


A Case For Treating Clinical Trial Participation As Labour

Andrew D. Ross, Ph.D.
 Jr. Clinical Ethicist, Central Zone
 AHS Clinical Ethics Service
AndrewD.Ross@albertahealthservices.ca


1


Disclaimer

This presentation is based on a paper written prior to the author's employment with Alberta Health Services. The views expressed are entirely the author's and should not be taken to represent the views or policies of Alberta Health Services or the Clinical Ethics Service.


2


Session Objectives

1. Review the background to the problem of exploitation of participants in clinical drug trials.
2. Discuss a series of possible objections to treating clinical trial participation as a form of labour.
3. Discuss a series of possible reasons to prohibit or minimize monetary offers as a means of compensating participants in clinical drug trials.


3

Outline

- 1. Background
 - Situation of clinical trial participants in the current system
 - Exploitation concerns
- 2. Participation as Labour
 - *Prima facie* case
 - Potential objections
 - Implications
- 3. Competing Concerns
 - Reasons to prohibit, limit or minimize monetary compensation

Alberta Health Services 4

1. Background

Alberta Health Services 5

Clinical Trials


Alberta Health Services 6


Dual Purpose of Clinical Trials

1. Scientific: provide evidence of efficacy and safety of the investigational intervention
2. Pragmatic: satisfy prerequisite for regulatory approval to bring the new intervention to market


An Uncomfortable Situation

Participants in clinical trials are generally supposed to be acting altruistically...

...but this "altruism" feeds the extremely lucrative global pharmaceutical industry.


Exploitation Concerns


Exploitation - Definition

To exploit someone is to take unfair advantage of them. Exploitation can be consensual, and even a mutually-beneficial interaction can be exploitative.


How to Determine "Fairness"?


2. Participation as Labour


What is Labour?


What is Labour?

Labour is the use of human resources as a factor in the production (or attempted production) of something of value.


Prima Facie Case


Objections


CLINICAL ethics

Alberta Health Services

16

Objection: Direct Health Benefit


CLINICAL ethics

Alberta Health Services

17

Objection: Motivation


CLINICAL ethics

Alberta Health Services

18


Objection: Passivity


Objection: No Free (Un-Coerced) Labour


Objection: Medical Research is Unique!


Implications

- It may be appropriate to use existing standards of fairness in labour exchange to judge the fairness of clinical trials towards participants
- It does not (yet) follow that clinical trial participants should be paid


An Important Distinction

Commercial v. Non-Commercial


Exploitation & Compensation

"Healthy Subjects" v. "Patient Subjects"


Commercial v. Non-Commercial Research

CLINICAL ethics

3. Competing Concerns

Alberta Health Services 25

CLINICAL ethics

Exploitation & Compensation


Alberta Health Services 26

CLINICAL ethics


Money, Labour and Exploitation


Alberta Health Services 27


Undue Inducement


Undue Inducement (continued)


Bad Incentive


“Crowding Out”


Compensation Model Desiderata


Thank you for listening!

Andrew D. Ross, Ph.D.
Jr. Clinical Ethicist, Central Zone
AHS Clinical Ethics Service
AndrewD.Ross@albertahealthservices.ca

Questions?

CLINICAL ethics

Alberta Health Services

34

References (1)

Bentley, J. P. & Thacker, P. G. (2004). The influence of risk and monetary payment on the research participation decision making process. *Journal of Medical Ethics*, 30(3), 293-298.

Black, J., Hashimzade, N., & Myles, G. (2009). Factor(s) of production. *A dictionary of economics* (3rd ed.,) Oxford University Press.

Brazier, M. (2008). Exploitation and enrichment: The paradox of medical experimentation. *Journal of Medical Ethics*, 34(3), 180-183.

Chambers, T. (2001). Participation as commodity, participation as gift. *The American Journal of Bioethics*, 1(2), 48-48.

Cooper, M. & Waldby, C. (2014). *Clinical labor: Tissue donors and research subjects in the global bioeconomy*. Durham: Duke University Press.

CLINICAL ethics

Alberta Health Services

35

References (2)

Cryder, C. E. et al. (2010). Informative inducement: Study payment as a signal of risk. *Social Science & Medicine*, 70(3), 455-464.

Dickert, N. & Grady, C. (1999). What's the price of a research subject? Approaches to payment for research participation. *New England Journal of Medicine*, 341(3), 198-203.

Emanuel, E. (2004). Ending concerns about undue inducement. *Journal of Law, Medicine & Ethics*, 32(1), 100-105.

Grady, C. (2001). Money for research participation: Does it jeopardize informed consent? *The American Journal of Bioethics*, 1(2), 40-44.

Halpern, S. D. et al. (2004). Empirical assessment of whether moderate payments are undue or unjust inducements for participation in clinical trials. *Archives of Internal Medicine*, 164(7), 801-803.

CLINICAL ethics

Alberta Health Services

36


References (3)

Lemmens, T. & Elliott, C. (1999). Guinea pigs on the payroll: The ethics of paying research subjects. *Accountability in Research*, 7(1), 3-20.

Macklin, R. (1981). 'Due' and 'undue' inducements: On paying money to research subjects. *IRB: Ethics and Human Research*, 3(5), 1-6.

McNeill, P. (1997). Paying people to participate in research: Why not? *Bioethics*, 11(5), 390-396.

Phillips, T. (2011). A living wage for research subjects. *Journal of Law, Medicine & Ethics*, 39(2), 243-253.

Sachs, B. (2010). The exceptional ethics of the investigator-subject relationship. *Journal of Medicine and Philosophy*, 35(1), 64-80.


References (4)

Sample, R. (2003). *Exploitation: What it is and why it's wrong*. Lanham, MD: Rowman & Littlefield.

Savulescu, J. (2001). The fiction of "undue inducement": Why researchers should be allowed to pay participants any amount of money for any reasonable research project. *The American Journal of Bioethics*, 1(2), 1g-3g.

Stunkel, L. *et al.* (2010). Comprehension and informed consent: Assessing the effect of a short consent form. *IRB: Ethics & Human Research*, 32(4), 1-9.

Wilkinson, M. & Moore, A. (1997). Inducement in research. *Bioethics*, 11(5), 373-389.
