

Consortium Members

Consortium Team Leads

For the TRUST Advisory Board, see <http://trust-project.eu/who-we-are/advisory-board>

Fair Research

Global Partnerships

Equitable Partnerships

The goal of the **TRUST Project** is to catalyse a global collaborative effort to improve adherence to high ethical standards around the world.

Prof. Doris Schroeder
Project Co-ordinator
UCLan College of Health and Wellbeing
School of Health Sciences
dschroeder@uclan.ac.uk
<http://trust-project.eu/>

Commitment

We work for global, inclusive and fair research without double standards.

We build equitable research partnerships.

We include the voices of vulnerable populations.

We encourage others to do the same.

TRUST The International Network

TRUST is a 3-year coordination and support action funded by the European Union's Horizon 2020 Programme under grant agreement 664771. 1 October 2015 – 30 September 2018

TRUST Workshop in Mumbai, March 2016

TRUST - Our Aims

- Create an international network on global research ethics governance with relevant key actors to identify generic risks of exporting non-ethical practices.
- Identify paradigmatic case studies of exporting non-ethical practices and report on lessons learnt.
- Develop a global code of conduct that can be used by the European Commission and funders world-wide to foster ethical research and equitable partnerships.
- Develop a tool that gives power to vulnerable populations under non-ideal conditions (fair research contract).
- Develop a compliance and ethics follow-up tool for conditions of high vulnerability.
- Develop a strategy for fostering the convergence of global ethical research governance to improve adherence to high ethical standards in the longer term.

TRUST Kick-off Meeting, UNESCO, Paris October 2015
Photo: © UNESCO/P. Chiang-Joo

Vulnerable Populations Represented

The San population of Southern Africa

The San are the indigenous population of Southern Africa. Their hunter-gatherer culture stretches back over 20,000 years, and their genetic origins reach back over one million years. After centuries of genocide and marginalization, leading to loss of land, culture and identity, they are still one of the poorest populations in Southern Africa. At the same time, they hold valuable traditional knowledge that is highly interesting for researchers from around the world.

San village near Kimberley

Sex Workers in Majengo, Nairobi

Having received international attention for the past 30 years due to possible resistance against the HIV/AIDS virus, the community of sex workers in the Majengo area of Nairobi has been researched by groups from around the world. The Majengo research clinic, under the leadership of Dr Joshua Kimani, has also been recognised as an example of good practice for benefit sharing with vulnerable research populations.

Majengo, Nairobi

TRUST consortium in Nairobi May 2016

TRUST
Equitable Research Partnerships