Newsletter

Ethical, Legal, and Social Issues (ELSI) Specialty Section

August 2006

Table of contents

· What we are about

· Current Officers

· Highlights from 2006 –

· Student Award Winners

· ELSI Sponsored Sunrise Roundtable

· SOT 2007 Meeting

· Call for Student awards

· ELSI SS and SOT 2008

· Interesting web sites or references

· Newsletter Submissions
What’s ELSI all about

The Ethical, Legal, and Social Issues (ELSI) Specialty Section provides you with a forum to discuss the ethical implications of results from our science as well as the resulting legal and social implications. In addition, this Specialty Section serves as a forum for discussing issues related to research integrity and the conduct of research with animals and humans. We welcome all SOT members to join in discussing the many ethical aspects of our work.

The Ethical, Legal, and Social Issues Specialty Section will be of interest to SOT students and members concerned about the broader impact of our research on bioethical and societal decision-making as well as the conduct and application of toxicology based research.

Specific objectives of the Ethical, Legal, and Social Issues Specialty Section can be found on the SOT web site. (http://www.toxicology.org/ISOT/SS/ELSI/index.html).

Send this newsletter to a friend and ask them to join the ELSI SS. Everyone has an interest in ethical issues and we need more members!!!!

Officers: 2006-2007

President - Jacques Maurissen, The Dow Chemical Company

President-elect - Tom McHugh, Groundwater Service, Inc.
Past President - Steven G. Gilbert, INND

Secretary/Treasurer - Spencer R. Mortensen, Syngenta Crop Protection, Inc

Councilors - Melinda J. Pomeroy-Black, LaGrange College

Suzanne Fitzpatrick, USFDA
Student: Rachel Murrell, North Carolina State University
Highlights From 2006 – San Diego

· Student Award Winners 2006

Our first student award winners are listed below. While we did not receive a huge number of applications, our winners presented an excellent ELSI perspective on their research. This is a great opportunity for a student and his or her advisor to consider the broader implications of their work. See below for information on the award – it is time to start thinking about 2007.

Award Winner: Daniel Hochman
Abstract title: Examination Of Toxicological Effects Of Air Pollutants On Basophil (RBL-2H3) Activation
Authors: Hochman, Dan; Collaco, Chris; Brooks, Edward G.

Experimental Pathology, University of Texas Medical Branch, Galveston, TX, USA

Advisor: Edward G. Brooks, MD, Associate Professor

Daniel Hochman’s essay focused the ethical and social issues of understanding the causes of asthma and out reach to health effected populations. “Our labs research is a part of a larger outreach program attempting to identify at risk populations and to educate them as to the risks they face and ways in which to minimize those risks for themselves and their children. We hope to put a dent in the injustice done to the working people by discovering specific cellular relationships connecting respiratory disease and air pollution exposure.”

Award Winner: Rachel Murrell
Abstract: DNA damage induced by Brevetoxin 2 in human lymphocytes from five volunteers.

Authors: R.N. Murrell , 1, A. J. Bourdelais ,D. G. Baden, and J. E. Gibson,

Pharmacology and Toxicology, The Brody School of Medicine at East Carolina University, Greenville, NC.

Advisor: James E. Gibson, PhD, Research Professor

Rachel Murrell’s work on Brevetoxin has important implications for costal communities affected by red tide. “Our research on brevetoxin and brevetoxin antagonists utilizes human lymphocytes and a CHO-K1 BH4 cell line. This work in human and other mammalian cell lines will allow us to make inferences about the mechanisms of toxicity and perhaps provide a framework for providing curative agents.”

· ELSI Sponsored Sunrise Roundtable

The Precautionary Principle – Implications and Applications

The ELSI SS was the primary sponsor of the Sunrise session: The Precautionary Principle – Implications and Applications held on Tuesday, March 7th, 7:30-8:50. Despite the early time the room was overflowing with over 150 people in attendance. The attendance attests to a strong interest in policy/social related issues. The following participated.

Chair: Steven G. Gilbert, PhD, DABT, Co-chair: Joel L. Mattsson, DVM, PhD

Speakers,

Steven G. Gilbert, An Introduction to the Precautionary Principle
Gary E. Marchant, Aspirations and Limitations of the Precautionary Principle
Terry Collins, Green Chemistry: Developing Sustainable Alternatives to Polluting Technologies
Joel L. Mattsson, The Hazards of the Precautionary Principle
SOT 2007 Meeting

SOT 2007 – March 25-29, 2007 – Charlotte, North Carolina

The ELSI SS did very well this year. We are the primary sponsor on three sessions. Put these on your list of must attend sessions.

SOT 2007 Roundtable

Approaches to Manage Ethical Conflicts in Research

Chair: Thomas McHugh, Groundwater Services, Inc., Co-Chair: Dr. Jacques Maurissen, Dow Chemical Company

Two previous sessions at the 2004 and 2005 SOT annual meetings have examined conflicts of interest, their potential impact on research results, and on communication of those results. These sessions have identified funding and non-financial factors as potential sources of conflicts for research conducted in or funded by academia, industry, governmental and non-governmental organizations. The session this year will focus on approaches to manage these conflicts.

SOT 2007 Issues Session

Scientific and Ethical Considerations in Human Exposure Studies

Chair – Steven G. Gilbert, PhD, DABT, Co-Chair – William F. Sette, PhD

This symposium will review some of the issues surrounding the scientific and ethical considerations related to intentional human exposure studies and purely observational studies.

SOT 2007 Historical Highlights

Fluoridation: Science Meets Policy: An Historical Perspective.

Sessions Chair: Steven G. Gilbert, Co-chair: Donald R. Taves and John Doull

Fluoridation of drinking water is a controversial topic that highlights the intersection of science and policy in a struggle to balance the benefits and hazards of fluoride exposure. This symposium will place the current controversy surrounding fluoride in an historical context and examine critical issues in science and policy making in order to develop a better scientific basis for re-assessing the risks and benefits of fluoridation.
Student Awards

The purpose of the ELSI student award is to encourage consideration of the ethical, legal, and social implications of toxicologically based research. Any current Pre- or Post-Doctoral student giving a poster or platform presentation at the Annual Meeting is eligible to compete for the ELSI Student Awards (membership in ELSI SS is NOT required). Submission requirements include a copy of the presentation abstract submitted to SOT, a one-page long discussion of the ELSI aspects of the research, and a letter of support from the advisor outlining the student's role in the research as it relates to ELSI considerations. Students may be contacted by the review committee for a brief discussion of the submission.

In addition to recognition plaques for each winner, monetary prizes to be awarded for both Pre and Post-Doctoral student categories include 1st prize $500 plus a Taylor and Francis gift certificate and 2nd prize $300 plus a Taylor and Francis gift certificate. Awards can be presented at a Specialty Section meeting selected by the student or at the ELSI meeting.

Additional information on principles and criteria are available from the SOT web site (http://www.toxicology.org/AI/AF/awards.aspx). Choose the “Ethical, Legal, Social Issues Student Award” from the awards drop-down list. This award is intended to encourage students to consider the underlying ethical, legal, and social issues relevant to their research. Please help us to encourage applications by sending this information to students and/or advisors who may be interested.

For additional information contact: Tom McHugh (temchugh@gsi-net.com)

Deadline: February 27, 2007

Judging: Judging will be done by volunteers from the ELSI SS. (We need volunteers – please contact Tom McHugh (temchugh@gsi-net.com).

ELSI SS and SOT 2008

It is not too early to be thinking about sessions for 2008.

Interesting Web sties and References

From the ELSI session in 2005

Jacques P. Maurissen, Steven G. Gilbert, Miriam Sander, Tom L. Beauchamp, Shelley Johnson, Bernard A. Schwetz, Merrill Goozner, and Craig S. Barrow Workshop Proceedings: Managing Conflict of Interest in Science. A Little Consensus and A Lot of Controversy. Toxicol. Sci. 2005 87: 11-14, 2005. (doi: 10.1093/toxsci/kfi240)

Integrity in Sciences – A CSPI Project see http://www.cspinet.org/integrity/index.html

Their Mission

Over the last thirty years, the commercialization of science in the United States and around the world has increased dramatically. The revolution in genetics, patent protections for bioengineered molecules, laws strengthening intellectual property rights, and the 1980 Bayh-Dole Act authorizing licensing and patenting of results from federally-sponsored research created new incentives for scientists, clinicians, and academic institutions to join forces with for-profit industry in an unprecedented array of entrepreneurial activities.

Although many have cheered partnerships between industry and the research community, it is also acknowledged that they entail conflicts of interest that may compromise the judgment of trusted professionals, the credibility of research institutions and scientific journals, the safety and transparency of human subjects research, the norms of free inquiry, and the legitimacy of science-based policy.

CSPI Forum on Government Science Panels: Transcript Now Available Online

On July 24, 2006, the Center for Science in the Public Interest held a panel discussion in Washington, D.C., where representatives from the Food and Drug Administration, industry groups, and academics debated conflict-of-interest issues on panels at federal agencies and the National Academy of Sciences.

The transcript of that discussion, featuring moderator Snigdha Prakash (National Public Radio), David Michaels, PhD (George Washington University School of Public Health), James Conrad, JD (American Chemistry Council), Steven Nissen, MD (Cleveland Clinic), Scott Gottlieb, MD (Food and Drug Administration), Merrill Goozner (Center for Science in the Public Interest), and Frederick Anderson, JD (McKenna Long & Aldridge), is now available online at http://www.cspinet.org/new/pdf/scientific_panels_transcript.pdf.

For a press release and copy of CSPI's report, "Ensuring Independence and Objectivity at The National Academies," visit http://www.cspinet.org/new/200607241.html.

Newsletter Submissions

If you have items that you would like to have included in the next newsletter, please send them to Steve Gilbert (sgilbert@innd.org).

