
Between Life and Death

Year 1975, Ganzhou City, China
Narration: Zhong Haiyuan, a teacher at the Jingfengshan primary school in Ganzhou city, was being detained because she supported so-called counter-revolutionist Li Jiulian. During the detention, she refused to admit any guilt. Moreover she wrote on the prison wall Down with Hua Guofeng, the then Chinese Communist party leader. As a result Zhong Haiyuan was also classed as counter revolutionary and sentenced to death. On April 30, 1978, she was tied up, paraded on the street and then taken to the execution site to be executed. The soliders who carried out the execution deliberately fired the bullet at the right-side of her back instead of the left-side where the heart lies so that she would not die instantly. Waiting medical personnel rushed forward and brought her into a covered military vehicle. On the surgery table temporarily set up for the purpose, they quickly took her kidneys while she was still alive. One of the kidneys was soon transplanted into the body of a senior official’s son in the Nanchang No. 92 Field Hospital.

Over 30 years have passed since then. With a reform and open-door policy, China’s economy has grown rapidly. At the same time, induced by huge profits, the number of organ transplants has also increased astonishingly. Especially since 1999, there has been an explosive increase in the number of organ transplants in China. According to official figures, the annual number of organ transplants reached nearly 20,000 in 2006, ranking number two in the world. Moreover, people who could receive organ transplants have expanded from the privileged senior officials of the Chinese Communist regime to rich people who could afford the high price. Before 2007, as long as one could afford a few hundred thousand Chinese Yuan, many large hospitals in China could offer the shortest waiting time for organs. In the six or seven years since year 2000, the waiting time publicly declared by some hospitals was one to four weeks, or even several days. Many large hospitals carried out multiple transplant surgery at the same time, day and night without stop.

Behind these astonishing figures hides a serious question: in China, where are these massive number of human organs coming from? In the 21st century today, does the tragedy suffered by Zhong Haiyuan, whose organs were harvested while alive, still go on?

The United States is the largest organ transplant nation in the world. It has a well-established nationwide database of organ donors and recipients. It also has a highly effective shared network for nationwide organ transplants. About 80 million people voluntarily agree to donate their organs after their death. At the same time, the number of organ donations from relatives is also very large. Even with a system like this, the average waiting time for organ transplants in the US is still quite long: the heart – about 8 months, the liver – 26 months and the kidney – 37 months. Why is this? Because the organs used for transplant must be from healthy people. Moreover the organ’s ischemia time during the transplant must be very short: the kidney requires less than 12 to 24 hours, the liver is 12 hours, while the heart is 4 to 6 hours.

Therefore, unless they are donated from living relatives, the organs used for transplant can only be from healthy voluntary donors who have JUST died. Not only that, patients can only accept organs matching their blood types and tissue types. Take kidney transplantation as an example. According to National Kidney Foundation of the United States, the chance of getting a perfect match kidney from a non-relative donor is only 6.5%. Obviously, the probability of getting a suitable healthy organ is quite small.

In China, due to cultural reasons as well as a lack of related legal safeguards, the number of voluntary organ donors is pitifully small. Up to September 2007, China had only 61 organ donors in total from brain death. Organ donation from relatives only accounts for 1.1% of total organ transplants there. Although legal and legitimate organ sources are very rare, large hospitals in China never seem to worry about sources of organs.

The Oriental Organ Transplant Centre used to claim on its website: “the average waiting time for a suitable liver is two weeks.” On the application form for an organ transplant at the Organ Transplant Department of Shanghai Changzheng Hospital of the 2nd Military Medical University, it once clearly wrote “the average waiting time for a liver transplant is one week among all patients”.

Established in 2003 and closed in September 2007, the China International Transplantation Network Assistance Center was an organ agency for foreigners. It was situated at the Organ Transplant Research Centre of the 1st Affiliated Hospital of China Medical University in Shenyang, Liaoning Province. Through this agency, “As for the kidney transplantation , it may take one week to find a suitable donor, the maximum time being one month.” It further goes on to say: “if the doctor discovers that there is something wrong with the donor's organ,….. the patient will have the option to be offered another organ donor and have the operation again in ONE WEEK.”.

China’s <<Sanlian Life Weekly>> reported on April 7, 2006: “About 98% of organ sources in our country are controlled by authorities other than the Ministry of Health”. What are those “authorities other than the Ministry of Health”? The article did not specify.

Before its closure, the China International Transplantation Network Assistance Center disclosed even more astonishing information. The website’s ‘question and answer’ section contained the following set of questions and answers:

Question: Even if the organ transplant operation is successful, is the survival time after the surgery only two to three years?

Answer: Indeed we often hear this kind of query. But this refers to the kidney transplant cases in Japan where organs were taken from brain death corpses. In China, kidneys are taken from live bodies. This is completely different from what Japanese hospitals do.

Q.Is it possible to be infected with other diseases such as HIV or hepatitis after the kidney transplantation?

A:It is not necessary to worry about that. The biggest problem with a kidney transplantation is the tissue match. Before the living kidney transplantation , we will examine the donors renal function and leukocyte in order to assure the safety of the kidney . So it is more safe and reliable here than in other countries, where the organ is not from a living donor.

This question-answer section disclosed a clear and explicit message -- The organs are not from corpses or brain death victims, instead, they are from living people.

In fact, The China International Transplantation Network Assistance Center is not the only living organ provider in China. Here is a phone conversation between an investigator posing as a patient’s relative, and a doctor in the 1st People’s Hospital of Shanghai Jiao Tong University.

(Female voice 1) Switchboard at the 1st People’s Hospital of Shanghai Jiatong University: Hello. This is the switchboard for the 1st People’s Hospital of Shanghai Jiatong University, please dial the extension number. To talk to the operator, please dial zero.

(Female voice 2) Question: Are you the Liver Transplant Centre? What is its phone number?

(Female voice 1) Switchboard: You are being transferred. Please wait.

(male voice) Doctor: Hello.

Question: I have a cousin who has suffered hepatitis C for 18 years. It is chronic.

Doctor: Is it hepatitis C?

Question: Right. But now ….

Doctor: Let me tell you, the liver transplant in your case is doable.

Question: How long would she need to wait for the liver?

Doctor: We have donors and we have them everyday. We are operating today.

Question: Do you have fresh organs from live people?

Doctor: All donors are living people, all of them.

Question: Oh?

Doctor: All from living people!

The pre-condition to ensure the supply of such large number of human organs for such short waiting times is the existence of a large organ bank of live donors. Furthermore, this group of people must be under strict control so that their physical conditions could be examined anytime. Whenever a transplant patient arrived, a matching donor would be found from the bank, his or her organs would be taken out for the transplantation, in order to ensure the organs’ freshness and vitality. So, what kind of people forms this live organ bank?

The international community commonly believe the allegation that the Chinese Communist regime takes organs from the executed prisoners for transplants. However this single source of organ supply cannot account for the explosive increase in the number of organ transplants in China during the past decade. Although the exact number of the executed prisoners in China is a so-called “state secret”, the state-run ChinaNews proclaimed in its report on September 6, 2007: “For more than a decade, the People’s Courts have been very careful with and taken strict control in giving out death penalties. The number of executions has been decreasing steadily.” Meanwhile according to reports by official Chinese media, the total number of organ transplants in China during the six years after 2000 was more than three times that of the six years prior to 2000.

If those 98% of organs for transplants in China that came from non-medical system were all from the executed prisoners, how could one explain the sharp increase of organ transplants in the past decade while the death penalties had been decreasing steadily? Was it due to the improvement in transplant technology? Let’s take a look at the kidney transplant. In 1998, the number of kidney transplants in China was 3,596. In 2004 it exceeded 10,000, three times that of 98. Between 98 and 2004, there had not been much improvement in kidney transplant technology. Obviously technology improvement is not the reason behind the explosive increase in kidney transplants.

Moreover, death penalties need to go through certain legal procedures, such as court hearings and appeals. Prisoners could not just be sentenced to death and their organs taken when transplant patients came. Then what group of people could be subjected to organ-harvesting and their lives taken so conveniently and speedily? Other than the prisoners on death row, who were this large group of people that were forced to live between life and death?

For decades, the Chinese Communist regime had consistently denied allegations from the international community that it harvests organs from the executed prisoners. However, in 2005 at a World Health Organisation conference in Manila, China’s Deputy Health Minister, Huang Jiefu, publicly admitted for the first time that the majority of China’s transplant organs were from the executed prisoners. But on April 10, 2004, Mao Qunan, the spokesperson for the Ministry of Health, again denied harvesting organs from the executed prisoners when answering questions from reporters. In November 2006, at a meeting in Guanzhou, Huang Jiefu acknowledged again that over 90% of transplant organs in China came from the executed prisoners. Subsequently on January 11, 2007, Mao Qunan changed his tune in his interview with the BBC and also claimed that most of China’s transplant organs were from executed prisoners.

Apparently on the issue of whether to publicly admit the organ source being from the executed prisoners, there were initially different views inside the Chinese Communist regime. Then what had forced the regime to conform to a single view and publicly admit a scandal it had been denying for decades? Was it because of the awakening of their conscience or was it being used to cover an even larger crime?

On December 22, 2000, the Overseas’ Falun Gong Minghui website suddenly published a piece of news from China, alleging “some evil police are plotting with greedy doctors to sell organs of Falun Gong practitioners. It has learned that just one clinic in the city of Shijiazhuang alone has been given six organs.” Without disclosing further details and because the brutality in the information was beyond belief, this news didn’t get much attention at the time.

Five years later on March 8th, 2006, an anonymous former Chinese media reporter in Japan told the US Epoch Times that there existed a special place in Sujiatun District in Shenyang, Liaoning Province where large numbers of Falun Gong practitioners was secretly detained. These practitioners would eventually be killed and their organs taken for transplants.

Question: In your estimation how many Falun Gong practitioners were being detained there?

Answer: I couldn’t give you an exact figure as the number of people detained there changes constantly. But at that time, the number was about six thousand.

Question: When was that time?

Answer: About two years ago.

Question: So it was about 2004?

Answer: Yes, about that time.

Question: You are saying that these detained Falun Gong practitioners were subjected to forced transformation, beating and confinement. When they were at the brink of death, their organs would be taken for sale. Is this what you mean?

Answer: I think it is the case. In some situations, they may be forcibly taken to the operating table to have their organs taken while some were taken unconsciously. I think it was like that.

Question: Could some of them have a chance to get out of there?

Answer: I could only pray for them in my heart that they could safely return to their families.

Nine days later, a former employee of Liaoning Provincial Thrombosis Treatment Medical Center at Sujiatun disclosed more details about this secret detention centre to the Epoch Times. She said that this secret detention center was actually situated inside the hospital where she worked. The exact address is 49 Shue-song Road, Sujiatun District, Shenyang. In this hospital, shocking atrocities of large-scale organ harvesting from living Falun Gong practitioners, such as kidney, liver and cornea, took place. Her ex-husband took part in cornea removals from live Falun Gong practitioners.

Recording: “My ex-husband participated in surgeries removing organs from Falun Gong practitioners. He was a brain surgeon and took part in the removal of corneas, including taking corneas from living Falun Gong practitioners. My ex-husband told me: you don’t know how much I am suffering because these Falun Gong practitioners were alive. It would be easier to remove organs from dead bodies. But these people were actually alive. These surgeries were all carried out in secret. Many of the doctors involved in the operations in our hospitals were residents from other hospitals. After their organs were removed, some of these people were directly thrown into the crematorium to be burnt, without leaving any trace.”

After the second Sujiatun witness came forward, another ten days passed amid shock, anxiety and speculations. Surprisingly, the Chinese Communist regime that is usually very sensitive to the international media kept quiet for three weeks on such sensational accusations. On March 28, the Chinese Foreign Ministry spokesman Qin Gang denied the Sujiatun incident at a regular press conference, calling the accusation “deliberate fabrication and wicked slander.” Qin also invited foreign media to visit Sujiatun and conduct their own investigations.

Perhaps as a response to the Foreign Ministry’s statement, two days later a man who identified himself as a veteran military doctor in the Shenyang military region wrote to the Epoch Times to confirm the existence of the Sujiatun Concentration Camp. He further alleged that Sujiatun was just one of several dozen such concentration camps across China. A month later, this veteran military doctor wrote to the Epoch Times again, disclosing more detailed information on organ harvesting of living Falun Gong practitioners.

He said, “During the detention, real names were used for Falun Gong practitioners and other detainees. But when it came to organ transplant, fake names were used. In other words, false identities were created. And the information about these fake people was quite complete. Moreover, these people would have signed voluntary organ donation forms (of course the signature was faked as well). I had encountered over 60,000 of these documents with falsified signatures. All of them said that the individual voluntarily agreed to donate some kind of organs for transplant and was willing to undertake all the consequences. There were even signed forms expressing their willingness to donate their hearts for transplants. Many signatures were the handwriting from the same person. The time limit for keeping these documents was 18 months. Then they must be destroyed.”

This veteran military doctor continued, “Many people concentrated their attention on the official organ transplant figures. In reality the number of organ transplants carried out underground was many times more than the official figures. The organ transplants are managed by the military. So attentions must be concentrated on many military facilities. Those are the true concentration camps.”

This explosive news exposed such brutality that many people may find it difficult to believe. However, looking at atrocities committed by the Chinese Communist regime in history, this is not impossible. The first kidney transplant surgery in Communist China was done in 1960. Since then, it has become a routine practice to take organs from living prisoners to meet the needs of senior officials from the Party, the government and the military.

(interview) China Analyst Heng He: “Like Zhong Haiyuan in Jiangxi Province, her kidney was taken while still alive in order to carry out the kidney transplant for a military pilot. Zhong Haiyuan had her kidney taken as a political prisoner. In other words, in the system of the Chinese Communist regime, once someone is labelled as a political prisoner, an enemy of the Party or the state, no method used against them is considered excessive. Then when Falun Gong practitioners are being persecuted, they fall into the same scenario. The regime has used every means in its disposal to demonize Falun Gong and sees it as its biggest enemy. Therefore in the society everyone knows that the Chinese Communist regime has regarded Falun Gong as the enemy.”

On October 9th, 1984, the Supreme Court, the Supreme Procuratorate, Ministry of Public Security, Ministry of Justice, Ministry of Health, and Ministry of Civil Affairs jointly issued a document titled ”Temporary Provisions on Using Bodies and Organs of the Executed Prisoners”. The document clearly stipulated that organs from three types of the executed prisoners could be used for transplants. The regulation provided legal backing for harvesting organs from the executed prisoners. More frightfully, it broke the moral bottom line of people involved, such as police and doctors. When body parts of certain people are legally defined as industrial raw material, the deference and respect for the human body becomes non-existence.

Heng He continued: “When they went to appeal to the government, many Falun Gong practitioners destroyed their ID cards to avoid implicating others. When arrested, they would also not give their names or where they are from. Therefore, to the Chinese Communist regime and those people who want to take organs from living people, these practitioners become the most suitable targets for organ harvesting, as their disappearances would not be discovered or reported.”

Without a doubt, organ transplantation is a highly lucrative business. The Organ Transplant Centre of the People’s Liberation Army No. 309 Hospital claimed on its website: “Our Transplant Centre makes most money for Clinic Department…… From January to June of 2004, income was 13.57 million Yuan. This year [2004] it is likely to exceed 30 million Yuan.” According to an article in the Southern Weekend, on July 18, 2007, “The Oriental Organ Transplant Centre in Tianjin made huge profits. Liver transplants alone brought the Centre at least 100 million Yuan a year in income.” In September 2006, the new building for the Oriental Organ Transplant Centre, costing 130 million Yuan to build, opened for business with 500 beds.

The explosive increase in China’s organ transplants started with the persecution of Falun Gong in 1999. The Sujiatun incident and the inside information disclosed by a veteran military doctor from Shenyang made people realise for the first time that body parts of innocent Falun Gong practitioners might have become the raw material for this industry.

After the Sujiatun incident came to light, representatives from the US Embassy and the US Consulate in Shenyang, were given two guided tours of the Thrombosis Treatment Medical Center in Sujiatun, once accompanied by hospital officials, once by officials from China’s Ministry of Foreign Affairs. After the visits, they issued a statement declaring that they “found no evidence that the site is being used for any function other than as a normal public hospital.”

Meanwhile, responding to the invitation issued by China’s Foreign Ministry Spokesman Qin Gang to the international media, the Coalition to Investigate the Persecution of the Falun Gong in China (CIPFG), a non-governmental organization formed by Falun Gong practitioners, 3rd party lawyers, scholars and journalists, applied for visas at China’s overseas Embassies and Consulates, requesting to go to China to independently investigate the Sujiatun incident. All the applications were uniformly refused.

On the one hand were detailed inside stories. On the other hand was the denial by the Chinese Communist regime after a long silence and its refusal to the 3rd party independent investigation. The whole thing seemed to have reached an impasse.

If the world turned a blind eye on such horrific and detailed allegations, it would be a disgrace to all of humanity. Even though the Chinese Communist regime set up many barriers to the independent investigation, people with a sense of justice did not give up. They expanded their focus from Sujiatun to the whole of China and were determined to find out whether the regime really harvested organs from living Falun Gong practitioners.

On May 8, 2006, at the request by the Coalition to Investigate the Persecution of the Falun Gong in China, former Canadian Secretary of State for the Asia-Pacific region David Kilgour and renowned international human rights lawyer David Matas formed an independent fact-finding team to investigate the allegations that the Chinese Communist regime had been harvesting organs from living Falun Gong practitioners.

On June 2nd, the two investigators sent a letter to the Chinese Embassy, inquiring about the terms of their entry into China to carry out a truly meaningful independent investigation free from the Chinese government’s surveillance.

On June 23rd, the Chinese Embassy in Canada rejected Kilgour and Matas’ visa applications.

However, one person did succeed in entering China. He was Mr. Edward McMillan-Scott, Vice-President of the European Parliament. From the May 20th to the 24th, 2006, during his preparation for a Human Rights and Democracy report for the Foreign Affairs Committee of the European Parliament, Mr. McMillan-Scott went to Beijing and met various officials including European Union delegations, public figures as well as two Falun Gong practitioners from Beijing: Niu Jinping and Cao Dong. Cao recounted to him what he witnessed in the jail.

Mr. McMillan-Scott said: “Cao Dong is in his 30’s. He has been a prisoner in northern China, and he gave a very nervous, understandably, very nervous, report, of what he had seen in that prison. I asked him whether he was aware of the practice of what is known as “organ harvesting”, which is taking body parts from prisoners to order, in fact. This is a trade which is run by the People’s Liberation Amy for profit. And he said, he could only tell me that, he had a friend, another Falun Gong practitioner, in the prison, in northwest China. And the friend disappeared one day, and the next time he saw him was his body, his friend’s body, in the prison hospital, with holes where body parts had been apparently removed. So after the meeting I had with the former prisoners, they were all arrested. Cao Dong was later convicted of meeting me, Vice President of European Parliament, just because of meeting me, and he was sentenced to five years in prison, and he remains in prison now.”

The investigation continued with more people joining in. Among them were Dr. Kirk Allison, associate director of the program in human rights and medicine at the University of Minnesota, Ethan Gutmann, adjunct fellow at the Foundation for the Defense of Democracies, and his assistant Leeshai Lemish. They both formed independent investigation teams looking for witnesses around the world. They interviewed Falun Gong practitioners who had been imprisoned by the Chinese Communist regime and searched for recipients of organ transplants in China, the organ intermediary agents and also doctors involved in the transplant surgeries.

The first thing people wanted to know was the experience of Falun Gong practitioners who had been imprisoned by the Chinese Communist regime. What did they see? What did they hear? And what did they experience personally? Without exception, the practitioners they interviewed all talked about torture, brainwashing, the threats and also the repeated and especially careful health checks and blood tests.

Falun Gong practitioner Gan Na, who now lives in Toronto, Canada, was one of the 34 Falun Gong witnesses in the investigative report by David Matas and David Kilgour. Ganna was from Beijing and used to be a customs official at the Beijing Airport. When she was detained for the third time in the Beijing Xinan Female Labour Camp, she was subjected to blood testing, X-ray, ECG, and cornea examination etc.

Ganna: at that time, I felt very strange. Police at the labour camps didn’t even treat us as human. Carrying out such comprehensive health checks for us, I felt very strange.

Falun Gong practitioner Zhang Yijie, who used to work at the Ministry of Foreign Trade and Commerce, had been detained seven times. The last time was in June, 2001. She was detained in the Beijing Female Labour Camp.

Zhang Yijie said: “In our Ministry, officials were usually given health checks once every half year. For the regular liver function test, normally a small glass tube was used to take a sample of blood. The amount of blood was always the same. However, when they draw blood in the labour camp, I felt the volume was much more than usual. We wondered why they draw so much.”

Falun Gong practitioner Zou Yuyun was from Guangzhou. She was illegally detained in the Guangzhou Chatou Female Labour Camp for 22 months from January 2000. After that she was arrested again and forced to go through all five different brainwashing classes in Guangzhou.

Zou Yuyun said: ‘When I was transferred to the last brainwashing class, there was no place left to detain me. So they transferred me back to the brainwashing class in the Tianhe district. A doctor there took me to a hospital to have a health check. The examination was very detailed, including EEG and blood testing. What I felt very strange at that time was they checked my heart very, very carefully. Afterwards I was taken for another check. When it finished, the doctor wanted to do another echocardiogram. Then I said that my heart had no problem and asked them why they wanted to keep checking my heart.”

- Leeshai Lemish, Assistant invesigator, Interpreter:

"They were doing x-ray of the chest and the abdomen, they would do a sonogram of the liver and the kidney area, they would do very large blood samples, and sometimes they would take the blood out and put them in eight different tubes, which suggests that they're doing tissue typing, that is, testing for diseases, diseases that would make the organs unusable. Also trying to see that there's a proper blood type and tissue type match for a potential recipient of the organ.

Then they were also doing a lot of urine samples, to see the health of the kidney function.”
On the one hand, Falun Gong practitioners were tortured inhumanly. On the other hand, there were these strange health checks and blood tests. Many Falun Gong practitioners were puzzled with these self-contradictory behaviours. More strangely, the doctors who carried out these health checks were not interested in treating injuries. They were only interested in healthy people.

Falun Gong practitioner Zhang Yijie said: “I was beaten severely in the labour camp. As a result, my knees and waist were injured seriously. The injury in my knees relapsed several times. They swelled to the size of a baby’s head. Yet they refused to take me to the hospital for treatment.”

- Leeshai Lemish:

“Here's what we were told, for example, in MaSanJia. When the women were taken into MaSanJia labour camp, and they went in the hospital's clinic to check their health. If somebody came in on a stretcher, that is, they were lying down from torture, they were already beaten in the detention center or in MaSanJia. Then the doctors would look at them, and just wave them away.

Except if they were visibly injured or sick from torture, they would not be interested at all.

They wanted young people, healthy people, and the more healthy they were, the more comprehensively the check-down. They did repeated blood tests and urine samples to see how they could use the organs.”
In June 2008, David Matas found a person in the US who was once imprisoned in Jiangsu Province. He was not a Falun Gong practitioner. To avoid persecution from the Chinese Communist regime, he was given an alias: Lanny. During a two-year imprisonment between March 2005 and the beginning of 2007, Lanny was transferred between 17 different cells. The prisoners who had been there for long time told him that during 2002 to 2003, at least 2 to 3 Falun Gong practitioners in every cell had their organs removed while still alive.

Witness Lanny said: “In the prison, there were at least two health checks every year. The long-term prisoners secretly told me that the purpose of these health checks was to prepare for taking organs from these people. ‘See these strong and healthy young fellows, their organs would be harvested because they are either death-row prisoners or Falun Gong practitioners’. The doctors took special care when examining these people. While for others it was very superficial. The health checks were mainly aimed at Falun Gong practitioners and death-row prisoners.”

Lanny had personally witnessed the scene of a person being injected with drugs before being taken away for organ harvest.

David Matas:

“In one case he saw this person being innoculated or being fed intravenously syringe that had a numbing effect on him,

· On the neck?

· On the neck, yeah.”
Lanny said: “I saw it. I saw it with my own eyes. He was tied up, lying on bed with closed eyes because he had been injected with a large amount of anaesthetic. The syringe was so big that it was as thick as three fingers. When we first saw it, the syringe was half filled with liquid. After we came back from the questioning, the liquid was gone completely and the person was leaning on the bed with his eyes closed.”

David Matas:

“There was this white hospital van that was sitting outside all day at the time, … “
Lanny continued: “A large vehicle drove in. It was parked in the large courtyard. When you were being questioned, you could see it because it was white and very large, larger than an ambulance.”

David Matas:

“and so we were told, by this fellow Lanny, that these prisoners were actually being organ harvested in that van outside which was for that purpose, and the injection was for that purpose as well.”
In November 2006, Lanny was transferred to another cell in the same prison. The cell also imprisoned a Falun Gong practitioner called Chen.

Lanny said: “When I was sent to this cell, he was about to leave soon. He didn’t stay long with me, but stayed with others for a long time. He was often beaten because he didn’t follow prison regulations. Later he was beaten so severely that his legs were broken. He couldn’t sit properly and his waist was also injured from beating. He seemed to have difficulty breathing. Finally he was taken away and disappeared.”

- David Matas:

“The cell leader told basically the same routine, that the prisoner was sentenced to death, that somebody come and blood tested him, there was a syringe put in his neck, that people in white clothes had come to fetch him, that there was a hospital van outside..”

Lanny continued: “Later the prisoners all said that this person was bound to have his organs harvested while still alive. Many people in the prison talked a lot about organ harvesting from living Falun Gong practitioners. They were first beaten up and then their organs harvested. It was very common. Everyone in the prison knew clearly about the people whose organs were to be taken. These things were not concealed inside the prison. Probably you people outside the prison don’t know these things.”

Witness Lanny indicated that the purpose of police beating Falun Gong practitioners severely was sometimes for their organs. If a practitioner’s blood and tissue type matched that of a patient who needed an organ transplant, then this practitioner became a target of severe beating.

Reporter: You mean police knew he was suitable for a patient, and then targeted him for beating?

Lanny said: “Yes, the police would be especially strict to him and beat him in order to force him to fall out with the police. Initially they would beat you for small things. Then they beat you more for protesting. After several times beating, you got injured, your ribs broken, your legs broken ….”

The statement by witness Yu Xinhui in his interview with Ethan Gutmann and his assistant Leeshai Lemish also confirmed what Lanny described.

- Leeshai Lemish:

“for example, a man we interviewed in Bangkok, he escaped to Bangkok, his name was Yu Xinhui, and he was jailed for six years at Sihui prison in Guangzhou in the south. He said it was common knowledge among the prisoners that people were taken regularly whenever somebody needed an organ, when an official needed an organ, when some rich person needed an organ, that they were taken – removed from the prison. And sometimes the other inmates or the guards would threaten him, and say if you don't cooperate we will kill you and we will sell your organs.”
Yu Xinhui said: Actually we all knew in the jail that as soon as you died, or even when you were still alive, they wanted to secure your organs.”

Yu Xinhui had experienced three health checks in the prison. The last one was in March 2005 under the close watch of the armed police. People in the prison also knew that there truly existed a name list. Every year people on the name list would be taken away and would never come back again.

Leeshai Lemish:

“once a year a bus would come in and it would sweep through their prison cells, and they would park outside their building and police would come into their hallway, and they had a list of people and they would go in and ask for the person, check – ok, you're this person, ok just take your shoes take your jacket and let's go, they would not even allow them to get their stuff. Go to the next room find the person, it was very terrifying for them, they didn't know who is being taken, why, where are they going, and they just collected these people, put them on a bus, sometimes it was two or three or four big buses full of people, in the middle of the night, take them away, and these people were never seen or heard from again.”
From the Google online satellite map, Yu Xinhui pointed out to the investigators the parking locations in the jail for the coaches that were used to take away Falun Gong practitioners late at night. Among the witnesses interviewed by these two investigators, 15 of them were forced to go through these suspicious heath checks and blood tests like Yu Xinhui.

- David Matas:

“I mean, basically, if you're a Falun Gong practitioner and you're in prison, you're on your way to be organ-harvested, as far as I can see.”
In order to obtain more direct evidence, overseas investigators made direct phone calls to a number of hospitals and transplant doctors to ask about the sources of organs. The callers presented themselves as potential overseas recipients or relatives of potential recipients.

 (Recording 1): call to the Oriental Organ Transplant Centre

Caller: Is it Director Song?

Song: Yes, please speak.

Caller: Her doctor told her that the kidney is quite good because he [the supplier] practises Falun Gong. [Interrupted by Song]

Song: Of course we have [this kind of organ suppliers]. Up until now, for this year, we have more than ten kidneys like this.

(Recording 2):

Caller: Is it Wuhan General Hospital of Guangzhou Military region?

Answer: Yes.

Caller: Do you have kidneys from Falun Gong people?

Answer: If we need to use Falun Gong (organ suppliers), we would use. Who cares if it is from Falun Gong or not.

(Recording 3)

Caller: Hello, is it the Liver Transplant Centre of the Zhongshan Hospital?

Answer: Yes. How can I help?

Caller: I want to make an enquiry.

Answer: Please wait a moment. I will get a doctor for you.

Caller: Hello.

Answer: Hello.

Caller: Hello. Are you a doctor?

Answer: Yes. Who is this?

Caller: May I have your name please so I could address you properly?

Answer: My last name is Shen.

Caller: Is it doctor Shen? Can you do organ transplant operations?

Shen: Yes. We can.

Caller: How long is the waiting time for transplant?

Shen: About a week after you come.

Caller: It [the liver] must be fresh and healthy.

Shen: It will certainly be a good one. The suppliers for you are all young and strong.

Caller: Do you have Falun Gong [organ] suppliers?

Shen: All of our suppliers are of this type.

In addition, the International Coalition to Investigate the Persecution of the Falun Gong in China, headquartered in the US, confirmed the same conclusion with a similar method. One example is between June and July 2007, an investigator from this organization established the connection, through phone calls, with a kidney intermediary agent at the army’s No. 307 Hospital. The communication lasted for several weeks and the accumulated conversation time amounted to several dozen minutes.

Investigator: I would like to ask you..?

Agent: I told you before. To tell you the truth we did have two cases. You know, two cases.

Investigator: Were they [kidneys] from two Falun Gong practitioners?

Agent: Yes. We had two cases. We used Falun Gong in the prison. I also told that lady [who phoned] before. We did it before. Now, it is more difficult than before.

…..

Investigator: Where did you get them?

Agent: Oh. From Xicheng District of Beijing.

Investigator: Oh. How do you know he is a Falun Gong practitioner? Did you double check before?

Agent: How to confirm he is a Falun Gong practitioner? When you come, my superior would give you materials [to prove it]. You know, he would give you materials. Please don’t worry.

Investigator: Ok. That’s fine.

At the same time when the above testimonies were obtained, the Israeli police solved a case that provided more direct proof for the allegation of organ harvesting from living Falun Gong practitioners. On July 31, 2007, the Israeli police arrested four men suspected of being intermediary agents for introducing people to go to Asia to have organ transplants. They made several million dollars from patients without declaring it. The arrested suspects were the CEO of Medikt, Yaron Izhak Yodukim, and his partners. The largest newspaper in Israel, Yedioth Ahronoth [Latest News], reported that on November 17, 2006, unaware that their conversation was being recorded, Yodukin told a disguised reporter for the newspaper’s weekend magazine that his company could help to provide organs from China’s political prisoners, death-row prisoners and Falun Gong practitioners. After the publication of this report, the Israeli authorities started a long investigation of him and confirmed the content of the report.

Faced with the investigations by the international community, the Chinese Communist regime responded with its usual manner.

The spokesman for the China’s Foreign Ministry, Qin Gang, stated: “We believe that this report [by Matas and Kilgour], on the whole, is not objective, unjust and unfair.”

On the one hand, the regime, without any proof, firmly denied the allegations. On the other hand, it quietly set up various obstacles to the independent investigations.

In August 2006, in Melbourne, Australia, Parliament member Victor Perton invited David Kilgour to give a speech in a forum. As a result, the Chinese Consulate sent a letter to all members of the Parliament, asking them not to attend this forum. In September 2006, in Helsinki, Finland, the human rights committee of the Finnish Parliament received a phone call from the Chinese Embassy, asking them not to meet with David Matas. In May 2007, the Beilinson Hospital near Israeli capital Tel Aviv organised a seminar about organ transplants. They invited David Matas to make a speech. The Chinese Embassy exerted pressure on Israeli Foreign Ministry and Health Ministry, demanding them to cancel this seminar or cancel the invitation to Matas.

The websites of China’s Organ Transplant Centres also changed quietly. Many figures about the number of organ transplants and the waiting times were deleted or modified. Some websites disappeared completely. However, some of these original materials could still be found at their archived locations.

Refined propaganda tools were also used by the Chinese Communist regime to respond to the investigations. Since June 2006, the independent investigative reports by David Matas and David Kilgour have received extensive attention in the international community. As a response, in June 2007, the Phoenix TV in Hong Kong, which is backed by the Chinese Communist regime, produced and aired a TV documentary titled “An Investigation into Davids’ Investigative Report”. In this documentary, it used interviews with some officials and doctors named in the investigative reports to deny the reports’ conclusion. The DVDs of this documentary were distributed by the Chinese Communist regime’s overseas organizations. However, this documentary was full of flaws that just proved the authenticity of the investigative reports.

One of the figures quoted in the Matas and Kilgour report was the data from the article “The Organ Transplants Need to Set a High Threshold”, published in China’s official Health News in 2006 from its interview with Shi Bingyi, committee member of the organ transplant branch of Chinese Medical Association. Shi Bingyi stated: “There were over 90,000 various organ transplants in total done in China. Just last year alone, about 10,000 kidney transplants and 4,000 liver transplants were carried out.” However, in the interview by the Phoenix TV, Shi Bingyi categorically denied that he had mentioned such figures.

In the interview by Phoenix TV, Shi Bingyi said: “I didn’t say any such figure. Why? Because I don’t have these figures in my head. I never carried out detailed investigation about the number of organ transplants in each period of time. We don’t have these figures. So I could not have said that.”

Shi Bingyi’s original statements quoted in the David’s report can still be found on the Internet. Moreover, the article was reprinted by many other Chinese domestic media. Similar organ transplant statistics given by other experts from the organ transplant branch of Chinese Medical Association are also commonly available in China’s government and media websites.
Another kind of evidence used in the Matas and Kilgour report is the recording of the telephone conversations with large number of medical doctors in China. Among the doctors contacted, many of them admitted to have used organs from Falun Gong practitioners. Dr. Lu Guoping from the Guangxi Ethnicities Hospital was one of the doctors who were investigated. Phoenix TV interviewed Dr. Lu Guoping. In the interview Dr. Lu acknowledged that he had received phone calls from the investigator and also admitted that he was asked the questions in the recording. But he denied giving such reply, although the recording of his reply to the investigator was still available. The following is a comparison of what he told the investigator, and what he said on Phoenix TV.

Here is what Dr. Lu said on Phoenix TV

(Dr. Lu on Phoenix TV): She asked me if our hospital used organs from Falun Gong. I told her that I was not involved in this kind of operations and didn’t know where the organs were from. I couldn’t answer her in this aspect.

Here is what Dr. Lu told the investigator on the phone

(From the recording of the investigative phone calls)

Investigator: Your old schoolmate told you that [the organs used in transplant operations] he did were from Falun Gong. Is it right?

Dr. Lu: Some from Falun Gong. Some from relatives.

Investigator: Oh. I am looking for an organ taken from Falun Gong for my child. Do you think he could help me find it?

Dr. Lu: Certainly it can be found.

Dr. Lu also said on Phoenix TV:

(Dr. Lu on Phoenix TV): The [Matas & Kilgour] report said that I was asked about the Falun Gong practitioners whose organs were taken, were they from detention centres or prisons?”, It said that my reply was “from prisons”. But my answer then was not like that. My reply was our hospital didn’t have such qualification and I didn’t have such qualification either. So it was impossible for us to take any organs.

Here is the recording of the phone conversation with the investigator:
(From the recording of the investigative phone calls)

Investigator: What you used before [organs from Falun Gong practitioners], was it from detention centre(s) or prison(s)?”

Dr. Lu: From prisons.

Investigator: Oh, from prisons. So were they from healthy Falun Gong practitioners?

Dr. Lu: Right. We would choose the good ones because we assure the quality in our operations.

On Phoenix TV, Dr. Lu also said:

(on Phoenix TV) The second question I was asked was “Do you go to prisons and select the organs yourself?” The report said my reply then was “right, we certainly go there to select”. However I was never asked this question. Not at all.

Was Dr. Lu asked that question by the investigator? Here is the recording of the phone conversation.

(From the recording of the investigative phone calls)

Investigator: Then do you go to prisons and select the organs yourself?

Dr. Lu: Right, right. We must select them.

Investigator: What if the chosen person doesn’t want to have blood drawn?

Dr. Lu: He will let us do it, for sure.

Investigator: But how?

Dr. Lu: The prison guards will find a way. What do you worry about? These kinds of things should not be of any concern to you. They have their procedures.

Investigator: I know. I am not worried. Does the person know his organ will be removed? Does he know?

Dr. Lu: No. He doesn’t.

Investigator: Oh, he doesn’t know. So you don’t let him know or he would refuse to have his blood drawn. Is it so?

Dr. Lu: Right, right.

Investigator: Then how would you convince him? If he asks why you draw his blood, what would you say?

Dr. Lu: No problem. They will find a way. Anyway, this should not be of any concern to you.

Matas: I mean it was actually interesting for me to see the video they put out there, to see the responses they put out there, because, this kind of silly response, in the sense of indication, It is a reaffirmation. I mean, if the best they can do is deny what they put on their website, or deny what we have on tape, then obviously, I think we're on to something.
With more and more evidences being reported, many governments and international organizations started to express serious concern about the organ harvesting of Falun Gong practitioners in China.

In November 2008, the United Nations Committee Against Torture held its 41st session in Geneva. The summary report by the Committee specifically demanded the Chinese government to explain the massive increase in China’s organ transplant surgeries since the start of the persecution of Falun Gong and the unexplained source of the huge organ supplies. It also demanded the Chinese government to carry out an immediate investigation into the issue, prosecute and punish all personnel involved.

In fact, the revelation of this atrocity was originally from a small incident which occurred on the operating table when removing an organ from a living Falun Gong practitioner.

On April 13th, 2006, the female witness of the Sujiatun incident, the wife of a doctor who was involved in removing corneas from living Falun Gong practitioners, told the following true story in the form of a recording at the press conference in the US National Press Club.

[the recording of Annie] “…My husband has a habit of writing diary. He wrote one day in his diary: after this patient became unconscious, he used scissors to cut open this patient’s clothes. A small package fell out from her pocket. He opened it and saw a small box. Inside was a round amulet with Falun Gong symbol. A small note attached to it said: Happy Birthday, Mom.”

“My husband was deeply disturbed.”

This Falun Gong practitioner, whose organs were removed while unconscious, would never know that this small incident which occurred at the point of her death awakened this doctor’s conscience, leading to the revelation of this atrocity. However, to end this evil atrocity completely, we need an awakening of many more people’s conscience. This unprecedented enormity has placed many innocent lives between life and death. Faced with this crime, each person’s choice would place the conscience of humanity between life and death.

�This sentence doesn’t make sense.

