ELSI Newsletter
September 2008

In this issue:

· What we are about

· Current Officers

· Nominations for New Officers now being accepted

· Highlights from SOT 2008 –

· Student Award Winner

· ELSI-sponsored Session
· SOT 2009 Meeting

· Call for Student and Post-Doc awards applications

· Interesting references

· Newsletter Submissions
What is ELSI all about?

The Ethical, Legal, and Social Issues (ELSI) Specialty Section provides 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 ELSI 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 ELSI Specialty Section can be found on the SOT web site (http://www.toxicology.org/ISOT/SS/ELSI).
Officers: 2008-2009

President – Mara Seeley, Gradient Corporation

Vice-President – Melinda Pomeroy-Black, LaGrange College
Vice-President Elect – Philip Wexler, National Institutes of Health

Past President – Thomas McHugh, GSI Environmental, Inc.

Secretary/Treasurer – Lawrence Masten

Councilors – Michelle Catlin (2007-2009), USDA

 William Frez (2008-2010), Arcadis
Student Representative: Daniel Hochman, University of Texas, Galveston

· Call for New Officers

The search has officially begun for officers for 2009-2010. Nominations are being accepted for Vice-President Elect, Secretary/Treasurer, Post-Doc Representative, and 2009-2011 Councilor. If you would like to nominate yourself or someone else (with or without their knowledge!), contact Mara Seeley (mseeley@gradientcorp.com). Serving as a Specialty Section Officer is a great way to become involved with SOT and does not require a big time commitment. We promise.
Highlights From 2008 – Seattle

· Student Award Winner, Lauren Tarantino
Abstract title: Beryllium-Induced Sensitization and Granulomatous Lung Disease in Murine Models
Authors: Tarantino, Lauren M.1 Hubbs, Ann F.2; Hoover, Mark D.2; Delano, David L.3; Wiltshire, Tim3;Gordon, Terry1
1. Environmental Medicine, NYU School of Medicine, Tuxedo, NY, USA.
2. NIOSH, Morgantown, WV, USA.
3. Genomic Institute of the Novartis Research Foundation, San Diego, CA, USA.
In Lauren Tarantino’s essay, she considered the implications of her research on factors contributing to chronic beryllium disease as it relates to the ethical and legal issues of genetic testing in the workplace. “Workers in the beryllium industry must understand that they should not feel falsely protected because they tested negative for beryllium risk factors, as, like many disease processes, it is a complex interaction of genes with environment and not just genes acting alone.” In her essay, she mentions “a bill that would prevent both insurers and employers from misusing genetic data is currently stalled in Congress.”
· ELSI Sponsored Roundtable
Reconciling Scientific and Ethical Concerns in the Use of Animals for Toxicological Research

The ELSI SS was the primary sponsor of the Roundtable session held on Wednesday, March 19th. This roundtable explored the tension between scientific necessity and ethical concerns regarding the use of animals in toxicological research. The Society of Toxicology and other societies have addressed ethical issues of using animals in research, and government regulations specifically address the scientific and ethical treatment of animals. In addi​tion, there are ongoing efforts to develop alternative methods that could replace, refine, or reduce the use of experimental animals in toxicological research. After a summary of recent trends in the use of animals in research, participants discussed efforts to develop alternatives to animal testing, and how such alternatives can be implemented. Refinement alternatives, approaches for recognizing and minimizing distress that animals may experience in toxicity studies, and the limitations on the use of animal alternatives for toxicity testing in the regulatory arena were also discussed. The session was co-chaired by Mara Seeley and Tom Lewandowski.
SOT 2009 Meeting

March 15-19, 2009 – Baltimore, MD

· Endorsed Sessions

Peer Review of Toxicology, Exposure and Risk Data: Ensuring the Best Science

Chairperson: Philip Wexler, National Institutes of Health

This session will present examples of the scientific peer review process within the context of online databases and publications focusing on the toxicity and risk assessment of chemicals. Issues such as panel selection, impartiality and conflicts of interest, funding, transparency in the conduct of meetings, procedure for reaching consensus, opposing views, and public involvement will be discussed. With an increasing insistence that the regulatory framework be supported by the best science, this session will delve into ways of reaching consensus and credible decisions on chemical toxicity and human health.
A Quarter of a Century (1984–2009) Since the Bhopal Disaster: Lessons Learned

Chairperson: Rosalie Bertell, Grey Nuns of the Sacred Heart, Yardley, PA
This session will discuss the 1984 Bhopal disaster, which is widely regarded as a watershed event in the field of process-safety, and has been largely responsible for a paradigm shift in the outlook of industry and public towards risk management within the processing industry. As a direct result of the Bhopal incident, industrialized countries enacted far-reaching environmental legislation forcing corporations to implement comprehensive environment, health and safety management programs to comply with the burgeoning set of rules. The message from the disaster is how safety is not a choice to be made but a fundamental principle that should drive every decision.
· Sponsored Sunrise Session

Topics in Ethics: Conflict of Interest—Real or Imagined?—PBDEs as a Case Study Chairpersons: Steven G. Gilbert, Institute of Neurotoxicology & Neurological Disorders, Seattle, WA and Philip Wexler, National Library of Medicine, Bethesda, MD
Most toxicologists will confront an array of issues beyond the strictly scientific ones they have trained for, ranging across topics such as animals in research, human subject research, investigational and reporting bias, and conflict of interest concerns. Toxicologists, therefore, need to be braced for an array of ethical, legal, and social challenges, and to learn how to sensibly address allegations of conflict of interest or bias while practicing their science. This course will examine, through a case study related to polybrominated diphenyl ethers (PBDEs), the consequences of alleging conflict of interest or bias. The incident highlights the challenge of a scientist holding a scientifically credible opinion about an issue prior to review by an expert panel (on which he/she is serving) assigned to assess the same issue. Under what circumstance does a position become a conflict of interest or bias? Course time will be provided for a discussion of conflict of interest and an examination of related incidents.

Student and Post-Doc Awards

These awards are intended to encourage students and post-docs to consider the underlying ethical, legal and social issues relevant to their research. Any current Pre- or Post-Doctoral student giving a poster or platform presentation at the Annual Meeting is eligible to compete for the awards (ELSI membership is not required). Recipients receive a $500 cash award, a plaque of recognition and a Taylor and Francis gift certificate. Submission requirements include a copy of the presentation abstract submitted to SOT, a statement discussing the ethical, legal and/or social issues of the presentation, and a letter of support from the applicant’s advisor. The application deadline is February 1, 2009. 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 at the bottom of the page.

ELSI membership is not required to receive this award. For additional information contact: Melinda Pomeroy-Black (mblack@lagrange.edu).

Interesting References

· Hormesis and Ethics –Biological Effects of Low Level Exposures (BELLE) Newsletter, Vol. 14, Issue 3

In this edition of the BELLE newsletter, Dr. Edward J. Calabrese discusses the results of his invitation to Dr. Kevin Elliot to assemble a group of experts in the area of ethics and environmental risk and query them about the role of hormesis. Questions posed by Dr. Elliot to the experts included those about ethical considerations of changes to regulatory policy in response to what is currently known about hormesis, and ethical principles that guide public policy in scientific uncertainty. Dr. Elliot also asked these experts to suggest future studies that would encourage ethically-informed decisions.

Newsletter Submissions

If you have items that you would like to have included in the next newsletter, please send them to Melinda Pomeroy-Black (mblack@lagrange.edu).
