tried human fetal tissue, they would have

made the same discovery, that polio could be propagated in multiple cell types, and they still

would have won the Nobel Prize for this discovery, without the use of human fetal cells.

An often overlooked fact regarding vaccine research is that the very first Nobel Prize for

Physiology and Medicine was awarded in 1901 to Emil von Behring for vaccine research that did

not rely on fetal cells.

182

 Sabin AB, Olitsky PK, Cultivation of poliomyelitis virus in vitro in human embryonic nervous tissue, Proc. Soc.

Exp. Biol. Med. 1936; 34:357–359.

64

B. Zika and CMV Virus As Case Studies of Modern Virology

Research

The Zika virus has received a lot of attention

lately, with many characterizing it as a health crisis

and calling for immediate action. Suggested steps to

take include both expanding fetal tissue research to

develop a vaccine and reducing restrictions on

abortion to “treat” affected infants.

And Zika is indeed a frightening virus. The

CDC estimates that if a woman is infected with Zika

in the first trimester of pregnancy, there is a 1-13%

risk that her child will be born with a serious brain

defect, including microcephaly.
183

 Adding to an

already alarming picture, a recent study from

Brazil
184

 and a report by the CDC
185

 both suggest

that Zika increases the risk of miscarriage, even for

healthy infants who are not affected by the virus.

Understandably, Zika has become the focus

of an intensive research effort, with over 80 clinical

and research articles published on the virus, most

within the last few years.
186

 Of these, only two have

involved the use of fetal tissue.
187

 The major

advances in our understanding of the Zika virus,

published in world-renowned scientific journals,

183

 Michael A. Johansson, Ph.D. et al, Zika and the Risk of Microcephaly, New Eng. J. Med. 375;1 (2016), available

at http://www.nejm.org/doi/pdf/10.1056/NEJMp1605367.
184

 Patricia Brasil, M.D. et al, Zika Virus Infection in Pregnant Women in Rio de Janeiro—Preliminary Report, New

Eng. J. Med. (2016), available at http://www.nejm.org/doi/pdf/10.1056/NEJMoa1602412.
185

 Centers for Disease Control and Prevention, Morbidity and Mortality Weekly Report, Zika Virus Infection

Among U.S. Pregnant Travelers-August 2015-Februray 2016, (Mar. 4, 2016),

http://www.cdc.gov/mmwr/volumes/65/wr/mm6508e1.htm.
186

 Based on a search of the NIH PubMed database (http://www.ncbi.nlm.nih.gov/pubmed) using the following

terms: (“zika virus” AND ((“case reports”[Publication Type] OR “clinical study”[Publication Type] OR “clinical

trial”[Publication Type] OR “clinical trial, phase i”[Publication Type] OR “clinical trial, phase ii”[Publication Type]

OR “clinical trial, phase iii”[Publication Type] OR “clinical trial, phase iv”[Publication Type] OR “comparative

study”[Publication Type] OR “controlled clinical trial”[Publication Type] OR “meta analysis”[Publication Type]

OR “research support, american recovery and reinvestment act”[Publication Type] OR “research support, n i h,

extramural”[Publication Type] OR “research support, n i h, intramural”[Publication Type] OR “research support,

non u s gov’t”[Publication Type] OR “research support, u s gov’t, non p h s”[Publication Type] OR “research

support, u s gov’t, p h s”[Publication Type] OR “research support, u s government”[Publication Type])).
187

 Rita W. Driggers, M.D. et al, Zika Virus Infection with Prolonged Maternal Viremia and Fetal Brain

Abnormalities, New Eng. J. Med. 374:2142-51 (2016), available at

http://www.nejm.org/doi/full/10.1056/NEJMoa1601824#t=article; Fernanda R. Cugola et al, The Brazilian Zika

virus strain causes birth defects in experimental models, Nature 534:267-71 (2016), available at

http://www.nature.com/nature/journal/v534/n7606/full/nature18296.html.

Figure 1: Microcephaly caused by CMV (top)

and by Zika (bottom).

65

such as Lancet, The New England Journal of Medicine, Science and Nature, have not relied on

the use of human fetal tissue at all.

Zika is not the only virus that causes brain defects and miscarriage. A second virus that

causes very similar problems is the Cytomegalovirus or CMV. Similarly to Zika, if a mother

becomes infected with CMV during the first trimester of her pregnancy, there is a 9% risk that

her child will be born with a serious brain defect, including microcephaly (Fig. 1).
188

 Also

similarly to Zika, the effects of CMV on adults are mild, making it difficult for a pregnant

woman to be certain she has been infected. Yet unlike Zika, CMV is a very prevalent virus, with

an estimated 30-50% of women of childbearing age world-wide being infected.
189

 Consequently,

the toll of CMV on women and their children is far greater than for Zika. The CDC estimates

that 1 in every 750 children born in the United States, or 5000 children each year, suffer

permanent problems caused by CMV infection.
190

 CMV is clearly a health crisis for women and

children that is just as serious, if not more serious, than Zika.

So what are we doing about the

CMV crisis? Shockingly, very little. We

have known about CMV for over 100

years. CMV was originally isolated in the

1950s,
191

 but researchers have been aware

of its effects on unborn children since as

early as 1881.
192

 Since the 1950s, we have

developed vaccines against measles,

mumps, and a host of other viral diseases.

Yet, despite many attempts, an effective

vaccine against CMV has not been

produced. And in the 60 years since the

CMV virus was isolated, hundreds of

thousands of children with severe brain

defects have been born, lived, and died,

largely ignored by the media and by

politicians.

CMV is truly one of the darkest stories in modern medicine, but thankfully, a glimmer of

hope has brightened the story. Several candidate vaccines have been developed and are currently

188

 S. Manicklal et al, The “silent” global burden of congenital cytomegalovirus, Clin Microbiol Rev. 26(1):86-102

(2013), available at http://www.ncbi.nlm.nih.gov/pubmed/23297260; M.J. Cannon, Congenital cytomegalovirus

(CMV) epidemiology and awareness, J. Clin. Virol. 46 Suppl. 4:S6-10 (2009), available at

http://www.ncbi.nlm.nih.gov/pubmed/19800841.
189

 Centers for Disease Control and Prevention, Cytomegalovirus (CMV) and Congenital CMV Infection, About

CMV, http://www.cdc.gov/cmv/trends-stats.html#affected.
190

 Id.
191

 H.D. Riley Jr., History of the cytomegalovirus, South Med J. 90(2):184-90 (1997), available at

http://www.ncbi.nlm.nih.gov/pubmed/9042169.
192

 Id.

Figure 2: Modern CMV research.

66

being tested in clinical trials, with promising results.
193

 After decades of disappointment, we may

be close to preventing this devastating disease.

Has human fetal tissue research played a critical role in turning the tide on CMV after so

many years of fruitless effort? In fact, fetal tissue has made almost no contribution to

modern CMV vaccine research. (Figure 2). Between 2010 and 2014, NIH awarded over 75

grants focused on finding a vaccine to prevent CMV infection. Only one involved human fetal

tissue.
194

 Similarly, there are 53 ongoing clinical trials of CMV-vaccines, and not a single one

involves the use of human fetal tissue.
195

 The breakthrough on this devastating disease did not

depend on human fetal tissue research at all.

The breakthrough on a CMV vaccine came from basic scientific research using animal

models, human cell lines, and adult human tissue. Scientists working with adult blood cells in the

1990s discovered a protein complex that was important for CMV infection.
196

 They later

discovered that in women with natural immunity to CMV, this same complex was the target of

antibodies that effectively neutralized the virus.
197

 These findings led to successful vaccination

experiments in animals
198

 that have rapidly lead to similar human clinical trials.
199

What can we learn from CMV, a virus that is parallel in many ways to Zika? First,

developing an effective vaccine is sometimes a very difficult task. We know more about virology

now than we did in the 1950s, but until very recently, CMV has resisted even our best modern

efforts. We need to take a sober view of science and medicine and accept that an effective,

preventative vaccine for both CMV and Zika may be difficult to achieve—not because of any

restrictions that may be placed on fetal tissue research but because not every disease is easy to

prevent.

Finally, the promising candidates for a CMV vaccine did not depend on fetal tissue

research. They depended on observations of the natural human immune response and analysis of

the CMV virus in cell lines and animals. We do not need human fetal tissue to develop a vaccine

for Zika, and, based on our modern experience with CMV, human fetal tissue is unlikely to

provide any significant advantage in this fight. The ethical research tools we have in hand are

193

 S. Plotkin, The history of vaccination against cytomegalovirus, Med. Microbiol. Immunol. 204(3):247-54 (2015),

available at http://www.ncbi.nlm.nih.gov/pubmed/25791890.
194

 Based on a search of the NIH grant database (https://projectreporter.nih.gov) over the years 2010-2014 for the

terms “congenital cytomegalovirus,” “vaccine related” and “human fetal tissue.”
195

 Based on a search of the NIH clinical trials database (https://www.clinicaltrials.gov) for the terms “CMV

vaccine” and “fetal tissue.”
196

 D.X. Liu et al, Identification and expression of the human herpesvirus 6 glycoprotein H and interaction with an

accessory 40K glycoprotein, J. Gen. Virol. 74(Pt 9):1847-57 (1993), available at

http://www.ncbi.nlm.nih.gov/pubmed/8397282.
197

 A. Macagno et al., Isolation of human monoclonal antibodies that potently neutralize human cytomegalovirus

infection by targeting different epitopes on the gH/gL/UL128-131A complex, J Virol 84(2):1005-13 (2010),

available at http://www.ncbi.nlm.nih.gov/pubmed/19889756.
198

 D.C. Freed et al., Pentameric complex of viral glycoprotein H is the primary target for potent neutralization by a

human cytomegalovirus vaccine, Proc. Natl. Acad. Sci. USA 17;110(51):E4997-5005 (2013), available at

http://www.ncbi.nlm.nih.gov/pubmed/24297878; www.ncbi.nlm.nih.gov/pubmed/23107592.
199

 E.g., NCT00722839; NCT00439803.

67

more than powerful enough to fight Zika, even if it proves to be as tenacious and confounding as

CMV.

C. Fetal Tissue is not Mainstream Science

 In 2014, the most recent year for which data is available,
200

 NIH funded a total of 76,081

research grants, only 160 of which (less than 1%) involved the use of human fetal tissue. In

contrast, in the same year, NIH funded 1,136 grants using adult stem cells. The fact that fetal

research is such a tiny fraction of all scientific research calls into serious question the claim that

fetal research is vital and that science will not advance without it. In reality, use of human fetal

tissue is increasingly an outdated and unnecessary scientific technology, used only by a handful

of scientists.

While it is true that more than a half century ago in the 1950s and 1960s, a wide range of

scientific investigations relied on fetal tissue, the use of fetal tissue has steadily declined as our

knowledge of cell biology has advanced. For example, in 1960, we knew very little about how to

culture human cells, and fetal cells were often employed because they were easier to maintain in

the laboratory. Today, adult cells are routinely cultured and fetal cells are simply not required for

most studies. Similarly, twenty years ago, cells isolated from human embryos were our only

source of pluripotent stem cells, yet today pluripotent stem cells can be efficiently produced from

adult human cells.

1. Alternatives to Fetal Tissue: Three False Arguments

Some have claimed
201

 that fetal cells are “the gold standard” for scientific research, based

on three false arguments.

a) Cells derived from human fetuses are “necessary”

On March 2, 2016, in testimony before the Panel, Dr. Goldstein stated that fetal astrocytes

are vital for his research on Alzheimer’s disease and cannot be replaced by astrocytes derived

from non-fetal sources. However, only a tiny minority of scientists investigating Alzheimer’s

disease employ fetal astrocytes. A query of NIH database of funded research
202

 reveals that in

2014, a total of 1,304 grants investigating Alzheimer’s disease were awarded, yet only two

employed human fetal tissue. Clearly, the vast majority of scientists studying Alzheimer’s

disease do not agree that human fetal tissue is vital for their research.

b) Fetal cells are important for clinical trials

Dr. Goldstein correctly notes that neural stem cells derived from fetuses are currently being

tested in clinical trials, yet fails to mention that fetal tissue contributes to only a tiny fraction of

200

 See NIH Research Portfolio Online Reporting Tools, https://projectreporter.nih.gov/reporter.cfm.
201

 Bioethics and Fetal Tissue, supra (testimony of Dr. Lawrence Goldstein),

http://docs.house.gov/meetings/IF/IF04/20160302/104605/HHRG-114-IF04-Wstate-GoldsteinL-20160302.pdf.
202

 See NIH Research Portfolio Online Reporting Tools, supra.

68

such trials. A query of NIH database for clinical trials
203

 using the terms “fetal stem cells” or

“fetal tissue transplant” returned only five studies involving transplantation of fetal tissue into

patients. In contrast, there are currently over 5,300 clinical trials involving stem cells from non-

fetal/embryonic sources, including 3,217 clinical trials using a patient’s own stem cells.

c) No alternative sources of cells with fetal-properties are available

Dr. Goldstein indicates that he is using fetal tissue in an attempt “to build new kidneys from

stem cells,” because “it is only by examining this fetal tissue that it will be possible to determine

the earliest biochemical signals that cells use…to make kidneys.” Yet substantial progress

towards the goal of generating replacement organs has already been accomplished
204

 in other

laboratories using stem cells from non-fetal sources.

Consistent with the view that there are no alternatives to fetal tissue, companies such as

StemExpress market cells derived from fetal tissue
205

 as valuable scientific reagents. Yet all of

the cell types marketed by StemExpress from fetal liver can be obtained from birth-related

material (placenta, umbilical cord, and umbilical cord blood); including CD34+
206

, CD36
207

+,

CD133+
208

 and stromal (mesenchymal)
209

 stem cells.

2. No Cures from Fetal Tissue

Fetal tissue has been used in biomedical research for over 90 years.
210

 In this time, not a

single medical cure has resulted from this research. While it is commonly claimed
211

 that fetal

tissue was used to produce the polio vaccine, this is largely false. The polio vaccine was

developed by Jonas Salk in 1955
212

 using a monkey cell line, and is still produced using monkey

cells. In nearly 100 years of research, fetal tissue has not been directly linked to a single medical

cure.

203

 See ClinicalTrials.gov: A service of the U.S. National Institutes of Health, https://clinicaltrials.gov/.
204

 Minoru Takasato et al, Kidney organoids from human iPS cells contain multiple lineages and model human

nephrogenesis, Nature 526, 564-568 (2015) available at

http://www.nature.com/nature/journal/v526/n7574/full/nature15695.html.
205

 See StemExpress, Fetal Liver, http://stemexpress.com/product-category/fetal-liver/.
206

 JN Mehrishi, A novel method of CD34+ cell separation from umbilical cord blood, Transfusion 53(11):2675-80

(2013), available at http://www.ncbi.nlm.nih.gov/pubmed/23432618.
207

 X Huang, Extensive ex vivo expansion of functional human erythroid precursors established from umbilical cord

blood cells by defined factors, Mol Ther 22(2):451-63 (2014), available at

http://www.ncbi.nlm.nih.gov/pubmed/24002691.
208

 E Solder, Isolation and characterization of CD133+CD34+VEGFR-2+CD45- fetal endothelial cells from human

term placenta, Microvasc Res 84(1):65-73 (2012), available at http://www.ncbi.nlm.nih.gov/pubmed/22480576.
209

 J Patel, Novel isolation strategy to deliver pure fetal-origin and maternal-origin mesenchymal stem cell (MSC)

populations from human term placenta, Placenta 35(11):969-71 (2014), available at

http://www.ncbi.nlm.nih.gov/pubmed/25239220.
210

 Charlotte Lozier Institute, History of Fetal Tissue Research and Transplants (Jul. 27, 2015),

https://lozierinstitute.org/history-of-fetal-tissue-research-and-transplants/.
211

 Heather D. Boonstra, Fetal Tissue Research: A Weapon and a Casualty in the War Against Abortion, Guttmacher

Policy Review (Feb. 9, 2016), https://www.guttmacher.org/about/gpr/2016/fetal-tissue-research-weapon-and-

casualty-war-against-abortion.
212

 OM Kew, Vaccine-derived polioviruses and the endgame strategy for global polio eradication, Annu Rev

Microbiol 59:587-635 (2005), available at http://www.ncbi.nlm.nih.gov/pubmed/16153180.

69

Some might object that while fetal tissue research has not directly resulted in medical

cures, it has helped advance the overall body of scientific knowledge and thereby assisted in

producing cures. It is impossible to determine whether this claim is true, and if so to what extent.

Yet the fact is that no one can point to a single medical advancement that critically depended on

the use of fetal tissue.

70

Vaccinations currently FDA-approved for use in the United States
213

 Product Name Trade Name Sponsor

FDA

approval

Animal

or

other

cells

Historic

cell

lines

Fetal

tissue

1 Ebola virus

rVSV-ZEBOV-

GP New Link Genetics 2016

X

2 HIV RV144 Sanofi Pasteur n/a X

3 Malaria

RTS,S and

Pfs25-EPA

GlaxoSmithKline

Biologicals n/a

X

4 Cancer

Sipuleucel-t

(Provenge)

Dendreon

Corporation

 2010

X

Tumor

antigens n/a

X

1

Adenovirus Type

4 and Type 7

Vaccine, Live,

Oral

No Trade

Name Barr Labs, Inc. 2011

 X

2

Diphtheria and

Tetanus Toxoids

and Acellular

Pertussis

Adsorbed and

Inactivated

Poliovirus

Vaccine Quadracel

Sanofi Pasteur

Limited 2015

XXX X

213

 U.S. Food and Drug Administration, Complete List of Vaccines Licensed for Immunization and Distribution in

the US, http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm093833.htm.

http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm247508.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm247508.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm247508.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm247508.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094027.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094027.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094027.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094027.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094027.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094027.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094027.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094027.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm093833.htm

71

3

Diphtheria and

Tetanus Toxoids

and Acellular

Pertussis

Adsorbed,

Inactivated

Poliovirus and

Haemophilus b

Conjugate

(Tetanus Toxoid

Conjugate)

Vaccine Pentacel

Sanofi Pasteur

Limited 2008

XXXX X

4

Hepatitis A

Vaccine,

Inactivated Havrix

GlaxoSmithKline

Biologicals 2005

 X

5

Hepatitis A

Vaccine,

Inactivated VAQTA Merck & Co, Inc 1996

 X

6

Hepatitis A

Inactivated and

Hepatitis B

(Recombinant)

Vaccine Twinrix

GlaxoSmithKline

Biologicals 2007

 X

7

Measles,

Mumps, and

Rubella Virus

Vaccine, Live M-M-R II Merck & Co, Inc 2008

XX X

8

Measles,

Mumps, Rubella

and Varicella

Virus Vaccine

Live ProQuad Merck & Co, Inc 2005

XX XX

9 Rabies Vaccine Imovax Sanofi Pasteur, SA 2011 X

10

Varicella Virus

Vaccine Live Varivax Merck & Co, Inc 1995

 X

http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094030.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094030.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094030.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094030.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094030.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094030.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094030.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094030.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094030.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094030.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094030.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094030.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm110016.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm110016.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm110016.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm110017.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm110017.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm110017.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094035.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094035.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094035.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094035.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094035.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094050.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094050.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094050.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094050.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094051.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094051.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094051.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094051.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094051.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094059.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094073.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094073.htm

72

11

Zoster Vaccine,

Live,

(Oka/Merck) Zostavax Merck & Co., Inc. 2006

 X

1

Anthrax Vaccine

Adsorbed Biothrax

Emergent

BioDefense

Operations

Lansing Inc. 2010

X

2 BCG Live BCG Vaccine

Organon Teknika

Corp LLC 2010

X

3 BCG Live TICE BCG

Organon Teknika

Corp LLC 2010

X

4

Diphtheria &

Tetanus Toxoids

Adsorbed

No Trade

Name Sanofi Pasteur, Inc 2003

XX

5

Diphtheria &

Tetanus Toxoids

& Acellular

Pertussis Vaccine

Adsorbed Infanrix

GlaxoSmithKline

Biologicals 1997

XXX

6

Diphtheria &

Tetanus Toxoids

& Acellular

Pertussis Vaccine

Adsorbed DAPTACEL

Sanofi Pasteur,

Ltd 2002

XXX

7

Diphtheria &

Tetanus Toxoids

& Acellular

Pertussis Vaccine

Adsorbed,

Hepatitis B

(recombinant)

and Inactivated

Poliovirus
Pediarix

GlaxoSmithKline

Biologicals 2002

XXXXX

http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094075.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094075.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094075.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm093863.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm093863.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094011.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094011.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094012.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094012.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094012.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm101568.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm101568.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm101568.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm101568.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm101568.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm101572.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm101572.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm101572.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm101572.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm101572.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm136517.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm136517.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm136517.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm136517.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm136517.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm136517.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm136517.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm136517.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm136517.htm

73

Vaccine

Combined

8

Diphtheria and

Tetanus Toxoids

and Acellular

Pertussis

Adsorbed and

Inactivated

Poliovirus

Vaccine KINRIX

GlaxoSmithKline

Biologicals 2008

XXXX

9

Haemophilus b

Conjugate

Vaccine

(Meningococcal

Protein

Conjugate) PedvaxHIB Merck & Co, Inc 2011

XX

10

Haemophilus b

Conjugate

Vaccine (Tetanus

Toxoid

Conjugate) ActHIB Sanofi Pasteur, SA 1996

XX

11

Haemophilus b

Conjugate

Vaccine (Tetanus

Toxoid

Conjugate) Hiberix

GlaxoSmithKline

Biologicals, S.A. 2009

XX

12

Haemophilus b

Conjugate

Vaccine

(Meningococcal

Protein

Conjugate) &

Hepatitis B

Vaccine
Comvax Merck & Co, Inc 1996

XX

http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm136517.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm136517.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094027.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094027.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094027.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094027.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094027.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094027.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094027.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094027.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm253644.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm253644.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm253644.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm253644.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm253644.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm253644.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094028.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094028.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094028.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094028.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094028.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm179527.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm179527.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm179527.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm179527.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm179527.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094032.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094032.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094032.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094032.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094032.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094032.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094032.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094032.htm

74

(Recombinant)

13

Hepatitis B

Vaccine

(Recombinant)

Recombivax

HB Merck & Co, Inc 1999

X

14

Hepatitis B

Vaccine

(Recombinant) Engerix-B

GlaxoSmithKline

Biologicals 1998

X

15

Human

Papillomavirus

Quadrivalent

(Types 6, 11, 16,

18) Vaccine,

Recombinant Gardasil Merck & Co, Inc. 2006

X

16

Human

Papillomavirus 9-

valent Vaccine,

Recombinant Gardasil 9 Merck & Co., Inc 2014

X

17

Human

Papillomavirus

Bivalent (Types

16, 18) Vaccine,

Recombinant Cervarix

GlaxoSmithKline

Biologicals 2009

X

18

Influenza A

(H1N1) 2009

Monovalent

Vaccine

No Trade

Name CSL Limited 2009

X

19

Influenza A

(H1N1) 2009

Monovalent

Vaccine

No Trade

Name MedImmune LLC 2009

X

20

Influenza A

(H1N1) 2009

Monovalent

Vaccine

No Trade

Name

ID Biomedical

Corporation of

Quebec 2009

X

http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094032.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm110098.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm110098.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm110098.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm110102.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm110102.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm110102.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm172678.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm172678.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm172678.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm172678.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm172678.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm172678.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm426445.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm426445.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm426445.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm426445.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm186957.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm186957.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm186957.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm186957.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm186957.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm181975.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm181975.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm181975.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm181975.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm181970.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm181970.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm181970.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm181970.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm189907.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm189907.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm189907.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm189907.htm

75

21

Influenza A

(H1N1) 2009

Monovalent

Vaccine

No Trade

Name

Novartis Vaccines

and Diagnostics

Limited 2009

X

22

Influenza A

(H1N1) 2009

Monovalent

Vaccine

No Trade

Name

Sanofi Pasteur,

Inc. 2009

X

23

Influenza Virus

Vaccine, H5N1

(for National

Stockpile)

No Trade

Name

Sanofi Pasteur,

Inc. 2007

X

24

Influenza A

(H5N1) Virus

Monovalent

Vaccine,

Adjuvanted

No Trade

Name

ID Biomedical

Corporation of

Quebec 2013

X

25

Influenza

Vaccine,

Adjuvanted FLUAD

Novartis Vaccines

and Diagnostics

Limited 2015

X

26

Influenza Virus

Vaccine

(Trivalent, Types

A and B) Afluria CSL Limited 2008

X

27

Influenza Virus

Vaccine

(Trivalent, Types

A and B) FluLaval

ID Biomedical

Corp of Quebec 2008

X

28

Influenza

Vaccine, Live,

Intranasal

(Trivalent, Types

A and B) FluMist MedImmune, LLC 2007

X

29

Influenza Virus

Vaccine

(Trivalent, Types
Fluarix

GlaxoSmithKline

Biologicals 2005

X

http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm181973.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm181973.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm181973.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm181973.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm181971.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm181971.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm181971.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm181971.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094044.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094044.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094044.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094044.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm376289.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm376289.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm376289.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm376289.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm376289.htm
http://www.fda.gov/BiologicsBloodVaccines/SafetyAvailability/VaccineSafety/ucm473989.htm
http://www.fda.gov/BiologicsBloodVaccines/SafetyAvailability/VaccineSafety/ucm473989.htm
http://www.fda.gov/BiologicsBloodVaccines/SafetyAvailability/VaccineSafety/ucm473989.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094043.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094043.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094043.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094043.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm112845.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm112845.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm112845.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm112845.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094047.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094047.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094047.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094047.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094047.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm112850.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm112850.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm112850.htm

76

A and B)

30

Influenza Virus

Vaccine

(Trivalent, Types

A and B) Fluvirin

Novartis Vaccines

and Diagnostics

Ltd 2005

X

31

Influenza Virus

Vaccine

(Trivalent, Types

A and B) Agriflu

Novartis Vaccines

and Diagnostics

S.r.l. 2009

X

32

Influenza Virus

Vaccine

(Trivalent, Types

A and B)

Fluzone,

Fluzone High-

Dose and

Fluzone

Intradermal Sanofi Pasteur, Inc 2002

X

33

Influenza Virus

Vaccine

(Trivalent, Types

A and B) Flucelvax

Novartis Vaccines

and Diagnostics,

Inc. 2012

X

34

Influenza

Vaccine

(Trivalent) Flublok

Protein Sciences

Corporation 2013

X

35

Influenza

Vaccine,Live,

Intranasal

(Quadrivalent,

Types A and

Types B)

FluMist

Quadrivalent MedImmune, LLC 2012

X

36

Influenza Virus

Vaccine

(Quadrivalent,

Types A and

Types B)

Fluarix

Quadrivalent

GlaxoSmithKline

Biologicals 2012

X

37

Influenza Virus

Vaccine

(Quadrivalent,

Types A and

Fluzone

Quadrivalent Sanofi Pasteur, Inc 2013

X

http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm112850.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm112852.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm112852.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm112852.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm112852.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm192126.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm192126.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm192126.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm192126.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm112854.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm112854.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm112854.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm112854.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm328629.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm328629.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm328629.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm328629.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm335836.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm335836.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm335836.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm293952.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm293952.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm293952.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm293952.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm293952.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm293952.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm342391.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm342391.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm342391.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm342391.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm342391.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm356091.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm356091.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm356091.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm356091.htm

77

Types B)

38

Influenza Virus

Vaccine

(Quadrivalent,

Types A and

Types B) FluLaval

ID Biomedical

Corporation 2013

X

39

Japanese

Encephalitis

Virus Vaccine,

Inactivated,

Adsorbed Ixiaro

Intercell

Biomedical 2009

X

40

Meningococcal

(Groups A, C, Y,

and W-135)

Oligosaccharide

Diphtheria

CRM197

Conjugate

Vaccine Menveo

Novartis Vaccines

and Diagnostics,

Inc. 2010

XX

41

Meningococcal

Groups C and Y

and

Haemophilus b

Tetanus Toxoid

Conjugate

Vaccine MenHibrix

GlaxoSmithKline

Biologicals 2012

XXX

42

Meningococcal

(Groups A, C, Y

and W-135)

Polysaccharide

Diphtheria

Toxoid

Conjugate

Vaccine Menactra Sanofi Pasteur, Inc 2005

XX

43

Meningococcal

Group B Vaccine BEXSERO

Novartis Vaccines

and Diagnostics,

Inc 2015

XX

http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm356091.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm366061.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm366061.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm366061.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm366061.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm366061.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm142556.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm142556.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm142556.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm142556.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm142556.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm201342.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm201342.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm201342.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm201342.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm201342.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm201342.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm201342.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm201342.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm308566.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm308566.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm308566.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm308566.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm308566.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm308566.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm308566.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094053.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094053.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094053.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094053.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094053.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094053.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094053.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094053.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm431374.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm431374.htm

78

44

Meningococcal

Group B Vaccine TRUMENBA

Wyeth

Pharmaceuticals,

Inc. 2014

X

45

Meningococcal

Polysaccharide

Vaccine, Groups

A, C, Y and W-

135 Combined

Menomune-

A/C/Y/W-135 Sanofi Pasteur, Inc 2009

X

46

Pneumococcal

Vaccine,

Polyvalent

Pneumovax

23 Merck & Co, Inc 2008

X

47

Pneumococcal 7-

valent Conjugate

Vaccine

(Diphtheria

CRM197 Protein) Prevnar

Wyeth

Pharmaceuticals

Inc 2000

XX

48

Pneumococcal

13-valent

Conjugate

Vaccine

(Diphtheria

CRM197 Protein) Prevnar 13

Wyeth

Pharmaceuticals

Inc 2010

XX

49

Poliovirus

Vaccine

Inactivated

(Monkey Kidney

Cell) IPOL Sanofi Pasteur, SA 2012

X

50 Rabies Vaccine RabAvert

Novartis Vaccines

and Diagnostics 1997

X

51

Rotavirus

Vaccine, Live,

Oral ROTARIX

GlaxoSmithKline

Biologicals 2008

X

52

Rotavirus

Vaccine, Live,

Oral,
RotaTeq Merck & Co., Inc. 2006

X

http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm421020.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm421020.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094054.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094054.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094054.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094054.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094054.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094055.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094055.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094055.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094057.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094057.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094057.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094057.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094057.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm201665.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm201665.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm201665.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm201665.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm201665.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm201665.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094058.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094058.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094058.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094058.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094058.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm133517.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094060.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094060.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094060.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094063.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094063.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094063.htm

79

Pentavalent

53

Smallpox

(Vaccinia)

Vaccine, Live ACAM2000

Sanofi Pasteur

Biologics Co. 2007

X

54

Tetanus &

Diphtheria

Toxoids

Adsorbed for

Adult Use

No Trade

Name MassBiologics 2014

XX

55

Tetanus &

Diphtheria

Toxoids

Adsorbed for

Adult Use DECAVAC Sanofi Pasteur, Inc 2014

XX

56

Tetanus &

Diphtheria

Toxoids

Adsorbed for

Adult Use TENIVAC

Sanofi Pasteur,

Ltd 2003

XX

57

Tetanus Toxoid

Adsorbed

No Trade

Name Sanofi Pasteur, Inc 2005

XX

58

Tetanus Toxoid,

Reduced

Diphtheria

Toxoid and

Acellular

Pertussis

Vaccine,

Adsorbed Adacel

Sanofi Pasteur,

Ltd 2005

XXX

59

Tetanus Toxoid,

Reduced

Diphtheria

Toxoid and

Acellular

Pertussis

Vaccine,
Boostrix

GlaxoSmithKline

Biologicals 2005

XXX

http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094063.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094065.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094065.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094065.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm164123.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm164123.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm164123.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm164123.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm164123.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094067.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094067.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094067.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094067.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094067.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm152800.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm152800.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm152800.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm152800.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm152800.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094068.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094068.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094069.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094069.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094069.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094069.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094069.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094069.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094069.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094069.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094069.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094069.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094069.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094069.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094069.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094069.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094069.htm

80

Adsorbed

60

Typhoid Vaccine

Live Oral Ty21a Vivotif Berna Biotech, Ltd 2013

X

61

Typhoid Vi

Polysaccharide

Vaccine TYPHIM Vi Sanofi Pasteur, SA 2014

X

62

Yellow Fever

Vaccine YF-Vax Sanofi Pasteur, Inc 2008

X

References

http://www.historyofvaccines.org/content/articles/human-cell-strains-vaccine-development

http://www.immunize.org/packageinserts/

http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm093833.htm

https://www.medicines.org.uk/emc/medicine/25927

http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094069.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094070.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094070.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094072.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094072.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094072.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094074.htm
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094074.htm
http://www.historyofvaccines.org/content/articles/human-cell-strains-vaccine-development
http://www.immunize.org/packageinserts/
http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm093833.htm
https://www.medicines.org.uk/emc/medicine/25927

81

VI. Compliance with Congressional Subpoenas

A. Southwestern Women’s Options

On January 6, 2016, the Panel requested documents from SWWO dated from January 1,

2010, including those documenting SWWO’s relationship with UNM and other entities to which

it transfers fetal tissue. SWWO did not reply to staff with any communication until January 28,

the day before the production was due. Over the course of several telephone conferences and

emails, SWWO’s attorney suggested that her client may object to disclosing the requested names

of individuals involved in abortion or fetal tissue procurement. Despite being repeatedly told by

Panel staff that SWWO may make no redactions other than those established by HIPAA, SWWO

redacted the requested names, disclosing only a list by letter of five physicians employed at the

clinic, when it made its production on February 12, 2016.
214

 The production also redacted the

names and identifying information of anyone involved in abortion or fetal tissue, including

apparently in some instances the five names disclosed in the letter. Without such names, the

Panel could neither identify individuals to interview nor understand the nature of fetal tissue

transactions—both of which are essential to the Panel completing its duties under H. Res. 461.

In the face of SWWO’s repeated refusals to provide information, the Panel authorized a

subpoena to SWWO on February 12, 2016. The subpoena demanded unredacted copies of

documents created since January 1, 2011, with a production date of February 17, 2016.
215

Among the items required to be produced were documents referring or relating to abortion or the

procurement of fetal tissue. This included documents “sufficient to show the identities of all

Southwestern personnel whose responsibilities included procurement of fetal tissue, or disposing

of fetal tissue, and the identity of any supervisory personnel under whom such individuals

worked.” Also among the subpoenaed documents were those sufficient to show personnel at

UNM or elsewhere who participated in the abortion procedure or removed fetal tissue.
216

On February 17, 2016, SWWO’s attorney reiterated the clinic’s refusal to provide the

information it previously refused to disclose, citing “objections and assertions of privacy

rights.”
217

 Counsel also cited general objections based on the attorney-client or work-product

privilege, First Amendment associational rights, and the scope of the Panel’s jurisdiction.
218

SWWO made a supplemental production on March 7, 2016, containing communications with

government officials or employees, but with names and often what appear to be dates and other

information redacted.
219

 In a telephone conference with staff the same day, SWWO’s attorney

stated the clinic was refusing to produce any more documents than it already had. A New York

Times article published two days earlier quoted a co-director of SWWO as saying in reference to

214

 SWWO letter responding to document request, Feb. 12, 2016, at 1, Appendix C.
215

 Subpoena from the Select Investigative Panel to Southwestern Women’s Options, Feb. 12, 2016, schedule.
216

 Id. at schedule items 2-3.
217

 SWWO letter responding to subpoena, Feb. 17, 2016, at 2, attachment (general and specific objections).
218

 Id. General Objections. The scattershot nature of counsel’s objections is highlighted by its citation of HIPAA as a

ground for objection, despite the fact that both the document request and the subpoena to SWWO had explicitly

required HIPAA-protected information not to be produced.
219

 SWWO letters to Chairman Blackburn, Feb. 22, 2016, and May 11, 2016.

82

the subpoena, “I know that naming those names could be dangerous. So I won’t do it. No matter

what.”
220

B. University of New Mexico

On January 6, 2016, the Panel requested documents from UNM dated from January 1,

2010, including those documenting various UNM entities’ relationship with SWWO, and listing

other locations where various UNM entities obtain or transfer fetal tissue. The Panel reached an

agreement with UNM’s counsel permitting several modifications and clarifications of the

request, as well as a rolling production. Nonetheless, UNM objected to several requests to

identify those at UNM who participated in abortions or fetal tissue procurement, or personnel at

abortion clinics whose liability insurance was covered by UNM.

Because UNM would not voluntarily withdraw its objections, on February 12, the Panel

issued a subpoena to UNM demanding documents dated from January 1, 2011. The subpoena

included a demand for documents or information “sufficient to show all entities and/or persons”

from whom UNM received or to whom UNM provided fetal tissue and “[d]ocuments sufficient

to show the identity, by name, of . . . UNM persons who removed fetal tissue from Southwestern

Women’s Options.” Further, the subpoena requested all documents showing a “contractual

relationship” between UNM and the director of SWWO, “including teaching schedules, medical

malpractice insurance policies, and all remuneration or other benefits received directly or

indirectly” by SWWO’s director from UNM.
 221

UNM produced redacted documents on February 16 and March 2, which reflected its

continued objection to producing “the names and identities of University physicians, students,

lab technicians and/or other personnel.”
222

 UNM also objected to some requests as beyond the

scope of “the Select Panel’s investigative authority.”
223

 Some of the documents are so heavily

redacted that it is impossible to understand their significance.
224

 Moreover, during its

investigation, the Panel obtained documents from a private citizen that the individual received

from UNM through the New Mexico Inspection of Public Records Act (IPRA).
225

 Numerous

pages of the documents were identical to those produced by UNM to the Panel, except the

documents obtained through IPRA did not include many of the redactions that were in the

documents produced to the Panel.
226

 The following is a sample of UNM’s inconsistency:

220

 Amanda Robb, Abortion Witch Hunt, New York Times, Mar. 5, 2016, at A23.
221

 Select Investigative Panel Subpoena to University of New Mexico, February 12, 2016.
222

 UNM Response to House Select Panel Subpoena, Feb. 19, 2016 at 1.
223

 Id. at 4.
224

 See, e.g., UNM01082 (email related to research in which it is impossible to determine where the parties work).
225

 NMSA 1978, §§ 14-2-1 et seq.
226

 See, e.g., UNM03122-UNM03136 versus IPRA Request 7830 documents, at 1-15.

83

Identical page produced by UNM for IPRA request (l) and congressional subpoena (r)

After this issue was raised with UNM’s attorney, UNM sent a letter dated May 19

“reluctantly” re-producing the documents “in a form consistent with its IPRA productions.”
227

The newly produced documents were virtually free from redactions, even revealing names, and

created a stark contrast with other heavily redacted documents produced to the Panel, which still

remain redacted. UNM’s heavy redactions hinder the Panel from completing its investigation

into fetal tissue transfers between a prominent abortion clinic and university researchers.

Additionally, through the documents provided to the Panel by the private citizen’s IPRA

request (discussed supra), the Panel obtained contracts between UNM and Planned Parenthood

covering the years 2012 and 2013. These “house officer affiliation agreements” contain eight

pages that provide details of the “close working relationship between the University” and

Planned Parenthood, largely in the form of providing resident UNM physicians to staff the clinic.

UNM should have produced these documents pursuant to the Panel’s subpoena, which required

the production of “[a]ll communications and documents directing personnel of UNM with

respect to . . . the conduct of abortion procedures.”
228

 The absence of these important documents

from UNM’s document productions raises the concern that other important documents are

missing as well.

227

 UNM letter to House Select Investigative Panel, May 19, 2016, at 2.
228

 Subpoena to UNM, at 1.

84

C. Advanced Bioscience Resources

On December 17, 2015, Chairman Blackburn sent ABR a document request letter asking

for, among other items, a list of all entities from which ABR receives or procures fetal tissue; a

list of all entities to which ABR sells or donates fetal tissue; an organization chart of company

personnel involved in the procurement of fetal tissue; all communications directing ABR

personnel to procure fetal tissue; all accounting records related to the cost and pricing of fetal

tissue; documents relating to rent or site fees paid to abortion clinics where ABR obtained fetal

tissue; and all ABR banking and accounting records related to fetal tissue.

ABR’s attorney replied that the firm had already provided to earlier congressional

inquiries into the controversy surrounding the Planned Parenthood videos “substantially all of the

information it can provide.”
229

 After reviewing those productions, the Panel decided that ABR’s

representation was not accurate: the earlier productions did not include a list of customers,

communications, a detailed organization chart, or the requested banking records.

The earlier productions did include a single-sheet of financial information, and a one-

page document, apparently generated using a calculator.
230

 It is unclear how these documents

were created or by whom. The first productions also included invoices from the clinics where

ABR obtained its human fetal tissue.

The attorney represented that “ABR communicates with its staff, healthcare providers,

and researchers predominantly via telephone and fax, and does not maintain records of these

communications on a consistent basis. Accordingly, there are very few communications that

ABR can produce to the Select Panel as part of this inquiry.”
231

 In addition, ABR’s attorney

represented that the firm “does not have any memoranda or other documented analysis of its fees

and expenses . . .”
232

 On April 29, 2016, the Panel issued a subpoena to ABR requiring the

production of all the items listed in the original document request letter: a list of all entities from

which ABR receives or procures fetal tissue; a list of all entities to which ABR sells or donates

fetal tissue: a detailed organization chart, including the names of company personnel involved in

the procurement of fetal tissue (so that Panel staff could interview and/or depose them); all

communications directing ABR personnel to procure human fetal tissue; all accounting records

related to the cost and pricing of fetal tissue; documents relating to rent or site fees paid to

abortion clinics where ABR obtained human fetal tissue; invoices from the clinics where ABR

obtained human fetal tissue, and from researchers to whom it transferred human fetal tissue; and

all ABR banking and accounting records related to human fetal tissue, among other items,

Other than producing the list of abortion providers from which ABR obtained its human

fetal tissue, and invoices from its top ten customers for 2015, ABR has not complied with the

subpoena. The Panel was unable to determine what criteria ABR used to determine its top ten

customers, or whether that list is accurate.

229

 Letter from Jonathan E. Lopez, Orrick, Herrington & Sutcliffe LLP, to Chairman Blackburn, Jan. 8, 2016, at 1.
230

 ABR “Financials” (HCEC000057; HCEC000058).
231

 Letter from Jonathan E. Lopez, Orrick, Herrington & Sutcliffe LLP, to Chairman Blackburn, Feb. 24, 2016, at 1.
232

 Id. at 2.

85

D. StemExpress

On December 17, 2015, Chairman Blackburn sent StemExpress a document request letter

asking for, among other items, a list of all entities from which StemExpress receives or procures

fetal tissue; a list of all entities to which StemExpress sells or donates fetal tissue; an

organization of company personnel involved in the procurement of fetal tissue; all

communications directing StemExpress personnel to procure fetal tissue; all accounting records

related to the cost and pricing of fetal tissue; documents relating to rent or site fees paid to

abortion clinics where StemExpress obtained fetal tissue; and all StemExpress banking records

related to fetal tissue.

Other than to list abortion clinics that it had previously produced to a Senate committee,

StemExpress did not provide the names of any additional clinics. Citing non-disclosure

agreements, StemExpress did not provide the names of its non-public customers. StemExpress

did not produce the detailed organization chart, or the accounting and banking records.

As a result, the Panel issued a February 12, 2016, subpoena to StemExpress requiring the

production of, among other items, the names of employees involved in the procurement of fetal

tissue, so staff could interview and/or depose them. Citing safety and security concerns, the firm

refused to produce the names. Yet a recent article about the company in The Washington Post

identifies an individual StemExpress employee by name, and the article contains numerous

photographs of workers, including one which clearly shows an employee’s face.
233

The Panel’s first subpoena also demanded the production of all banking and accounting

records relating to fetal tissue. StemExpress only produced accounting summaries created by

their attorneys. After months of non-compliance on the accounting records, the Chairman wrote

a letter to StemExpress that listed accounting documents covered under the first subpoena,

demanding the production of those records, and stating that failure to produce would leave the

Panel with no choice but to pursue all means necessary to compel compliance. The attorney for

StemExpress stated it would not produce the accounting documents unless and until a new

subpoena is issued.

On March 29, 2016, the Panel then issued a second subpoena, this one to Catherine

“Cate” Dyer, StemExpress’ founder and chief executive officer, requiring the production of the

names of the firm’s finance director, finance manager, or account manager. StemExpress refused

to comply with that requirement. That subpoena also required for the second time the production

of accounts payable and receivable. StemExpress has not produced those documents.

Without enforcing the subpoenas to StemExpress and Ms. Dyer, the Panel will be unable

to determine whether StemExpress complied with or violated Section 289g-2.

233

 See Danielle Paquette, A Tiny Firm Caught In Abortion War, Wash. Post, May 29, 2016, at G1.

86

E. Compliance Chart

87

88

