INFORMATIONAL HEARING

of the

SENATE HEALTH & HUMAN SERVICES COMMITTEE

Senator Deborah Ortiz, Chair

“Possible Interference in the Scientific Review

of Chromium VI Toxicity”

April 2, 2003

State Capitol

Sacramento, California

SENATOR DEBORAH ORTIZ: . . . I just left a caucus meeting. I understand my colleagues will be joining us shortly. But they are committed at the moment to wrapping up in caucus and, hopefully, will be joining us shortly; so, bear with us.

[PAUSE]

. . . joining us. Let me thank you all for joining us here today. This, of course, is the hearing, the Senate Health and Human Services hearing, on “Possible Interference in the Scientific Review of Chromium. . . . Chrome VI Toxicity.”

For those of you who weren’t able to join us on February 28th, in Los Angeles, this committee received fairly disturbing testimony about undue and pervasive industry influence in the state’s study on the safety of chromium VI in drinking water.

Since I have been in elected office, few things have disturbed me as much as the allegations concerning the August 2001 report of the Chromate Toxicity Review Committee. Those of you who took advantage of the opportunity to review the PowerPoint presentation made at our earlier hearing, or earlier today, hopefully can appreciate the scope of the problem.

Today, we are here to ask several key questions of those involved, not just to determine how this happened and how it can be prevented. More importantly, I want us to leave today with clear answers to two questions:

· Knowing what we now know, is the University of California willing to stake its reputation on this report?
· Knowing what we now know, is the California EPA willing to stake the public’s health on this report as well?

I think you know where I stand. I didn’t write the law to set the safe drinking water standards for chromium VI just to see it undercut by underhanded methods. You can’t clean up tainted water with a tainted report, but you can clean up a tainted report with the truth.

Let me just share with you, as I did. . . . and we’re going to hear from a number of witnesses here today, and what I’m going to ask those witnesses to do when they come forward and identify themselves in this hearing, I want them also to state for the record who may be compensating them for their testimony or expenses.

Today, there are three panels: the first from the University of California; the second from the California Environmental Protection Agency, or Cal/EPA; and the third from consultants and representatives of industry.

I’d like to invite the representatives of the University of California to come forward now. As they’re coming forward, let me just introduce them, and they’ll restate their name for the record: Mr. Stephen Arditti, who is the director of the University of California’s Office of State Governmental Relations. I understand Professor Lawrence Coleman is here who is the vice provost for Research in the Office of the President. Professor Jerold Last from UC Davis who chaired the blue-ribbon panel. And Dr. Marc Schenker, a member of the blue-ribbon panel, who is also from UC Davis.

Welcome. And Mr. Arditti, I believe you are the first on our panel.

MR. STEPHEN ARDITTI: Yes, Madam Chair. Thank you very much. We appreciate this opportunity to meet with you today.

As you may recall, I was present at the hearing you held in Los Angeles. It was quite interesting. And I did indicate to you at that time that we would be reviewing all of that matter quite carefully and particularly taking a look at our procedures as regards conflict-of-interest disclosure. We’ve looked at that quite carefully, and I think at this point I’d like to turn to my colleague, Vice Provost Coleman, who is a member of the faculty at the Davis campus but whose capacity is vice. . . . in his capacity as vice provost in the Office of the President has the operating responsibility for this area. I know he’s been thinking about this a lot because he and I have gotten to know one another far better than either of us would have dreamed or imagined or, frankly, might have even preferred a couple of weeks ago. So, I’d now like to turn to Dr. Coleman to share his thoughts about where we are.

SENATOR ORTIZ: And once again, Mr. Arditti, I want to thank you publicly for coming to the hearing today, of course, and actually coming to the hearing in Los Angeles. You’re one of the few witnesses that really, I had hoped, to provide some counter-explanation to what had been presented originally to myself and my staff, and you took a bit of heat there, and I commend you for that, and I thank you for being here again today.

MR. ARDITTI: Thank you to my senator.

SENATOR ORTIZ: Good to see you, Vice Provost Coleman. Thank you.

PROFESSOR LAWRENCE COLEMAN: Good afternoon. Thank you, Senator Ortiz.

As Steve said, my name is Lawrence Coleman. I’m a professor of physics on the Davis campus, and I also have the honor of serving the University as the systemwide vice provost for Research, which is my only source of income, as stated on my 700U Form submitted before yesterday.

I’m pleased to be here today, as I had a conflict during the Los Angeles meeting. I was actually here on that day, meeting with some of your colleagues’ staff.

I should say that my office is responsible for coordinating statewide research issues, and it is my office that serves as the initial point of contact for Cal/EPA when the agency seeks UC recommended peer reviewers under a [sic] interagency management agreement that UC has with Cal/EPA.

I’m here today because I want to be responsive to the committee’s concerns and to let the committee know that the University takes very seriously its responsibility to make UC scientific expertise available to the state and to help and form public policy. We recognize the need to make sure that the public and state policymakers can have the confidence and the scientific advice UC renders to the state.

We stand by the scientific integrity of the UC experts who agreed to assist Cal/EPA by preparing the report. They are eminent and respected researchers in their fields, and my understanding is that they produced a solid scientific report that answered the scientific questions that Cal/EPA put before them. I want to point out that they were not asked to do. . . . conduct independent research, but rather, to provide input about whether existing available research has sufficient scientific basis to conclude. . . . to respond to the questions that were put before them.

Because there have been. . . . there are two opposing sides in a major litigation have sought to use this report to support their legal claims, focus has been placed, rightly so, on the process by which the report was produced. While we stand behind the scientific validity of the report, we regret that the process used in choosing members of the chromium VI toxicity review committee provided only oral, and not written, disclosure of potential conflicts. We agree that in such cases there should be written conflict-of-interest disclosure process. For that reason, we are rethinking and revisiting the procedures we use in cases such as this where UC is asked by state to convene such panels.

UC and its faculty always have a responsibility to adhere to the highest ethical standards in rendering high-quality, objective scientific advice, and because of that, we are in the process to assure the public of reviewing our policies and procedures. You should note that many organizations, both at the state level and the federal level, are currently reviewing their conflict-of-interest policies, and we’re part of that process, if you will.

My office is committed to making sure we revise our policies to address the kind of concerns that have been raised in your committee and by yourself, and I appreciate the committee and yourself having called our attention to the need to improve our process.

I should also note that my office is deeply appreciative of the time and energy of the UC researchers, like Dr. Last and Dr. Schenker, who agreed to engage in this important public service by lending their scientific expertise to state policymakers and serving on such advisory committees. I know that Dr. Last has put a great deal of time and thought into the report which is the subject of today’s hearing, and I know he plans to address some of the questions that have risen about the substance of the report.

With that, I’d be pleased to respond to any questions you may have.

SENATOR ORTIZ: Thank you. I appreciate that.

Let me ask the first question. You imply that. . . . you suggest that, in fact, a higher level of disclosure is probably warranted, but can I ask you what the internal procedures were in place at the time of this panel that may or may not have been adhered to? I seem to recall—and, Mr. Arditti, maybe you can correct me—but I seem to recall that there was an acknowledgment that there indeed is, in fact, an internal policy of the UC in these scientific review panels to have a written disclosure and that that was not adhered to.

MR. ARDITTI: Well, there’s been a little confusion. President Atkinson is absolutely convinced that we follow National Academy of Sciences’ procedures as a matter of our own policy, which do require written disclosure. In research . . .

SENATOR ORTIZ: I believe that that was his comment yesterday when we spoke briefly . . .

MR. ARDITTI: Yes, yes. And believe me, something. . . . written disclosure will be our policy for the future. There’s a little uncertainty, as we’ve done the research, as to what’s been on our books per se, and that’s why we need to look at it very carefully and be sure that for the future we have strict written requirements. But it’s not clear to me that in the annals of our policies do we. . . . do they require written procedures . . .

PROFESSOR COLEMAN: The policy. . . . the procedure that we have been following in these types of panels have been for either the member of my staff or the person who has been selected to be chair to make the query of potential members of the panel. I have not been able to find a procedure which establishes a written policy for these types of panels.

The University has a large number of policies on conflict-of-interest disclosure for, shall we say, its internal panels, internal concerns, about faculty who get research funding from corporate entities. We have very detailed conflict-of-interest policies. The 700U Form is used, but for these panels, as we were. . . . as the process we were following at the time that this panel was assembled, we did not have a procedure in place for written conflict of interest. Clearly, in hindsight, that was a mistake.

SENATOR ORTIZ: Well, I appreciate that acknowledgement. Now, you did say. . . . but the procedure that was in place was for a query to be made of potential members of the panel to disclose conflicts of interest.

PROFESSOR COLEMAN: Orally, as far as I know.

SENATOR ORTIZ: Is it your understanding that Mr. Last, based on the PowerPoint presentation and all the evidence that you’ve received, that he, in fact, made that query when there were potential members? Not when members had been convened and on the last and only day of the actual public hearing.

PROFESSOR COLEMAN: I’ll defer to Professor Last, if I may.

SENATOR ORTIZ: Okay. And if it’s a brief comment; otherwise, I know you’re going to present as well and hopefully address that more carefully.

Did you make a query to potential members? Not members that had already been convened on the last day and the last . . .

PROFESSOR JEROLD LAST: The answer to that question is “yes.”

SENATOR ORTIZ: When did you make the query?

PROFESSOR LAST: At the first contact to each potential member.

SENATOR ORTIZ: And was that in writing, or was it verbally?

PROFESSOR LAST: It was oral.

SENATOR ORTIZ: And was that through a telephone conversation or . . . ?

PROFESSOR LAST: For the majority of people I contacted, it would have been by telephone. For one or two, because they were on the Davis campus, it may have been in person.

SENATOR ORTIZ: Do you have a way of proving what day? Because I don’t believe we saw that at any point. I know there were a number of requests for you to make the query, but we don’t have anything that indicates it was actually done.

PROFESSOR LAST: Okay, the only thing I have that (quotes/end quotes) would document that is my sworn testimony in my deposition to Mr. Praglin, which he apparently has not conveyed accurately.

SENATOR ORTIZ: Well, we’ll give Mr. Last an opportunity to present that accurately, but I recall in the PowerPoint presentation I didn’t see that at any point.

So, the policy in place at the time was that potential members of the panel should have been asked prior to actually convening the panel whether or not they had conflicts of interest.

PROFESSOR COLEMAN: Right. But there was no set procedure in place which said there had to be a written disclosure. You are correct.

SENATOR ORTIZ: And so, we’re working together to try to figure out what that, going forward . . . [cross talking].

MR. ARDITTI: Absolutely. Absolutely.

SENATOR ORTIZ: And I still think it would be quite helpful if we were, in fact, to get a copy of the policy that was stated by President Atkinson. It’s his belief that was a written policy in place that was not adhered to. So, I think, you know, not to sort of point out the contradiction in the president of the University of California system having a stronger, more pro-disclosure position, but not having the document to demonstrate that before this committee, I’d appreciate getting a copy of that.

MR. ARDITTI: Be happy to do that. But be clear: he is quite clear that we will clarify that, and we will have written disclosure requirements formally in our policy.

SENATOR ORTIZ: Okay. Let me ask Mr. Coleman again. . . . just a line of questioning that I had hoped my other members. . . . these are questions that some members wanted me to raise that couldn’t be here.

The University advises its employees not to provide decisions or advice to decision-makers if it involves an entity from whom the University member has received $500 or more in income in the previous twelve months. I think that’s the policy you stated that’s in place for faculty. Is it the $500 trigger?

PROFESSOR COLEMAN: I’m not sure of the context of that, I’m sorry, Senator.

SENATOR ORTIZ: Okay. Well, I’m going to have my staff try to track down the source. But apparently, either there’s a. . . . advice from the University that suggests those employees not provide decisions or advice to decision-makers if they received $500 or more income in the previous twelve months. Are you familiar with that policy?

PROFESSOR COLEMAN: I’m not familiar with the exact policy, but it would be the kind of thing I would expect to see, yes. But I’m sorry, I . . .

SENATOR ORTIZ: Do we have a copy of the policy?

PROFESSOR COLEMAN: Eric, do you know the answer?

SENATOR ORTIZ: I believe it’s in the handout. It’s prepared by the University of California—the general counsel. It is. . . . let me look at the site. It’s from the Office of the General Counsel, dated January 2003; roughly, cover page, one, two. . . . second page of text, subdivision (c), that begins with “A public official (University employee) has a financial interest in a decision if it is reasonably foreseeable that the decision will have a material financial effect, distinguishable from its effect on” the general. . . . “on the public generally, on the official, a member of his or her immediate family, or any of the following:” And it goes through (a), (b). . . . (a) is a business entity with a public official, investment of “[$]2,000 or more”; (b) is “any real property in which the public official has . . . direct or indirect interest worth [$]2,000 or more”; and (c)—which is the one in question—“any source of income, except gifts or loans by a commercial lending institution made in the regular course of business on terms available to the public without regard to official status, aggregating [$]500 or more in value provided to, received by, or promised to the public official within 12 months prior to the time when the decision is made.”

And again, this document is University of California Political Reform Act Disqualification Requirements, dated January 2003, from the Office of the General Counsel.

PROFESSOR COLEMAN: That I. . . . now that you’ve given me the title, those would be the instructions that would come to members of senior management—decision-makers—in the University who are filling out the 700U—I believe is the right name for the form; as I said, I just filled mine out last week—that has to do with if you’re in a position of making a decision, that you have to disclose those kinds of connections.

SENATOR ORTIZ: Well, yeah. It says decision-making . . .

PROFESSOR COLEMAN: Right.

SENATOR ORTIZ: . . . it poses a conflict if the following.

PROFESSOR COLEMAN: Correct.

SENATOR ORTIZ: So, is it your sense that this panel was not a decision-making body?

PROFESSOR COLEMAN: It was not making a decision. . . . let me just say I personally don’t see it in the same light as I would as a vice provost who might have gotten a major _____________ from a company and then had to make a decision about buying that company’s products, which is how I interpret that kind of language.

You know, the kinds of language that we would use to query a person who’s about to be on an advisory panel would ask similar kinds of questions. They would probably be cast slightly differently, but those are the kinds of questions that we are beginning to develop in response to the fact that this. . . . that in this case we did not get such a thing.

SENATOR ORTIZ: Okay. Well, that, I think, is sort of one of the questions we’ve heard is that. . . . well, it appears that there is a policy in place that required potential members of the panel to at least be queried regarding any potential conflict of interest. Then we have this document . . .

MR. ARDITTI: Madam Chair, we’ll be happy to review that policy more carefully with the appropriate person in the General Counsel’s Office and respond to you more specifically as to whether it could have applicability in this.

SENATOR ORTIZ: And I’m hoping your general counsel, at the point of his presentation, will address that—that $250 trigger. I think. . . . let me just narrow the query because I know Mr. Schenker’s going to speak in a moment.

My sense is that that might have applied to Dr. Schenker, in that he had received compensation twelve months prior to, and we’ll allow him an opportunity to address that. But I suspect that that ought to be one of the documents and one of the guiding principles—since it’s professed to be the PRA (Political Reform Act) for employees of the University—that ought to be looked at, along with President Atkinson’s very high standard, and compare that with what the policy should have been in this convening of this panel that may or may not have occurred based on the facts or some dispute as to whether or not that was adhered to. So, we have a whole array to choose from in conflict-of-interest disclosures.

PROFESSOR COLEMAN: Yes, ma’am, I agree with you. My, shall we say, my confusion has to do with making a distinction between conflict-of-interest policies, of which we have midreds(?)—okay?—that have to do with how we behave internally versus how we may behave externally, and that’s the thing that we certainly need to clean up.

SENATOR ORTIZ: Let me just share with you because I know. . . . I know you’re. . . . this is a Government Code section that has nothing to do with internal. It’s what the law requires. The Political Reform Act, you know, prohibits public officials from participating in governmental decisions when personal financial interests may be affected by those decisions. This Act is not sort of a We use it sometime internally, we use it sometime externally, and it’s not simply for the Statement of Economic Interest disclosures; and, in fact, is triggered by. . . . the test is decision-making process. Now, if there’s a factual debate about whether or not this panel was a decision-making process, I would encourage my colleagues who’ve joined me to read DHS’s news release that, you know, rescinds a Public Health Goal based on the report that was rendered by the chromate panel.

So, I understand that we’re all trying to work through this, but let me just say to you, either the Political Reform Act applies or it doesn’t apply in a situation like this, and I don’t think this is a. . . . I don’t think that this is up for discussion, and I don’t think that the University wants to be in a position saying, We’re going to choose one or the other, and we’re going to take our time to do that, because I think that there are some bright light. . . . lines here that counsel ought to be either guiding the witnesses or. . . . you know, we’ve had over a month now of these hearings, and I think we should get some more definitive answers than what we’ve been provided today.

MR. ARDITTI: Senator, I think you’ve got two questions here. One: What should the right policy be? And we’ve talked some about that. And then secondly: What was, in fact, in place at that time? And that’s an interpretational question, and I’ve committed to you that we will review that carefully with the right person in our General Counsel’s Office. I mean, Eric is not the wrong person, but this is not his particular area of specialty. We will get back to you with . . . [cross talking] . . . on that point.

SENATOR ORTIZ: Well, when the University of California says that the Political Reform Act Disqualification Requirements, that I’ve cited in the Government Code, apply to decision-making processes . . .

MR. ARDITTI: Yes.

SENATOR ORTIZ: . . . and I posed the question of Mr. Schenker’s having received the $500 in the twelve years prior. . . . twelve months prior, then, you know, either this applies in this situation of the panel’s work or it doesn’t, and that legal counsel’s going to hopefully . . .

MR. ARDITTI: Exactly. I think what’s unclear to us at the moment is whether a panel of this kind is a decision-making body for purposes of that statute or regulation. And it may or may not. . . . we’re not trying to argue one way or the other. I think we have to just go look at that and get back to you. That’ll be the question—what was in place—and then the next question is what should be in place, which we’ve also been talking about.

SENATOR ORTIZ: All right. Let me. . . . I won’t. . . . let me just take a moment to introduce my colleagues who’ve joined us, and I thank them. I’ve been joined by Senator Kuehl as well as Senator Romero, and I. . . . I don’t know if they want to weigh in or we want to just go. . . . oh, Senator Vincent, thank you for joining us. And we are on the first panel. The first witness was vice provost for Research from the University of California, Lawrence Coleman, who did provide his presentation. I believe he provided written testimony as well as that . . .

PROFESSOR COLEMAN: No.

SENATOR ORTIZ: No, he did not. We also. . . . and so, Mr. Arditti opened, and I think our next witness is Dr. Jerold Last, who was the chair of the blue-ribbon committee.

Unless members have questions or comments, we can go ahead and move forward to Mr. Last.

Senator Kuehl.

UNIDENTIFIED: Senator? Excuse me.

SENATOR KUEHL: Sorry, I was called on.

I had this conversation with Mr. Arditti actually just in general, but I guess there are two ways that we—at least two ways—that we can look at the question of conflict of interest, and it’s something that we deal with as electeds. There is the letter of the law and impropriety under the law, and there is the appearance of impropriety. And I think that it would behoove general counsel, as well as others from the University, to spend less time sort of parsing whether or not we actually crossed the line on the law and look at the damning evidence, I believe, and I’ll just state that personally, about the influence on this panel of those who had an interest in the outcome. And it was. . . . you can tie financial gain to it, and I think there is some evidence of that, or at least that there was financial gain related to the subject matter and then the subject matter that was decided upon related to attitudes that when it had. . . . under financial gain.

So, was there at least the appearance of impropriety? You know, if I had asked as an individual, “Could you put together a panel and give me some information, not as a senator, just an individual?” maybe it wouldn’t have been too official. But the request for the panel came from a state agency, and that, in and of itself, is part of the tie that I think has concerned us.

So, it’s fine with me if you want to say, Well, we crossed this line at ‘A’ but we certainly didn’t cross this line at ‘B’, but I don’t know that it’s going to make a great difference to us in the long run.

MR. ARDITTI: Senator, if I might, the exchange that you heard was my attempt to respond to something that had been read to me and the statement on my part that we’re not sure of that. . . . we’re not trying to rest this on that. We were discussing a few minutes ago the fact that we acknowledged that the failure to have had a formal written conflict-of-interest disclosure at the beginning was something that should not have happened, and it’s going to be corrected for the future. We will, in fact, have that for the future. That we said before we got to the question of what this existing regulation requires.

SENATOR ORTIZ: I will say that the UC has been the most forthcoming in saying, We need to do something differently. I was just trying to get them to . . .

MR. ARDITTI: I understand.

SENATOR ORTIZ: Hopefully, their counsel will weigh in, but I think Senator Kuehl’s point is, you know, appropriate for all of the witnesses, and I will say that UC was at least the first one to come forward and say, We have a problem, let’s fix it. But there needs to be. . . . the question needs to be answered whether or not there was actually a law in place that ought to have been adhered to—not simply a policy—and I know Mr. Jerold Last, who was the chair of the committee, is our next witness, and then Mr. Schenker as well, but I don’t know if general counsel wants to weigh in.

As you’re deciding who the next witness is going to be, let me just ask. . . . we do have, I believe, someone from Fair Political Practices Commission who is with us today. Hopefully, Mr. Scott Tosher or Tocher. . . . are you in the audience, Mr. Tocher/Tosher? He was here earlier at the presentation. I believe, and I don’t want to misstate or speak for that individual, but I think it’s his interpretation that, indeed, the Government Code provision that I cited—81000 et al. on Political Reform Act—does apply. I would encourage counsel to meet with Mr.—I don’t know if it’s T-O-C-H-E-R—and at least try to assess whether that’s the case.

And I don’t. . . . we have, like, twenty-five minutes left to go through this panel, or an hour or so, and I know Senator Kuehl. . . . I interrupted her. I want to see if she wants to finish, then Senator Romero wants to weigh in.

SENATOR KUEHL: I’m finished. Thank you, Madam Chair.

SENATOR ORTIZ: Thank you for being here.

SENATOR GLORIA ROMERO: Let me just thank the Chair for bringing this forward and having this special hearing on this. This is a very important topic, whether it’s pertaining to chromium VI or any other measure by which we would assemble a panel to advise the Legislature, to report back to the Legislature. We in the Legislature do rely upon objective data that’s brought forward in a fair and neutral basis. So, it is very disconcerting when we do have the allegations brought forward. Certainly, this goes well beyond this particular issue of chromium VI, as important as it is for all of our constituents.

But I do want to thank the Chair for bringing this forward. We’ve got some hard work ahead of us and hopefully to get to a point that when we do rely upon panels to advise the Legislature, reports that are asked to. . . . give reports back to the Legislature, we can receive them with the confidence that they are full of. . . . free of conflict of interest, and we really can take a look at data as purely scientific data.

Thank you, Chair, for having this hearing.

SENATOR ORTIZ: Thank you.

Let me. . . . and I have to weigh this. It’s not a surprise question for Mr. Arditti or Mr. Coleman. You know, I’ve asked this earlier, but I want to ask it again, and I need to have it answered publicly. Is it your opinion that given what you’ve seen, at least in the earlier presentation in the PowerPoint and the hearing in Los Angeles, Mr. Arditti—and I think, Mr. Coleman, you’ve had the opportunity to see the PowerPoint as of today—whether or not this report should be withdrawn, given the process that produced it?

MR. ARDITTI: Madam Chair, I think it’s our view that this has not been submitted to Cal/EPA. They’re free either to rely upon it, reject it, or whatever. We also would stipulate that if the issues about the process have raised questions in people’s minds as to its validity and reliability, that it is. . . . we’d be happy to cooperate in having it peer reviewed or in some other way tested so that people can have the level of confidence that they feel they need to have.

SENATOR ORTIZ: Well, it’s my position that it should be withdrawn, and hopefully, my colleagues will join me in that assessment after the rest of the evidence is presented. So, I’m going to pose that to you again, and we’ll revisit this.

Okay, Mr. Last, you’re our next witness. Welcome.

PROFESSOR JEROLD LAST: Thank you for the opportunity to address the Senate Health . . .

SENATOR ORTIZ: Members, we have written testimony from Mr. Last. It is in your packet.

Go ahead.

PROFESSOR LAST: Thank you for the opportunity to respond. I wanted to address a couple of specific issues that have arisen and to give our perspective on them.

I also probably should say, even though you didn’t directly ask me the question, that with 20/20 hindsight and knowing then what I know now, I, too, regret that there wasn’t a clear policy in place for written conflict of interest. I think we do need it.

SENATOR ORTIZ: I appreciate that acknowledgement.

PROFESSOR LAST: I’d like to briefly explain a few things about the report and the process that have been distorted by the plaintiff’s counsel in the PowerPoint presentation that you’ve seen.

About two years ago, the California EPA specifically asked me to assemble and chair a panel of scientific experts to peer review a draft public health guideline for chromium in drinking water that had been prepared by OEHHA. The OEHHA risk assessment relied exclusively on a single study in mice that was performed in Germany more than thirty years ago. The study is not acceptable for use in risk assessment under USEPA guidelines because of the disease that the animals had at the same time which killed many of the animals. It spoiled any results that might have been obtained. The interpretation of this study by OEHHA had other serious scientific flaws as well, as the report details.

The conclusions of our report, which are exactly the same as those reached by the U.S. Environmental Protection Agency, the International Agency for Research on Cancer, the Agency for Toxic Substances Disease Registry, and World Health Organization, are scientifically correct and the mainstream of scientific thought. OEHHA’s approach and conclusions are totally outside of current norms and methods to perform this risk assessment.

I would like to clearly describe how the panel members were chosen. Quite simply, I selected the panel, and I chose the members based on their scientific expertise to cover the areas we were asked to peer review. I invited Drs. McConnell and Witschi for their expertise in animal toxicology, especially with regards to studying whether specific chemicals cause tumors in animals. Dr. Witschi is a close colleague who I have known for almost thirty years. I had never met Dr. McConnell before organizing this panel, but his name was on a list of recommended experts supplied by Cal/EPA. We were very fortunate that he was willing to help us.

I invited Dr. Schenker to the panel for his expertise in cancer epidemiology. He is another close colleague who I have known for more than twenty years.

Dr. Flegal is a colleague I met almost fifteen years ago through the Toxic Substances Program, which I direct. He brought us much needed expertise in the problems of analysis of trace metals, such as chromium, in very low concentrations.

Drs. Paustenbach and Froines were toxicologists on the list of nominees that was supplied by the Cal/EPA. I knew John Froines through the Toxic Substances Program. Prior to today, I have never met Dr. Paustenbach.

I had no conflicts of interest in these selections. I have never been paid any money by PG&E, any of the law firms representing them, or anyone else with an interest in chromium. And I’m sorry, but I forgot, no one is paying my way here today other than my salary from the University of California.

No one pressured me to choose any panel member, and the only suggestions I received for panel members from any source while the panel was being put together was the list of nominees supplied by Cal/EPA. At every stage of the preparation of the report, I tried to do exactly what was requested in the task order and charge to the committee, including the timing of the report, the timing and advertising of the public meeting, and the questions we addressed in the report.

The input of plaintiff’s counsel, described as three industry representatives at the public hearing, had no effect on the final report since none of the materials they submitted were peer reviewed. The panel did not rely on any sources that had not been peer reviewed in preparing the report. If industry spent a lot of money on those three individuals’ appearances, they wasted that money.

The first two chapters of the report explain in a great deal of detail why OEHHA did not use sound science when choosing the Borneff study as the basis for its proposed public health guideline. These two chapters, which criticize OEHHA’s risk assessment and the Borneff et al. study on which it relied, are the chapters which most trouble plaintiff’s counsel and the scientists who support their attacks on this study.

It should be noted that these chapters were written by myself, Professor Hanspeter Witschi, and Dr. Ernest McConnell; none of whom have any ties to industry.

The third chapter briefly reviews the existing literature on animal studies, other than the studies discussed in the first two chapters, and concludes that there is no other published study suitably designed to answer the question as to whether chromium VI in drinking water causes tumors in animals. Again, its conclusion agrees with those of the United States Environmental Protection Agency, the Agency for Toxic Substances Disease Registry, the International Agency for Research on Cancer, and the World Health Organization, when they evaluated the same literature we did.

The fourth chapter discusses the literature on epidemiological studies on humans exposed to chromium VI in their drinking water and concludes that the existing scientific literature does not provide a suitable basis to perform a quantitative risk assessment—a question that Cal/EPA asked us to address in our analysis.

The fifth, and final, chapter discusses problems the panel felt were worthy of special notice with regards to whether current methods for analysis of chromium VI in drinking water were being properly addressed by the State of California.

I am proud of this report and stand fully behind it. It is scientifically sound, it draws completely appropriate conclusions, and it provides an important peer review of an inappropriate and poorly reasoned public health guideline prepared by OEHHA. It is important to protect the health of the citizens of California with public health guidelines based on the best available science, which our report provides, rather than on a single outdated and almost universally discredited study.

Thank you very much.

SENATOR ORTIZ: Thank you.

I have a few questions for Professor Last, but let me just ask whether there are members of the committee that would like to begin before I do.

Okay.

I appreciate, Mr. Last, that you are, in hindsight, acknowledging that maybe there should have been a more aggressive request of disclosures for potential conflicts of interest. I do know that. . . . well, isn’t it true that you had been advised, or at least it was suggested by Scott MacDonald from the Office of the President of the University in which he was aware that Dr. Vance had pointed out—and Dr. Vance is from Cal/EPA—that there might be a potential conflict with Dr. Paustenbach’s work for PG&E, and that Scott MacDonald, from the Office of the President, reported to Dr. Joan Denton some concern that the conflict be avoided, that Froines raised this to you, as well as Dr. Denton, and that the letters from Dr. Joseph Lyou, who’s here in the audience, and others. . . . yet, it’s unclear—and you say that you actually raised these—but it’s unclear if you ever had panelists submit any information to you for you to make that judgment, and despite numerous inquiries and suggestions and recommendations and ultimately the reason Dr. Froines resigned from the panel, that you failed to raise that of Dr. Paustenbach’s conflict?

PROFESSOR LAST: When I invited Dr. Paustenbach to serve on the panel, it was by telephone. As I said, I’ve never met him. And we discussed the issue of whether he had a conflict of interest which had been raised by the original nomination form I got from Cal/EPA. I pointed out that possibility. The discussion that we had on the telephone, I recall asking Dr. Paustenbach whether he felt he could give objective interpretations to the panel that would not be in any way influenced by his prior history, and he said, “Yes.”

One of the questions that Cal/EPA asked us to consider was whether or not, in what is called toxicokinetics or in the disposition of chromium within the body, there might be the basis for doing a quantitative risk assessment from animal data, and I felt that Dr. Ellen O’Flaherty—Dr. Paustenbach’s major professor—or Dr. Paustenbach were the two people in the world best equipped with the tools to address these issues. I had invited Dr. O’Flaherty to serve on the panel. She refused because she was currently living in Paris, and it was quite a distance. Dr. Paustenbach, who was my second choice, was willing to serve, and at the time, we felt we needed that expertise.

Again, if I had 20/20 hindsight, as the report evolved, it turned out that was not an important factor, and it would not have been necessary.

SENATOR ORTIZ: Let me ask, isn’t it true that you had advised the panel to change the report slightly to cover up the verbatim copying of basically a cut-and-paste of an industry report? And let me just get. . . . ask my staff to point to Exhibit 4. And there was an email that actually—and I want to read the text for the public here—that suggested, We alter this so it doesn’t look like we simply took verbatim the industry report that was done by, I believe, Dr. Paustenbach.

Do you recall doing and providing an email suggesting that that be done?

And by the way, this is. . . . much of the report—I think four chapters, three—were all drafted by Dr. Paustenbach before resigning from the committee, and there was no attribution of that report or his name on that report.

SENATOR ROMERO: [Inaudible.]

SENATOR ORTIZ: I’m trying to figure out whether we have them on the tabs, and I’m going to read those for you, but they were in the PowerPoint presentation. I’m going to have those provided to me—the text. It is in the report. Is it a reference? It’s a reference to. . . . actually no, the exhibit is not. . . . I don’t believe it’s in the final report.

But let me ask you whether, in fact, you recall sending an email essentially asking that the. . . . those chapters be altered so it doesn’t appear that We’re simply rewriting Mr. Paustenbach’s report?

Do you recall that?

PROFESSOR LAST: As I testified under oath in my deposition to Gary Praglin, the quotation is somewhat out of context. The material being referred to is a first draft of one of the chapters that was done essentially by a combination of cutting and pasting from the not industry report per se but a chapter in ___________ that had been published that was supplied to us by Dr. Paustenbach. It was a very small part of the report, and it was a sense that we were moving forward from trying to assemble material, to put together that needed to be there, to generating a report that was to be the panel’s product and the panel by consensus.

So, yes, I did say that we did not want to copy materials that were preexisting elsewhere, but rather, we wanted this to be our own words and our own report, and it was in going from a first draft to a subsequent draft which ultimately became a final report.

SENATOR ORTIZ: Okay, let me. . . . I have the email. It’s to Marc Schenker from Jerry Last. It’s dated July 20th, 2001, at 10 a.m. in the morning. Some text and lots of questions regarding, “Marc, I’ll check the reprint collection and drop off what I have. We will have to discuss how we want to do this report collectively—hopefully, over dinner on the 24th. Can you join us? All the others, except Dennis, will be there at”—I forget the. . . . I can’t. . . . Socas or Sogas. “I think this should be decided by all the panel members, not just me. The epi study interpretation will be the only nonroutine part of this report, I think, unless we also draw a conclusion about punitive thresholds. So, I think details of the format and content deserve a thorough discussion by the panel. Again, a good thing to do Tuesday night at dinner and/or Wednesday at lunch. We also don’t want to look like we are merely rubberstamping Dennis’s conclusions. They come with baggage,” parentheses “(his appearance of conflict of interest)” closed parentheses.

Then we get a response from Schenker: “Jerry, attached is a short introduction to Chapter 4. The summary by Paustenbach, 4D, is quite complete, and I’m not sure that 4A adds much to this cutting and pasting. Seems like an exercise that doesn’t add to the overall report. I think the studies of oral chromium ingestion are the key studies.” It goes on.

But essentially, I think the key parts are, “We also don’t want to look like we are merely rubberstamping Dennis’s conclusions. They come with baggage (his appearance of conflict of interest).”

That was your comment to Mr. Schenker—email.

PROFESSOR LAST: The final report still has bits and pieces of material that survived the cutting and pasting. It’s a minute percentage of the report. It can’t be more than a couple of percent at most. It is definitely not four chapters. As I told you, the first two chapters had no input from Dr. Paustenbach . . .

SENATOR ORTIZ: Can I ask why there was no reference or no citing that it was Dr. Paustenbach’s work anywhere in the final report?

PROFESSOR LAST: This was a material that was published in the literature. It was from a published paper. There’s a limited number of ways you can say Smith and Jones fed rats 2 parts per billion of chromium, and we had been given permission by Dr. Paustenbach to use this material in any way we saw fit. I saw no problem with that.

SENATOR ORTIZ: Let me just read another email, on January. . . . or June 14th, year 2001, from Jerold Last—let’s see—to Witschi, I believe it is. Was it to . . . ? I’m not sure whom it was. . . . to the panel.

“Hi. By cutting and pasting from emails and segments written mainly by Gene McConnell, Dennis Paustenbach, and me, as well as by three veterinary medicine experts we consulted, we now have a first draft of the first three chapters of our report…essentially all of the material dealing with the animal studies [in chrome] VI. I copied the third chapter pretty much verbatim from a review Dennis and his colleagues have in press, so we will want to do some revisions to eliminate the verbatim aspect. As you can see, I am leaning towards a pretty strong statement about the Borneff [study et al.]. If there are errors in interpretation in any part of this draft, they are probably mine and should be corrected ASAP.”

I think that’s, again, an acknowledgement that there was some cutting and pasting of Paustenbach’s, who. . . . at least, hopefully, some will believe that he was . . .

PROFESSOR LAST: As I stated in my opening statement and in the material I gave you, the third chapter briefly reviews the existing literature on animal studies, other than the study discussed in the first two chapters, and concludes there is no other published study suitably designed to answer the question as to whether or not chromium VI causes tumors in animals.

That review of literature which mirrors some of the material in Dr. Paustenbach’s chapter, and also mirrors some of the material in the World Health Organization report, started out as cutting and pasting from a document because it is nothing more than a listing of studies. The material in the epidemiology chapter—Chapter 4—which is Dr. Schenker’s province, he might want to discuss. But again, some of it was just stating that certain studies had been performed, and that started out as cutting and pasting and ended up being material that one or all of us reviewed thoroughly before we put it into the report.

SENATOR ORTIZ: Okay. Well, questions from other committee members? Okay.

All right. Well, thank you, Dr. Last, for your testimony.

Let me have the next witness—Professor Schenker—begin.

PROFESSOR MARC SCHENKER: Okay, thank you.

I’m also here representing the University of California, and my only compensation is as professor at UC. And I want to thank you for the opportunity to address this group and to respond to questions that have been raised now about the scientific review of chromium VI.

Unfortunately, there have been many distortions, innuendoes, falsehoods in this, and I would like to clarify that record in my comments in response to any questions.

First, let me address my own participation in the process and the suggestion that there was a conflict of interest.

When I was asked to serve on the panel—the chromium review panel—I informed Dr. Last I had previously served as a scientific expert for PG&E on issues pertaining to chromium in water supplies. My previous consulting work for PG&E was also declared at the public meeting held by the panel on the Davis campus. My expertise in . . .

SENATOR ORTIZ: Let me ask you, was that the last day that the panel met, that public. . . . the one public meeting at UCD—is when you disclosed the conflict?

PROFESSOR SCHENKER: That was the last formal meeting of all the panel members.

SENATOR ORTIZ: But there had been no public meeting, that there had been meetings that were not noticed and conversations. I think that was the only publicly noticed meeting was that completion of the report.

PROFESSOR SCHENKER: That was the only publicly noticed meeting, that’s correct.

SENATOR ORTIZ: But all work had been done prior to that for, what, months prior to that. Is that correct?

PROFESSOR SCHENKER: Some work actually was done after that meeting. The report, I think, was finished up after the meeting, but . . .

SENATOR ORTIZ: So, it was the very last stage of this process in which you were asked to disclose whether there were conflicts, I believe.

PROFESSOR SCHENKER: Well, that was stating in the public meeting. As Dr. Last has already addressed, we. . . . I informed him about this at the beginning of the process, so.

SENATOR ORTIZ: Okay. Please continue.

PROFESSOR SCHENKER: My previous work was on chromium. Probably why I was asked to serve on the committee. But what’s most important is that my work for PG&E had terminated before I did any work on the chromium review panel. I had no contact or communication with anyone from PG&E then or since the panel’s activities. In addition, I did not receive any money or other remuneration for my work as a scientific expert for PG&E. All consulting fees were paid to the University of California. Indeed, my role was to serve as a scientific expert in my capacity as a professor at the University, and that’s exactly what I did in evaluating clinical and scientific materials.

I’ve worked for over twenty years generating and evaluating causes of occupational and environmental disease. This work has had a variety of sponsors, but my fundamental working principle has been to make an independent assessment of the data as a basis for sound public health policy. The legal consultation work I have done—funds which go to the University—has involved serving as an expert for plaintiffs, for defendants, and, in some cases, as the court’s expert. I’ve also served on numerous occupational and environmental health panels for nongovernmental organizations and government agencies at state, national, and international. But I want to reiterate, my approach for all of this has been, as I see it, as a professor to give an independent assessment with a scientific basis.

Several years ago I led a major national multimillion-dollar investigation of reproductive health hazards in the semiconductor industry. This work involved several co-investigators from various disciplines at UC Davis, Berkeley, and the Department of Health Services in California. The research was supported by the Semiconductor Industry Association, but if you look at the work and our published findings, you’ll see that we identified exposures in the semiconductor industry associated with miscarriages among fabrication room(?) employees. I’m particularly pleased that this study led to removal of the agents we identified as causing miscarriage from the semiconductor processing. It’s noteworthy that a similar study conducted at Johns Hopkins School of Hygiene and Public Health, and supported by IBM, reached similar conclusions to the ones conducted at UC Davis—two industry studies, both finding a hazard and resulting in what I strongly believe in: namely, prevention or reduction of risk.

Why didn’t the National Institute for Occupational Safety and Health support this research? Simple answer is that the budget for this study equaled one-half the total extramural funding for research from NIOSH. Unfortunately, funding for occupational health research in this country is very inadequate, and studies such as this one would not be done without other sources of support.

Following the study, which was published in the peer reviewed literature, the discussion was primarily on the scientific issues raised by the research; although, undoubtedly, there were adversarial groups on both sides who attempted to use the findings to support their positions. Unfortunately, the lawsuits and distortions about the chromium VI review have removed attention from what should be the appropriate focus of discussion: the content of the report.

Why isn’t there any discussion of the scientific issues? Well, one reason may be the conclusions, as you’ve already heard, from the report are the same as those reached by several other prestigious agencies, such as USEPA, ATSDR, and the World Health Organization. Professional. . . . public health professionals addressing this important issue—scientists—should note the consistency of findings between these various organizations.

An important conclusion of the report was the inadequacy of the existing scientific literature addressing the issue of ingested chromium and cancer. In this context, I’m pleased that two members of the chromate review panel—Drs. Last and McConnell—are advising the government on appropriate study designs to answer scientific questions raised by the report and deficiencies in existing research.

Based on my recent experience in this affair, I worry about whether the University will be able to continue as a source of independent scientific opinion with regards to issues addressing public health and other areas. Unlike secret documents for adversarial purposes used in the legal arena, the work of the University is made public for debate over its scientific merit. This independent process reflects the scientific approach to reaching consensus on issues, particularly those pertaining to public health.

If University scientists are removed or refuse to serve on panels because of being intimidated or harassed, such as is occurring now, the process will be left to individuals with a monetary or other biased interest, and the inevitable result will be to diminish the scientific basis for sound public health policy.

I’m very proud of the scientific work and public service I have performed to address the causes of occupational and environmental disease and to help public officials with the appropriate use of that work for public policy. However, I’m disturbed by the negative impact recent events will have on efforts such as mine and those of many others. . . . other hard-working scientists. This work is, and should be, different from the politically influenced efforts of state employees in public health and others.

I regret to report that as recently as this past week, I refused to serve on a new panel addressing public health policy for an environmental toxicant in California due to my experience of being dragged into litigation for the current effort.

Thank you.

SENATOR ORTIZ: Thank you.

I have a couple of questions, but let me just see if Senator Kuehl, others . . . Go ahead.

SENATOR KUEHL: Mr. Schenker, this is somewhat difficult for all of us, I think, because we have our own process—which, I suppose, would not pass any kind of scientific review—by which we want to question the actions and perhaps the influence on the actions of people who engage in work that we trust. I think that we have been. . . . I have been personally concerned because I do trust and tend to trust the products—the reports—that I see from the University. I know that you’re familiar—because you have been, as you said, dragged into litigation—with some of the materials that we have become familiar with, and even though I would probably venture to guess that you’re not the only researcher or faculty person who has ever received a grant from a corporation to do work, it is disturbing to us. I think that your work was supported in some ways or you were an expert witness or you have been involved in research funded by PG&E, for one, and that you had indicated that you had terminated that affiliation, but we were given information earlier that you had kept certain files with you and had access to them, etc., and it’s sort of an interlocking. . . . it raises a question about, what you called, independent panels.

Now, my bias is well known about toxic substances. I’ve had this same experience with panels by. . . . at the University concerning radiation where we engage in these “three bears” discussions about whether something is too high or too low or just right. But I find this report of this panel disturbing for two reasons. One is, it reminds me of the tobacco industry’s claims that because they all smoked and they were fine, that there was no danger in tobacco. And indeed, when I was a child, there was a billboard for Camels that said, “Smoke Camels, they’re good for you.” I don’t believe this so-called evidence, and it makes me less capable of believing it because I think it was influenced.

So, rather than. . . . I used to hate it when I was a witness and senators would go on and on and I couldn’t respond. I really am interested as to how, in terms of your own work on this panel but your relationship with PG&E, who has a “dog in this fight” about whether chrome VI is toxic or not, how you can separate—and I hope you won’t say just to me, Oh, but I can—so that we could have any confidence in the independence of this report.

PROFESSOR SCHENKER: Well, let me try and respond. I think what I’ve tried to say is that the report should be the focus, and, in my opinion, it’s mainstream science. This is not an outlier(?). This would be agreed to if you called together several other scientists from other countries, as has been done, for example, by the World Health Organization.

The other part of the answer is that I tried to suggest. . . . I see myself serving as a scientist to address the data. You know, perhaps in the legal arena that is seen differently. But I’ve done work for plaintiffs, I’ve done work for defendants. The money doesn’t come to me; it goes to the University. I mean, I’m serving because I’m an expert in these areas. Often . . .

SENATOR KUEHL: Don’t you get a bonus for the money you bring into the University?

PROFESSOR SCHENKER: No. No. My office staff was deposed already to try and find somehow some connection, and that. . . . it’s not. . . . it doesn’t influence my salary. My salary is set by the dean on scales with other equivalent faculty or department chairs in other universities.

So, you know, I think there are two issues. One is it’s good science, and, you know, sometimes it lands one way and sometimes it lands another, but we’re not. . . . the report does not say chromium VI is good or it’s no hazard. It says it’s a carcinogen by inhalation and that there’s no question about that. The specific question is by ingestion, what are the data, and can a quantitative risk assessment be done? And that’s what we tried to answer.

Now, unfortunately, in this case there’s so much, you know. . . . these lawsuits and, you know, money involved that, you know, this is all happening now as it is.

SENATOR ORTIZ: Let me weigh in because I know we have a number of witnesses, and I do have some questions for Dr. Schenker. Let me just say, I think your position is that we are not looking at the science because there’s so much focus on the process and that it’s driven by both sides of the litigation. You know, I said this at the first hearing, and I’m going to say it again: I am not going to take a position on where the litigation should or should not go. I mean, this is very clearly. . . . I mean, each side has an objective here. I mean, when defense counsel has, you know, walked and taken the chrome VI report and taken it to other forums across the country—and this isn’t your doing—as I see litigation as data across the country and done an ABA report saying California has determined that there’s no carcinogenic effect of ingestion of chrome VI and uses that report, you can’t control that. I understand that. I don’t think that that’s what your science. . . . I don’t think that’s what you intended the report to be used for.

Whatever plaintiff counsel’s objectives are, we know we’re in the middle of this sort of litigation and the outcome of that, and I understand that. But it has brought to light. . . . and it’s a legitimate question for us as legislators—who direct, you know, Cal/EPA and who then delegates to the UC to convene the scientific panel—it’s a legitimate concern for government to ask the question: Was the process a fair one? And we can’t get to the question about whether or not the science is good science or bad science because we believe the kind of scrutiny that we undergo as elected officials in disclosure, despite us saying that our votes are not due to this financial interest of $500 or more in the last year or this contribution, we know that we should be held up to public scrutiny and we have an obligation to disclose.

But in something as compelling as public health in the State of California, to suggest that it’s not significant to ask the question whether the process is one that we can trust the science is, I think, a little bit naïve, and it ignores the obligation we have as public officials.

So, let me just suggest that we can’t get to the question about whether this science is good or not good because the process has raised enough of an indicia of suspicion that it doesn’t pass the smell test.

Let me just go through a couple of other points.

Do you remember disclosing to Professor Last that you were currently a PG&E consultant when you were invited to serve on the panel?

PROFESSOR SCHENKER: I told Professor Last that I had previously done work for PG&E. I had not done anything at the time that I spoke to him, and in fact, I hadn’t. . . . didn’t even do any work on the panel for several months after he had asked me.

SENATOR ORTIZ: So, at the time, it’s your belief you were not a current employee at the time you were asked.

PROFESSOR SCHENKER: That’s correct.

SENATOR ORTIZ: Okay.

PROFESSOR LAST: Can I object to the word “employee?”

SENATOR ORTIZ: All right, excuse me. Paid by—a consultant.

PROFESSOR SCHENKER: I was never paid by; it went to the University of California.

SENATOR ORTIZ: And let me ask that question because I think it’s an important one, and we had these discussions in my office when I met with Mr. Arditti and Vice Provost Coleman. PG&E paid to the University an amount of money that was directed to your research projects specifically. Is that not . . .

PROFESSOR SCHENKER: No. No. It was money that went in as clinical income to the department, just as all the other types of activities that my faculty do in generating income.

SENATOR ORTIZ: Okay. I appreciate that clarification because I’m going to want counsel or somebody to explain where that clinical income fund. . . . where those dollars are then directed to. It’s my understanding they go back into the research to fund the research that is conducted.

SENATOR KUEHL: There might also be a question, Madam Chair, as to why a particular corporation would be making certain grants to certain universities and certain departments with certain faculty. I mean, I don’t think that they throw the money up in the air and wonder where it lands.

SENATOR ORTIZ: Well, I think that’s a legitimate question to raise. Let me just say that my position has been. . . . I am cognizant of the fact that we have industry and other nonindustry interests paying for research, and I think it’s an obligation, a responsibility, for disclosure in these kinds of panels, and then the determination ought to be made whether there’s a balanced panel.

I think it’s unrealistic to expect that these panels will be funded free from any industry. I mean, that’s the reality of research today. The question is: Are we disclosing it, and is there a balance. . . . in assessing those disclosures, do we have a balanced panel? That is the issue, not that one should be precluded, but, you know, the first threshold question of disclosure and allowing those others who then subsequently use that scientific evidence to get to the Public Health Goal can say, Hmm, should we have had a little more balance in how this panel was comprised? And it may be that everyone on that panel had no idea who was paying everyone else.

What is more disturbing is that we had witnesses that were flown in on the one day that there was a public hearing, and they were paid for, either directly or indirectly, by companies that represent primarily or exclusively PG&E or Lockheed, and that is what is incredibly disturbing, that the witnesses were actually paid for by industry.

So, it’s a question of disclosure and then let the public then decide whether it’s a balanced panel and whether. . . . you know, the motivation behind it. I’m going to leave that because I know we’re short on time.

Let me. . . . your consultation with PG&E was specifically on chrome VI.

PROFESSOR SCHENKER: Yes.

SENATOR ORTIZ: Okay. Did you have in your possession the PG&E chrome VI litigation file during any of the time that you served on the scientific review panel?

PROFESSOR SCHENKER: There were files gaining dust in my office that I hadn’t looked at for, literally, months, and I instructed those to be sent back, and they were mailed back at some point early in this process now. There was not a day when I said, Yes, I’ll serve; and I don’t know how to relate that to any of those files. But I had. . . . I was not involved with PG&E, you know, during that time.

SENATOR ORTIZ: Okay.

Unless there are other questions from committee members, I want to thank Dr. Schenker for his testimony, and let’s go on to the next witness.

Mr. Behrens?

MR. ERIC BEHRENS: I’ll keep it very, very short because I see we’re running out of time.

I’ve actually. . . . I am a university counsel for the University of California—have been for twenty-one years—so I know the system fairly well.

You know, after receiving subpoenas for thousands of documents, I found that they then noticed the depositions of Drs. Last and Schenker, and that’s how I found out that the University of California was suddenly smack-dab in the middle of a battle, not between David and Goliath but between two Goliaths, both of whom stood a chance to either gain hundreds of millions of dollars or lose many.

What I have done, and I don’t want to take up the panel’s time, is I’ve provided a handout which shows how amazingly misleading Mr. Praglin’s presentation was. As an attorney, I’m frankly ashamed of what he did in his PowerPoint presentation. With our budget, I can’t refute it with my own PowerPoint presentation, but hopefully, what I’ve distributed to you will show the approach that Mr. Praglin has taken.

What he’s done is taken snippets of deposition out of context to distort what actually happened. He has made suggestions that Professor Last was trying to cover something up, when, in reality, he had asked that very question in the deposition and Professor Last made it very clear that he wasn’t trying to cover anything up when he talked about the verbatim. And so, even though he was aware of the honest answers to these questions, he presented to the Senate committee information that completely distorted what he knew were the facts, and I find that extremely disturbing.

I have provided materials to show four examples of how misleading that report was. I could have provided thirty examples of how misleading it was.

SENATOR ROMERO: Can you point out what those documents look like?

SENATOR ORTIZ: I believe we just received this . . .

MR. BEHRENS: The ones with the tabs on them.

SENATOR ORTIZ: Let me just. . . . we’ll go ahead and go through the Chair.

MR. BEHRENS: I actually do deposition excerpts where . . .

SENATOR ORTIZ: Mr. Behrens, we’ll go through the Chair. What we have—and it’s been handed to me, because there’s a lot of information that came in today—is this tab document that’s entitled, “Chronology: Chromate Toxicity Review Committee Before-and-After Report.” Let’s put Eric Behrens’ name on that, and you can continue.

MR. BEHRENS: Well, I also have a statement that goes with it, and if you read my statement and you look at the exhibits, you’ll be able to see. . . . for example, one of the quotes which Gary Praglin flashed up in front of you was, allegedly, Marc Schenker said, “In fact, I indicated to Dr. Last that my work on the panel would be, in my opinion, the same as my work for PG&E,” and the rest of the quote, which he left out, says, “That is, to provide my expert independent scientific opinion to the body.” And this is typical of the kind of distortions. So, you know, if you take something out of context, you can make, as Mr. Praglin called him, Marc Schenker, an industry whore. However, what he was really saying was he’s an objective, independent scientist, and they left that part out, and that’s really the way the whole presentation . . .

SENATOR ORTIZ: I don’t think Mr. Praglin used that reference. I think another witness used that reference.

MR. BEHRENS: All right, I apologize.

SENATOR ORTIZ: Let’s be honest now if we’re going to. . . . of another person actually. It was Mr. Paustenbach.

MR. BEHRENS: Whoever said it, it was certainly. . . . the impression he was trying to convey was that what Dr. Schenker was doing for PG&E was the same as what he was doing for the panel; in other words, that he was beholden to industry. And when you read the rest of the quote, that’s the opposite of what he’s saying.

SENATOR ORTIZ: Okay. Are there other points you want to highlight?

MR. BEHRENS: No. I mean, I think. . . . they’re in my materials. The whole thing about the timing of when Dr. Schenker was ________ to be on the panel. Mr. Praglin knew by invoices that Dr. Schenker had not billed any time during the period when he was on the panel and, in fact, that he had stopped working for PG&E before he was asked to be on the panel. The evidence was clear; yet, what does he do in his presentation? He tries to play games with the Federal Express and when those materials were returned.

And so, I just wanted to point out to this committee that the presentation that you’ve now allowed to be shown three times has been very misleading and distorted, and I would be happy to get forty-five minutes to refute it point by point.

SENATOR ORTIZ: We will give you forty-five minutes. We’ve had. . . . the University has been on notice for over a month now, so to suggest that somehow I can’t get general counsel from the University of California, that has a document that suggests Government Code governs conflict of interest, and to not get a straight answer from the University as to what policy/statute/standard should govern this panel’s conflict-of-interest disclosures ought to be the question that this committee is entitled to.

Can I ask you whether it is your sound legal opinion that, you know, Government Code 81000 governs UC employees on a panel of this sort?

MR. BEHRENS: Well, I think as I told you in our meeting in your office, we felt this was an advisory panel and that it does not govern. It was not . . .

SENATOR ORTIZ: Is it still your opinion that it does not govern?

MR. BEHRENS: It’s still my opinion.

SENATOR ORTIZ: Okay. Okay. I would hope that like the legislative advocates and representatives of the University—and President Atkinson actually proposed a much higher standard, and certainly, Vice Provost Coleman has acknowledged policywise in terms to assure the purity of this scientific research—that they ought to step forward and suggest and work with us on a higher standard.

SENATOR ROMERO: Madam Chair? May I ask for an extended answer to that? You said you feel it does not apply. Can you delineate for us why it is that you believe that this does not apply to a UC employee?

MR. BEHRENS: Well, it does apply to a UC employee who is actually in a decision-making function. This panel was only an advisory panel, and EPA is the one that makes the decisions as to what to do with the report. And this isn’t hairsplitting. Now, it turns out, the actual use of the report ended up being different from what anyone had anticipated, but we had no way of knowing.

SENATOR ORTIZ: The difference in the UC intent.

MR. BEHRENS: Right. So, we had no way of knowing in advance that as a result of this report . . .

SENATOR ROMERO: But isn’t that—and I’m going to go ahead and raise—isn’t that rather naïve to, let’s just say, to believe that here is a panel that’s being convened, advisory in nature—as I believe probably most of them are—reports are brought back to the Legislature, they’re put forward, to simply assume that distinguished scientists, regardless of their industry connections, are being put together in panel to study, to research, to spend time researching an issue so that a document could be prepared and simply left to collect dust sitting somewhere on a dean’s shelf? I mean, isn’t it rather naïve to believe that nothing would happen to this?

MR. BEHRENS: Well, no, but I think the Fair Political Practices Act—and I’d be happy to discuss it with the gentleman who was in the audience earlier—only requires conflict-of-interest disclosures if the person who is to disclose the conflict is making a decision. What this report was, was a report reviewing the literature and answering certain questions asked by Cal/EPA. The panel didn’t make a decision in terms of . . . [cross talking]

SENATOR ROMERO: But they drew conclusions. They’re asked to draw conclusions on policy matters which are subject to debate in the Legislature, subject to decision-making by DHS and other authorities.

MR. BEHRENS: Well, I think we’ve all agreed that we want to have some written conflict-of-interest policy, but I don’t think the FPPC guidelines apply in this particular case. But there will be some others in terms of disclosure of conflicts.

SENATOR ORTIZ: Let me just bring. . . . I know the University’s position has been that this was a first step in a compilation of the body of scientific evidence. That step would then go to a full peer review process to further. . . . you know, determine whether or not chrome VI is carcinogenic when ingested, and that process is underway. And therefore, it’s the University’s position that this was not a decision-making body but, rather, a body that just gathered scientific evidence and presented that and that it wasn’t making an ultimate decision.

But let me also. . . . and that’s the trigger under the Political Reform Act that Counsel Behrens is suggesting. We do have someone from FPPC here that is prepared to offer an opinion. Let me invite Luisa Menchaca forward to give her quick response to whether or not this section governs.

But let me also say, as she’s coming forward, that even if it is the University’s position that this was not a decision-making body, there are a couple of things that raise the issue that cause concern that it operated as such. By defense counsel, when they walked this report across the country and various courts across the country to say, See, California has determined this is not carcinogenic, therefore, they took it to be a decision-making body.

And secondly—and we’ll hear from DHS, and we will hear from representatives—but when a news release comes out from DHS that says, “The committee concluded that ‘we found no basis in either the epidemiological or animal data published in the literature for concluding that orally ingested [chrome] VI is a carcinogen.’ . . . [We] will use the Review Committee’s report in developing . . . future standards for [chrome] VI.” I mean, we have a difference of opinion that where, indeed, we do have a press release from the Department of Health Services that is charged in cooperation with Cal/EPA and OEHHA to develop the Public Health Goal that used that document. And I will hear from Mr. Hickox, but there are those who, in fact, other than the University, believed this report to be a decision-making document and made decisions based on that.

So, let me just suggest that we may want to revisit. . . . if, in fact, this report is not a decision-making document or a determinative document, then we ought to put a disclaimer on its cover and let everybody know that this is not to be used to make any decisions in forming a Public Health Goal. So, unless the University is prepared to pull this report, then they ought to consider that disclaimer along with every other disclaimer that’s being raised.

Let’s hear from a representative from the Fair Political Practices Commission. Let me ask—and I know you haven’t had a lot of time to review this—but let me ask whether you think Section 81000 of the Government Code, on the subsection that was read earlier—and hopefully. . . . I think it’s subsection (c)—governs this panel.

MS. LUIS MENCHACA: Okay. I’ll attempt to do that by giving you just a general overview of what the Political Reform Act does cover, if you don’t mind. As I understand . . .

SENATOR ORTIZ: I think we’re all too familiar. Let’s tell the audience instead.

MS. MENCHACA: All right.

Well, with respect to the Political Reform Act, the Government Code section that you have cited indicates that public officials who are members of local or state governmental entities have an obligation to disqualify themselves from decisions in which they have a bias.

 In this particular case, with respect to your question about the panel, of course, in the first determination that must be made is whether a governmental entity was created. And as was noted, I believe, by counsel here then, whether those. . . . then those. . . . that governmental panel or an entity, whether the members of that panel are members of an entity that has decision-making authority.

The Commission has advice with respect to what I would refer to blue-ribbon panels in advice letters, and let me clarify that. We have not received a request for written advice from this . . .

SENATOR ORTIZ: We will get you one by the end of this hearing.

MS. MENCHACA: . . . panel. In situations where you have a panel that’s undertaking a specific project, a research project objective, you know, task force that’s looking at various issues, if the panel is of short duration and they have a specific project to complete, they are not ordinarily considered to be members of a decision-making body. So, if it convenes for six months, then they are not ordinarily considered to that. Again, a lot of those factors depend on the facts and whether we have an opportunity then to review whether, in fact, other provisions of the act would making decision making.

Now, having said that, however, to the extent that you have a panel member that is already a public official by virtue of their employment for a governmental entity or as a consultant to a governmental entity, that. . . . we would consider that public official to continue to have ongoing obligations to disqualify themselves from making, participating, and influencing governmental decisions. It is true that the definition of “making” is pretty strict. It’s intended to target decisions that commit your agency to a course of action, a vote, that kind of thing.

As was also briefly mentioned, “participation and making” is a little broader, but it does not include decisions which have gone through what we refer to as “intervening substantive review.” So, if they’re not the final decision-making. . . . decision-maker, then it’s possible that one is not participating in the making of a governmental decision.

Now, those two prongs are important with respect to disclosure, as was noted earlier, because if you are making or participating in governmental decisions, that’s going to trigger a filing of the Form 700. However, with respect to disqualification and still participating in governmental decisions, there is that third prong, and that’s the prong of influencing. You are also. . . . you also have an obligation to disqualify if you influence a governmental decision that impacts an economic interest that’s reasonably, foreseeably, and materially financially affected.

So, I think if you were to ask us that question as to a specific panel, we would analyze all of those factors and . . .

SENATOR ORTIZ: Will you restate the three prongs?

MS. MENCHACA: Making, participating. . . . participating in the making, or influence a governmental decision.

So, with respect to panel members that are already public officials, there are still other considerations that one must look at: for example, whether they were actually acting in their official capacity. I don’t know all the facts of your particular inquiry, but if there were members who were acting on behalf of the governmental entity and, in that capacity, were working on the project, conceivably they would be. . . . they could have been influencing governmental decisions.

I’m not familiar with the facts . . .

SENATOR ORTIZ: Let me just share with you, we have a task. . . . this panel was created as a result of a task order from Cal/EPA, and the task order is about three pages long. It was signed, or commenced, in April of ’01 and then directed that no later than August of ’01 that the chair shall provide a report. The task order from Cal/EPA provides the outline of how. . . . what the budget is, when it will be effective. It also, my understanding is, identifies potentially some recommended guidelines, and I’m trying to find it. It gives the parameters of what they will focus on. It also suggests, if I recall—if not in this document, then a cover letter, and maybe Cal/EPA can address that—on recommendations regarding conflict-of-interest disclosures.

So the fact that the. . . . can you direct me? Sub (g)? Suggests under sub (g) “Committee members who serve as peer reviewers should not have any economic conflict of interest with regard to the outcome of their comments or recommendations on the proposed Public Health Goal.” It actually provides some parameters in which the UC. . . . enough of a general outline that ought to have guided a little more aggressive disclosure.

Let me also suggest that. . . . and we’ll go ahead and forward you the task order and the facts surrounding the process in which the panel was convened, as well as the other supporting documents that suggest that, in fact, it was a decision-making body. The facts, I think, would rise to a level that might trigger the 81000 provisions. And I, unfortunately. . . . whether it was a decision-making authority, I think the facts would suggest that it was, when we have, at least, some indication, post-completion of the report, that could be interpreted to suggest that a Public Health Goal was rescinded as a result of this report from the panel that determined it was not a carcinogenic risk.

Senator Kuehl.

SENATOR KUEHL: Well, I think there’s another aspect of it if the FPPC, of course, will make its own decision under the law, but it’s interesting to. . . . in reviewing the task order, it says that it is entered into—now, I don’t know whether that means it’s a contract—between Cal/EPA and the regents of the University of California. It sounds like contract language to me. And under sub (g), to say, as I think, a condition of the contract or the agreement for which consideration, I believe, is given to the tune of about a hundred thousand dollars, committee members who serve as peer reviewers should not have any economic conflict of interest. So then, it really falls in another potential category, or sluice, as to what sort of economic conflict of interest, and we can parse that forever. But there seemed to have been some expectation based on the expenditure of public monies from Cal/EPA for this panel, that there was at least a condition in the agreement that there should be no economic conflict of interest. And if all that means is revelation of remuneration by all the panel, that’s in addition to the question of whether it’s a decision-making body under the law. It seems to me just contractually for the expenditure of public funds we had the issue raised.

PROFESSOR LAST: May I respond to that?

SENATOR ORTIZ: We’ll forward all the. . . . let me just give you a moment. We are going to give all of those facts to the FPPC to then help give us some guidance on this issue. I know Senator Romero has a question, but Mr. Last, if you could hold your response to Senator Kuehl. Well, let’s allow you to respond quickly.

PROFESSOR LAST: Well, just very briefly. I am aware of that language. That had to do with the second part of the task order, which hasn’t been fulfilled yet, which is actually develop a Public Health Goal, and that is much more serious. That is an actual decision-making part, and that part has not been done.

SENATOR ORTIZ: But that will, in part, be done on. . . . and the report is intended to be a part of that decision-making process when you compile the body of scientific evidence to be forwarded along with others.

PROFESSOR LAST: Right. But that group might be a completely different group. They would be developing . . .

SENATOR ORTIZ: Right. But they will rely on this. . . . in part, this report will be submitted as part of that process.

PROFESSOR LAST: Right, but certainly, when that second group is assembled, a conflict of. . . . a financial conflict of interest has to be checked under the terms of the task order.

SENATOR ORTIZ: Well. . . . no, everybody stipulated that that higher level of review requires a triggering of the Gov. Code.

Let me. . . . Ms. Menchaca, let me also suggest another one, in fact, to consider—and we’ll forward this to you—is the University of California has prepared, out of the Office of the General Counsel, sort of a conflict-of-interest political reform act sort of primer, and it cites the Gov. Code section in question, and it concludes, “In relation to the above, [if] you have an indirect investment or interest if the investment or interest is owned by your spouse or dependent child, by an agent on your behalf, or by a business entity or trust in which you, your agent, spouse, independent children own a 10 percent or greater interest. Whether or not a decision will have a material financial effect on one of the above financial interests is determined by financial increases or decreases as provided in the series of regulations found . . .” and they cite CFR. . . . or California Code of Regs, Title 2, Section 18705.

So, they have directed their employees in general instances to rely on this and to use this as a guiding document. They don’t. . . . well, I think it’s important for you, as we ask for that opinion, to look at all of the data surrounding the University’s policies.

MS. MENCHACA: Senator, we’ll be glad to assist you in whatever manner we can. As I indicated earlier, though, it’s very difficult to engage in legal opinion when we’re dealing here with past conduct, and the Commission doesn’t render written advice with respect to past conduct. Hopefully, it would be in the context of perhaps assisting you in determining what prospective legislation or what fixes you . . .

SENATOR ORTIZ: We will go ahead and call upon you for that.

Senator Romero, did you have a question for Ms. Menchaca?

SENATOR ROMERO: I would just follow on what Senator Kuehl had raised in reading in this task order under Section number 2 (b). It specifically says that the agency would deliver to the committee a written copy of the agency’s charge. And when I take a look at what’s included in the charge, there is the. . . . here it says. . . . under the purpose of the committee, it specifically lays out “The purpose of the committee is to present written recommendations and their scientific bases to the director of OEHHA on the questions outlined.” The last sentence says, “OEHHA will consider these recommendations in developing a chromium VI PHG.” I mean, clearly, the charge of the committee, I believe, unless you just didn’t look at this, was, clearly, that you are to write this report with the emphasis being on people looking at this to determine a Public Health Goal as it pertains to chromium VI.

PROFESSOR SCHENKER: Can I make a comment, Senator?

SENATOR ORTIZ: Please, and then we’ll wrap up.

PROFESSOR SCHENKER: I’d like to put this in a public health context. I’ve served on the Clean Air Science Advisory Committee for EPA and other bodies, and they clearly distinguish between risk assessment, which is the scientific basis which is usually done by the University or equivalent scientists, and risk management, which is the people who set standards. They take those data and they may do whatever they want based on a whole range of considerations.

But there is a very clear difference in risk assessment to say, This is what the science shows, and I think that’s what we were doing. I certainly didn’t do it in the sense of I was setting a standard or I have that authority. That’s what the public health agencies do.

So, I really . . .

SENATOR ORTIZ: I’m going to ask you to. . . . let me just thank all the panelists here. Let the public know that it’s here for our Health Committee file that we’re going to take another twenty minutes. I think it’s really important that we go to the panel number 2, Cal/EPA, and I believe that that won’t take more than twenty minutes.

I want to thank this panel and let those of you who are here for the work of the Health Committee’s bills that are before us, to encourage you to come back, or certainly, you’re welcome to stay. We’ll start the committee’s work at 3:00.

Let me ask the second panel to come forward. These are representatives of Cal/EPA as well as Office of Environmental Health Hazard Assessment. Secretary Winston Hickox is here, the agency secretary. I want to really thank him publicly. He made substantial changes to his plans and a large inconvenience. I do appreciate him coming to the committee here today. He is joined by Dr. Joan Denton, who is the director of OEHHA, and Dr. William Vance, who directs Cal/EPA’s Children Environmental Health Programs. Dr. Vance also was a Cal/EPA liaison to the University in the formation of the panel.

Before I ask the Secretary to begin, I want to correct something that was raised earlier by Mr. Last. Earlier, Mr. Last, who, as you recall, was the chair of the panel, said that O’Flaherty—I forget the first name; is it Ellen O’Flaherty?—declined to serve on the panel, despite her background and expertise, because she was in France. And let me just share with you an email that she sent to Mr. Last.

“Dear Jerry, thank you for your invitation to discuss with you my participation in the panel to advise Cal/EPA on how to best set a standard for chrome VI in drinking water. You may not be aware that I have retired and I live in Laon, France. In addition, since I have served in the past as an expert witness on behalf of PG&E and on behalf of Lockheed in chromium-related legal proceedings, [I] might not be considered entirely appropriate for me to serve on the committee advising EPA on such a high profile issue.”

Let me. . . . it goes on to say she had a paper that was presented that will appear in Toxicological Sciences. It contains her thinking on chrome VI metabolism and kinetics, and she suggested that it could be cited. But to her credit, she offered a conflict and declined to serve on the panel. It wasn’t that she simply was unable to because she lived in France; but rather, she acknowledged that there was a conflict and that she, you know, conflicted herself off of the panel. So, I think it’s really important that we understand. . . . it’s a legitimate question to ask different interpretations of Mr. Last’s comments and leadership on this panel.

So, with that, let me ask Secretary Hickox. . . . let me thank you again publicly for joining us, and I appreciate you being here today.

SECRETARY WINSTON H. HICKOX: Good afternoon, Senator Ortiz, and members of the committee.

First, let me state, I concur with the conclusion that the University of California’s procedural process by which the panel was selected and the panel accomplished its work may be viewed as having been flawed. Therefore, the report produced by this process may not be able to be relied upon with a high degree of confidence.

I appreciate, Senator Ortiz, that the committee has brought to our attention these issues, and given the serious allegations, I’m prepared to do all of the following.

I have recommended to Dr. Denton, the director of OEHHA, that the conclusions of the chromate panel not be relied upon for the purpose of arriving at a PHG for chrome VI. I am withdrawing the original task order and will draw up another to ensure that no members of the original panel provide peer review for the new chrome VI PHG being developed by OEHHA.

SENATOR ORTIZ: Let me just stop you there. I really want to thank you for just being forthright and coming forward and saying, you know, this is. . . . we could spend a lot of time saying what this process was or wasn’t, but I really want to thank you publicly because it takes a lot of courage to say there’s enough taint in this process to suggest that we just discard it. So, thank you, publicly, and I appreciate that, Winston.

SECRETARY HICKOX: Well, let me finish my statement, and I’ll respond to any questions you might have.

But the point is, as I say, that I think that there are enough people’s views and conclusions that there were flaws involved in this. I heard the UC’s testimony. I believe they feel that the process had some flaws in it, and it is affecting the way in which we’re looking at things. All of us: we in the administrative branch, you, and at the UC system.

Further, we should not proceed with this peer review until we have resolved how potential conflicts of interest are to be addressed in the reviewer selection process in our work orders.

Number three, I will work with you to develop language and procedures that will make for uniform, strong, and enforceable conflict-of-interest prohibitions. Although I’m satisfied that Cal/EPA’s employees’ actions were honest and aboveboard, I believe we can improve on our process and our actions as well. Hindsight’s always retrospective, and it is imperative that we not only act in an impartial manner, but also be perceived to be doing so as well.

Under my leadership, the California Environmental Protection Agency has demanded more stringent protections against conflict of interest than is currently in existing statute, and we should build on that standard.

Finally, should the UC Office of the President choose to investigate the allegations that have been made about the conduct of the chromate panel, we will assist them in doing so.

Cal/EPA takes very seriously its responsibility to ensure the use of sound science in the protection of public health. Any time the science upon which we rely is questioned, we regard it as a very serious matter. I am as determined as you are to make sure that we go forward in a transparent, open manner and we strive to develop Public Health Goals that are based on the best science available.

I’d be happy to respond to any questions you may have.

SENATOR ORTIZ: You took all the thunder out of my questions. Again, I want to thank you for. . . . well, for the position that. . . . on behalf of Cal/EPA and what I think is the right position and the appropriate one for the agency who is charged with safeguarding our drinking water. I appreciate your ability to say this is. . . . you’re going to start all over, and we’re going to reconvene, and none of the panelists that participated in that first panel ought to be on a subsequent panel, if I recall.

Let me ask. . . . let me open it up to committee members to comment or question Secretary Hickox.

Senator Escutia.

SENATOR MARTHA ESCUTIA: Just a comment, a question, about process, Madam Chair, and Mr. Hickox. Since you have basically announced that you’re not going to use. . . . we’re basically going to start all over again, can you tell me what does that mean? What does the process entail? How long are we going to take now to develop, you know, these Public Health Goals and ensure that they, obviously, are above reproach?

SENATOR ORTIZ: I think our next witness may be able to shed some light on that, but it is the core question here: How long is it going to take us to develop the Public Health Goal on chrome VI?

SECRETARY HICKOX: I would, for the most part, prefer to defer to Director Denton, but let me say this: As you and I discussed in the meeting we had, it’s my belief that OEHHA never was required to use the results of this chromate panel’s efforts. It was one of many potential sources of input to that process.

I also mentioned in that conversation that I think it’s conceivable that OEHHA could either accept the panel recommendations and effort in its entirety, reject it in its entirety, or disaggregate its components and select from it what they consider to be appropriate for their process. And I believe that it’s highly likely that the third option is what OEHHA will do. They will look at all of the available science, and they will look at the effort of the UC panel, and they will disaggregate it and look at its individual components. And where there is meaningful input, they’ll use it; which, I believe, is part of the decision-making process that led to the withdrawal of the total chrome PHG which the entity OEHHA took last year.

Joan?

SENATOR ORTIZ: Welcome, Dr. Denton.

DR. JOAN DENTON: Thank you, Senator Ortiz. My name is Joan Denton. I’m the director of OEHHA.

Senator Escutia, in answer to your question, we have been working on a hex chrome PHG ever since the Department of Health Services requested us to develop a PHG specifically for chrome VI, and I anticipate that we will be releasing a draft of that Public Health Goal sometime this year. We will have it peer reviewed before its release, and so, that. . . . there’s sort of a question mark how long that peer review will take. But, in any event, I anticipate sometime this year; probably towards the latter part of the year. That’s followed by a full public comment period and responses to comments and then, finally, publishing the PHG next year.

SENATOR ORTIZ: And let me just remind members—I forget what year, but it was my bill in. . . . SB 351—it was chaptered, let’s see, 2001—that called for the department to adopt the primary drinking water standard for hexavalent chromium, which is basically chrome VI, and the standard has to be adopted by January 1 of 2004 by the department. And that report. . . . and a report on the progress of developing the standard must be provided to the Legislature by January 2003. Is the report going to be able to be delivered to the Legislature by. . . . well, obviously, we’re behind that timeline.

How does OEHHA’s timeline. . . . does it reconcile at all with the directive of the legislation I did?

DR. DENTON: The Department of Health Services classically, and in this case does it, will begin their process for developing their MCL after they get our PHG. Now, they may choose to do that earlier, which they are for another chemical that they’re working on, but at this point, they have not begun their public comment period.

SENATOR ORTIZ: Well, we did restore the funding in the budget sub. . . . actually, the budget as a whole. I don’t know if Senator Kuehl recalls, but when we adopted the various subcommittee reports, we saw that there was funding removed for chrome VI, and we actually. . . . that’s one of the few subcommittee reports we sent back. Subcommittee Chair Sher actually restored and we forwarded. . . . at least in the mid-year cuts, we did not cut the chrome VI out of Department of Health Services. So, we anxiously await that.

But the good news is, OEHHA will deliver your report, or at least your Public Health Goals on chrome VI, by the end. . . . sometime before the end of this year?

DR. DENTON: That will be the draft. We’ll have to get public comment on the draft. So, sometime before the end of the year; hopefully in the fall.

SENATOR ORTIZ: And then, the peer review will take a couple of years is what you . . .

DR. DENTON: No. No. We will. . . . we have the report pretty much together. That report now needs to be peer reviewed. Now, we’ll probably get hung up now on this conflict-of-interest thing. That will take a little while to resolve.

SENATOR ORTIZ: That’s good hanging up though.

DR. DENTON: It’s going to be hung up. So, assuming that that gets resolved in a fairly short timeframe and that the report is peer reviewed in two to three months, then we could respond to those peer reviewer questions and get that draft report out to the public sometime towards the end of the year. That’s just my speculation of the timeframe.

SENATOR ORTIZ: I have questions for Dr. Denton. Let me allow Senator Kuehl to weigh in.

SENATOR KUEHL: Okay, as I see it, the mouse study has been discredited. The review committee report will not be relied upon. What will you rely on for the Public Health Goal?

DR. DENTON: Well, there are several options.

I want to just say something about the Borneff study because the Borneff study has been roundly criticized and trounced. OEHHA never, never said that that study was a robust study. We knew that it had its problems, but it was the only study on which there was specific and end point as what is the potential of the oral carcinogen of chromium.

From a public health perspective, we have always taken the approach that if a chemical is a carcinogen by one route, unless we have evidence that it’s not carcinogenic by another route, then we assume that it’s carcinogenic by other routes as well; and especially for chrome VI, which is a very potent inhalation carcinogen. That was a public health protective approach.

When we calculated the values using. . . . when we tried to use other routes to calculate, not the Borneff study but other routes, to calculate an oral exposure, the risks were really outrageous. We really could not scientifically stand behind those calculations. The only study that really was available was this Borneff study. But we never, ever portrayed this study as being robust.

And just a comment to Dr. Last. We, I guess, respectfully disagree with him in that the USEPA has guidelines for risk assessment, but those guidelines did not. . . . have not. . . . do not address the use of the Borneff study; so that the rejection by the USEPA guidelines of the Borneff study is simply something that we don’t agree with and was not in the panel’s report.

And finally, these other authoritative bodies—the World Health Organization, USEPA—did not directly address the Borneff study.

But, at any rate, to get to your question, we’re considering several options for how we might develop a risk. We could develop it simply on a noncancer risk, that what is the noncancer risk, and propose a PHG for a noncancer risk.

On the other hand, if we all. . . . if we continue to assume the potency of chrome VI potentially by the oral route, we could use a noncancer study and apply an uncertainty factor.

So, there are several approaches that we’re in the process of internally discussing which will be then open for peer review.

SENATOR KUEHL: Thank you, Madam Chair.

SENATOR ORTIZ: Thank you.

You know, we have, actually, two more witnesses, and we were to have begun the hearing on our file in Health Committee at. . . . twenty-five minutes ago, and we’ve got about eight bills that are going to warrant some debate. I have to determine whether or not to hold off on the next two witnesses. Let’s see, Dr. William Vance, who is here, and there’s some questions that are raised regarding Dr. Vance’s role in advising the panel’s membership. He should be entitled to provide his testimony and presentation. As well as Mr. Paustenbach, who is the vice president of Exponent who is sort of the focus of, certainly, my inquiry, and I want to give him an opportunity to at least provide an alternative interpretation of his role and influence on this panel.

I am, unfortunately, in a situation where I am fearful of losing not only witnesses who have bills before this committee and would ask whether Mr. Vance and Mr. Paustenbach believe they can go through their testimony and whether members of this committee can contain their questions to the, roughly, total of about twenty minutes and ask our audience who are here for Health Committee to bear with us and come back in twenty minutes. If that can be achieved, then I think we should probably go through the last two witnesses so there’s no imbalance or unfairness on Dr. Paustenbach’s opportunity to provide an alternative opinion to interpretation to this process.

Members, I’d ask your indulgence to allow us to get through these last two witnesses, and I’d ask the public who is here for the bills before the committee to give us another twenty minutes or so.

Let me ask Mr. Vance to now open with his testimony, and hopefully, we’ll get through this in the timeline that I’ve requested.

Welcome.

DR. WILLIAM A. VANCE: Thank you, Senator Ortiz, for the opportunity to be here today. My name is William Vance. I do serve as the secretary. . . . assistant secretary for Children’s Environmental Health within the California Environmental Protection Agency.

I have worked for the State of California for twenty-five years. I have only been paid by Cal/EPA for my work on chromate. Prior to December of 2002, one of my duties was to be the liaison between the Office of the President of the University of California and Cal/EPA and its boards, departments, and office. I had performed this function since 1998, when Cal/EPA formalized an Interagency Management Agreement, or an IMA, with the UC’s Office of the President. I’ll now refer to that as UCOP.

My primary responsibilities as the liaison were to standardize the process for requesting peer review and help to resolve issues that arose in implementing the IMA. In late 2000, issues had arisen regarding the applicability of the total chrome Public Health Goal with respect to drinking water standards and cleanup levels. Discussions among entities within Cal/EPA and DHS resulted in the suggestion to have some of the key toxicological issues related to chrome VI evaluated by an external group of scientists. The option that was selected was to ask the University of California to convene a group of expert scientists to do this evaluation.

As the liaison to UCOP, I developed a two-part task order for UC that would first convene a Chromate Toxicity Review Committee to review the literature on chrome VI, and subsequently, members of that committee, without conflict of interest, would preview—I’m sorry—would peer review a new Public Health Goal for chromium VI when it was completed.

In March of 2001, I sent a letter to UCOP requesting, on behalf of Cal/EPA, that it convene a committee of expert scientists to review the literature and make recommendations to the director of OEHHA on key scientific issues that would assist OEHHA in preparing a Public Health Goal for chrome VI.

The letter to UCOP included a task order, with the scope and the terms of the work to be done, and included an attachment called the “Charge to the Committee,” developed by DHS and OEHHA.

Under separate cover, I submitted a list of thirty-six names of candidates in seven areas of expertise that could perform several functions: to serve on the committee, to provide expert testimony to the committee, or serve as peer reviewers. It was UCOP’s prerogative to select the committee’s members.

There has been considerable discussion of the list of candidates provided to UCOP. It is important to keep in mind that the list was a starting point in the selection process. UCOP was not bound or constrained to select committee members, expert witnesses, or peer reviewers from the list. I received names from OEHHA; DHS; Dr. Andrew Standeven, who’s a research scientist who had worked with an internationally recognized expert on pharmacokinetics of chrome VI; Dr. Dennis Paustenbach, who had been nominated by DHS based on his publications on chrome VI; Mr. Eric Newman, who was advocating for a technical chrome VI expert; and USEPA Region 9, I believe.

Of the committee members selected by UC . . .

SENATOR ORTIZ: I’m sorry. Will you go back and repeat that last two or three sentences?

DR. VANCE: With regard to my recollection of some of the names on that list, I believe they were recommended to me by USEPA Region 9.

Of the committee members selected by UCOP, two had been recommended by OEHHA, three by DHS, one of which coincided with an OEHHA recommendation, and two—Professor Russell Flegal and Professor Marc Schenker—were not on the list of candidates we provided.

I have a list of names submitted to UCOP and their origin.

SENATOR ORTIZ: So, the two that were not recommended by OEHHA—Flegal and Schenker—were recommended by whom?

DR. VANCE: They weren’t recommended. They were not on my list.

SENATOR ORTIZ: Okay.

DR. VANCE: They will have been drawn by UCOP and/or the chair of the committee.

SENATOR ORTIZ: Okay. And the reference to Mr. Newman, what was that in your . . . ?

DR. VANCE: Mr. Newman was advocating for a particular technical chrome VI expert.

SENATOR ORTIZ: Who was he advocating for?

DR. VANCE: Miss Deborah Proctor.

SENATOR ORTIZ: That was an employee of Exponent, which is the company that represents Lockheed? Is it Lockheed or PG&E?

DR. VANCE: I know her to be an expert of the company called Exponent.

SENATOR ORTIZ: Which Mr. Paustenbach also is a member of as well. Okay. And those were recommended by Mr. Newman.

DR. VANCE: Miss Deborah Proctor was recommended by Miss Newman—Mr. Newman, pardon me.

SENATOR ORTIZ: Mr. Newman is the representative for. . . . I think his clients include Lockheed Martin. Possibly, I think. . . . _________ represents PG&E.

So, please continue.

DR. VANCE: All right.

A number of people were aware that I was the liaison between Cal/EPA and the committee chair. Mr. Eric Newman asked me how to get technical information to the chair and how people might participate in the committee’s public meeting. I suggested to him how he might write a letter to the chair of the committee, requesting participation.

Mr. David Kimbrough of the Castaic Lake Water Agency had sent me technical information on chrome VI that I thought might be of interest to the committee, so I forwarded an email with an attached article he had written to the chair of the committee.

In each case, I provided them with the email address of the chair. I would have provided the same information to anyone who had asked for it.

My final duty as the liaison between the chair of the committee and Cal/EPA was to deliver the committee’s report to the director of OEHHA. I did this on August 31st, 2001. This completed the first part of the task order.

And this does conclude my remarks.

SENATOR ORTIZ: Thank you, Dr. Vance. Let me. . . . I’m going to ask a number of questions, and it really is going to center around how the list of names was compiled. And I think you gave a good overview on, sort of, the. . . . I think you said thirty-five or thirty-six names.

DR. VANCE: Thirty-six.

SENATOR ORTIZ: And out of that could be a list of recommendations to Mr. Last, who was the chair of the panel—or the committee.

I’m trying to get some. . . . I believe you referenced the emails between yourself and Mr. Newman, who is the industry lobbyist, and it appears that you’re advising Mr. Newman—and you’ve clarified that it was in response to his inquiry—on how he could best get his client’s point of view in front of the panel.

Were there others that sought your advice on how to influence the panel’s direction from, let’s say, the environmental community?

DR. VANCE: I do not recall any members of the environmental community asking me how to get information to the panel.

SENATOR ORTIZ: Do you believe it’s appropriate to advise. . . . I mean, someone like Mr. Newman, I think, is fairly resourceful. Do you believe it’s your role as a Cal/EPA employee to provide that advice? Couldn’t you have simply referred him to Mr. Last and suggest that he. . . . and I want to read the text of what I believe is in the email.

Let’s see, this is to Bill Vance. It’s from. . . . okay, it’s to Eric Newman, June 25th, 2001, from Mr. Vance.

“I’ve asked Professor Last when he might be scheduling a meeting. I think you and your clients could write to Jerry and let him know about the experts you think could contribute to the meeting. I suspect a metaanalysis would be a subject of considerable interest if animal data is insufficient to support a quantitative risk assessment. I would include in such a letter a little of what Professor Cole would have to offer. The meeting was intended to provide such information to all committee members. I know for a fact that Ellen”—and I believe that’s Ellen O’Flaherty, who is on. . . . who, herself, dismissed herself because of perceived conflict of interest—“has offered to review any work product developed by the panel. She’s asked to be a full member but could not make the public meetings in California. I must leave it to the chair to set up the time and place of the meeting, but I am encouraging him to do it prior to the end of August, if at all possible. Some of this may hang on panel members’ vacation schedules. The official communication from the UC Office of the President identifying all the panel members came today. I’m fairly certain that they are the ones you have now. We officially have a panel and a chair. Bill.”

It seems a bit inappropriate, I think, for an employee of Cal/EPA to advise on a regular basis. . . . well, it appears there were a number of emails, and it suggests that there might have been a bit more undue influence than we would like to see in a Cal/EPA employee advising an industry lobbyist or anyone. I mean, if there’d been a series of environmental groups that just said, you know, What’s the date of the hearing? How do we influence it? and actually, I think, partly giving background information about workings of the panel, I think suggests beyond simply being an information and referral contact person.

In retrospect, might you have done it differently?

DR. VANCE: I have thought about this. I think that I still would have provided the same information and assistance to an environmental group that I provided to everyone else.

SENATOR ORTIZ: Okay. I appreciate that.

In another email to Mr. Newman, you gave him a heads-up on a date of the panel’s only one public determination of its deliberations several days before the public was even informed about it. Is giving this kind of advance information before it’s been formally, publicly noticed appropriate; again, in retrospect? Might you have referred him to Mr. Last for all . . . ?

DR. VANCE: I would like to offer a comment here, that I had helped, assisted, the chair of the committee in drafting a notice, a public notice, for this particular meeting. One avenue that I had within state service that I was familiar with was to publish this notice with the Office of Administrative Law, which is a state agency.

SENATOR ORTIZ: Right. I’m familiar with them.

DR. VANCE: Okay. We filed that notice on July 3rd, which is a Tuesday. You know that you file on Tuesday and they publish ten days later. On July—July 4th being a holiday—on July 5th, I sent an electronic file, the identical file given to the Office of Administrative Law, to the Department of Health Services and the Office of Environmental Health Hazard Assessment and asked them to publish that or put that on their web pages. The Department of Health Services did put that notice on their web page on July 5th, 2001. OEHHA published it on July 13th, the Friday that the same day that the Office of Administrative Law would publish it in their written documents. On July 5th, when DHS—the Department of Health Services—published that on their web page, that became public information. What I shared, what I attached in that email note, was the same notice that is in the Office of Administrative Law’s California Regulatory Notice Register and on OEHHA’s web page and DHS’s web page.

SENATOR ORTIZ: I appreciate that.

Isn’t it true that Mr. Newman, who’s, again, a lobbyist for the industry, lobbied fairly heavily for input on the composition of the chrome VI panel for industry and that, as a result of that, there were four employees, Exponent employees, who were among the names forwarded to the UC as potential candidates for the chrome VI panel? Rather than. . . . I think you indicated that those. . . . that there were only two, Flegal and. . . . or actually no. Deborah Proctor. I think there are actually four, and I’m trying to have my staff scramble for the four names.

DR. VANCE: There were. . . . I shouldn’t recall. I should pull out, if you would, the actual list that we submitted to the University of California Office of the President. We annotated the names that were from Exponent as potentially having a conflict of interest because of PG&E.

SENATOR ORTIZ: And I give OE. . . . I mean, I give Cal/EPA a little credit for at least identifying potential for conflict of interest, even if it was disregarded in the composition.

And I have a. . . . let’s see, who’s this from? [Staff side bar.] Okay. I believe that this was forwarded from you, Dr. Vance, to UC: “And the following also have expertise but may have prior history with PG&E chrome VI lawsuits, if that could pose potential conflict.” Deborah Proctor. I think Max Costa. Brent Kerger. Brent Finley. Dennis Paustenbach. And obviously, Paustenbach was, in fact, on the committee for a good part of the time until he stepped down. I think the bulk of the text of the conclusions are really his work.

Let me ask you to. . . . well, I’m not going to ask any questions further of you, and I appreciate you coming forward. I do know we’re short on time. I suspect that there may be another opportunity if there are members that want to weigh in. Hopefully, you’ll welcome those questions when they join us or sometime outside of this hearing, because there are members who, I think, had questions but are not here at the moment.

Let me thank you for your testimony. Let me thank this panel.

Let me now ask Mr. Paustenbach to come forward. He’ll be our final witness, and I apologize for the lateness of our hour. We’ve actually gone easily almost an hour over our time for this hearing.

Welcome, Mr. Paustenbach.

DR. DENNIS PAUSTENBACH: Thank you.

SENATOR ORTIZ: And this is our final witness on this hearing.

DR. PAUSTENBACH: Thank you. Thank you, Senator Ortiz, and other members of the panel. I want to express my appreciation for the . . .

SENATOR ORTIZ: Is that mike on?

DR. PAUSTENBACH: Doesn’t seem to be.

SENATOR ORTIZ: There you go. Yes, it should be on now.

DR. PAUSTENBACH: Senator Ortiz and others on the panel, thank you for the invitation today.

I’d like to express my appreciation for the leadership that you’ve shown, Senator Ortiz. I believe that ensuring our state’s water supply to be safe is important. It’s important to me. It’s important to my family. It’s important to all the citizens of California.

It’s also important that the safety of the drinking water is not an issue to be trivialized or infected with politics or by those with a financial interest, and I believe that’s what your interests are.

I also believe the conflict-of-interest issue is of critical importance. As Mr. Praglin learned in the depositions that he took of me, I’ve considered this an extremely important issue in the scientific community over the last ten years. As he’s aware, and I think you’re aware, of the journal, of which I’m an editor, may, in fact, have the strictest policy with respect to disclosure and conflict of interest.

Basically, I’d be happy today to answer any questions you have about my role over the journey. I’d like specifically to deal with the issues that were raised by Mr. Praglin in Southern California. I think I can do that here in just a few moments.

The first one is, I believe, you would be left to believe that the panel developed a bad science in their report, and I’ll remind everyone that I resigned from the panel before the public hearing. I resigned from the panel before the text was written. I would disagree, Senator, with your claim that Dr. Paustenbach was the primary author for three of the four chapters. I would have to defer to the testimony of Dr. Last, which was quite accurate. There isn’t a single word that I wrote in those chapters. In fact, I couldn’t find a single word that I wrote, other than that which has been published in the open literature within that report. So, I’d appreciate if all members of the panel and the public would quit referring to this as being Paustenbach written report. It was not . . .

SENATOR ORTIZ: Let me just clarify. It’s your colleague in Exponent—Deborah Proctor from Exponent—that her product was cut and pasted. Is that correct?

DR. PAUSTENBACH: Senator, that’s a very good point. As Dr. Last mentioned, there’s 4 percent—exactly 4 percent—of the report was, in part, borrowed from a published paper by my colleague, Dr. Proctor. That same text, or very close to it, appears in several international body reports. So, it is little more. It is not personalized text that is offering opinions from Ms. Proctor or anyone else. It’s generally a summary of that which appears in the published literature. So, I would ask everyone also to quit referring to that as being borrowed text written by Exponent or Paustenbach, because it’s not true.

The third point that was raised is the conflicts of interest were not disclosed by me and Dr. Schenker. Dr. Schenker’s answered the questions for himself. I don’t need to say any more about the conflicts of interest that were raised about me. Dr. Vance has already made it clear that the conflict of interest that he thought might be there was identified in a note to OEHHA.

It’s also been testified by Dr. Last that we discussed this during the first phone call, which we did, and I also discussed with Dr. Last. . . . or Dr. Vance personally in the first phone call I had with him. I had to conclude that since those three disclosures were made, that everyone agreed that this was something that was a reasonable appointment. I have to defer, as I have on many, many international committees, to the lawyers and to the agencies that asked me to serve after I’ve shared as best I can what I perceive might be a conflict of interest. Because I agree with you: perceived conflicts are very important. So, I did that. I am disappointed it’s been construed as otherwise in recent months.

The third point. The PG&E consultants ghost wrote an article for Chinese scientists upon which the panel relied. That is false. The consultants that they refer to were former colleagues of mine. The article was not ghost written, and some of the claims, and apparently testimony given to you, were, in fact, in error. There was and is ample correspondence between the English and the Chinese; and, in fact, this claimed issue regarding the misspelling of his last name is, in fact, a perfectly appropriate way for his name to be spelled. The translation can appear in numerous ways. It takes away nothing from the fact that Dr. Zhang was involved and did conclude his original results were in error. In fact, as Dr. Last said, they weren’t relied upon, in fact, by the panel anyway in their conclusion.

SENATOR ORTIZ: Can I ask whether ChemRisk billed industry clients for that work in the 1997 Zhang study which purported to alter the ten years’ prior study that suggested there was, indeed, a carcinogenic risk to ingestion of chrome VI?

DR. PAUSTENBACH: There’s no doubt that ChemRisk was paid some amount of money to work with Dr. Zhang, for him to review his original research and to develop the new manuscript. That’s correct.

SENATOR ORTIZ: And that new manuscript ten years later formed the basis to say no, there is no risk of cancer. It essentially refuted the prior study.

DR. PAUSTENBACH: Keep in mind—that’s correct—keep in mind, Dr. Zhang tells us that in that ten-year period, he had developed five or more reports in Chinese, in China, never released, reevaluating that information. After he saw the questions that we raised about the analysis, he went back and examined and said, Of course not, it can’t be true. My original conclusions don’t make sense. The further away you get from the plant, the cancer rate’s going up. It makes no sense. It’s against the first principles of toxicology.

SENATOR ORTIZ: So, how much did ChemRisk pay Dr. Zhang to actually do that second study?

DR. PAUSTENBACH: Well, we didn’t pay him. The work was performed. We paid him a sum of money with which to interact. I believe it was. . . . I’m going to . . .

SENATOR ORTIZ: He consulted. He didn’t

DR. PAUSTENBACH: He consulted. I think it was a thousand American dollars, if I recall. It could have been . . .

SENATOR ORTIZ: I think it’s more like 5,000 or so.

DR. PAUSTENBACH: You’d have to look at the record; I believe you have it. By U.S. standards it’s a modest amount.

SENATOR ORTIZ: And that 1997 study that was used. . . . that was paid for by ChemRisk that was attributed to Dr. Zhang to refute his ten-year earlier study that determined there was a risk of cancer, was that ’97 study. . . . was there any attribution to ChemRisk that they paid for that?

DR. PAUSTENBACH: That’s an excellent point, Senator, and I’m glad you raised it.

We asked Dr. Zhang, in fact, to be coauthors on that paper for sake of transparency. Mr. Praglin, I believe, has probably shared with you the four or five drafts wherein we ask—and, in fact, suggested in ordering of authorship—wherein Zhang and my colleagues were listed. Dr. Zhang, on his own decision, chose to keep that as a singular authorship. That we can’t change. We also asked for attribution. We cannot change his decision not to attribute. There’s many reasons that could have happened. That was ten years ago in a Communist country. I can understand why he would not have been. . . . why he may have been concerned.

SENATOR ORTIZ: In 1997.

DR. PAUSTENBACH: Later, yes.

SENATOR ORTIZ: Let me ask you, then when you served as a panel member of the blue-ribbon panel and they used that 1997 Zhang study that was paid for by ChemRisk, that you had requested and they declined. . . . he declined attribution to ChemRisk, did you. . . . could it have occurred to you at that time as a panelist on this blue-ribbon committee to, in fact, disclose that and have that attributed or even have your name put on the panel report since you served and resigned the day before it had the one public meeting? Did it ever occur to you then to say, I ought to disclose this?

DR. PAUSTENBACH: Well, there’s five questions you’ve just asked me, so let me try to deal with each of them.

First, we didn’t pay for that study, as it’s been characterized, okay? That’s the first thing.

Second, with respect to attribution, I wasn’t involved in writing the final panel report at all. I can find no text in the final panel report—let me repeat that—no text in the final panel report that I wrote, other than that which was borrowed from the published literature. None. Zero.

SENATOR ORTIZ: From your partner, Deborah Proctor.

DR. PAUSTENBACH: I’m talking about Deborah Proctor’s text. In fact, my own text from some twelve papers don’t even get cited, from what I can tell, because there’s a preemptive thought that there may be some conflict. So, they aren’t even cited. Most of the literature on the human studies was conducted by me and my group over the years, which brings up a very good point which I wanted to make today.

I think, as Dr. Schenker said and as I believe the University of California has attempted to say quite subtlety today, the fear of this whole event and this whole journey is that the citizens of California are at great possible risk of not enjoying the benefits of the world’s finest university system and its professors in regulating the citizens and helping regulate and inform the decisions that will occur in California in the years ahead. That would be a tragedy for the finest university system in this country. But I believe that’s a possible risk if these kind of event occurs without more facts being involved in the investigative process.

SENATOR ORTIZ: Let me read you Jerold Last’s email to the chromate panel.

“Hi. By cutting and pasting from emails and segments written mainly by Gene McConnell, Dennis Paustenbach, and me, as well as by three [vet] . . . experts we consulted, we now have a first draft of the first three chapters of our report…essentially all of the material dealing with the animal studies [in chrome] VI. I copied the third chapter pretty much verbatim from a review Dennis and his colleagues have in press, so we will want to do some revisions to eliminate the verbatim aspect. As you can see, [I’m] leaning towards a pretty strong statement about the Borneff [study et al.]. If there are errors in interpretation in any part of [the] draft, they are probably mine and should be corrected ASAP.”

I think that’s relevant to suggest that Mr. Last believed he was. . . . that you were. . . . they were cutting and pasting from prior work; you being one of many people who he’s referencing on the chrome VI. So, I think that there’s enough suggestion here that, in fact, that was the case.

And let me just. . . . the public doesn’t have the opportunity to look at this side-by-side that we have here, and it’s basically the “Scientific Review of the Toxicological. . . ”—it’s the report by the committee, which you’re not listed at all, even though you resigned the day before—and we have the Proctor, your colleague from Exponent, her study, and we have a side-by-side where she verbatim—this is the verbatim that’s referenced—her study for, I believe it was, for Lockheed, or I’m not sure if it’s PG&E. . . . for Merck. . . . oh, Merck, in the Central Valley, where chrome VI was an issue as well. Essentially a side-by-side, and it compares with the panel ultimately to adopt it as well as. . . . and her original study. So, there is at least some suggestion that what she wrote and what you appeared to have directed by cutting and pasting became the committee’s report. And that’s why I raise . . .

DR. PAUSTENBACH: That’s a horrible characterization, Senator. It’s absolutely unfair and unfounded. Totally unfair and unfounded. Two percent, as Dr. Last presented—or 4 percent, as I just testified—of the report is borrowed from a published paper. That’s it. It is not fair to characterize the remainder of the work the way it is.

SENATOR ORTIZ: I’m sorry you feel it is unfair, but the majority of the conclusion of this committee’s work to conclude that chrome VI is not carcinogenic is comprised of the Proctor study. It may be 4 percent of the total footnotes, etc., but it’s a good part of the conclusion that chrome VI is not a problem. And, you know, this is the nature of the public process. We have to undergo this scrutiny. I think it’s appropriate that a scientific review panel that appears to not be balanced ought to be scrutinized, and that’s our responsibility and obligation. You know, you may not have to undergo this all that often, but we as elected officials do, and I think it’s a fair question.

Let me just go on and wrap up.

There are a number of things that I want to raise with you. You know, I am just harming those who have bills before this committee by continuing to do this. We’d wish. . . . I’m glad you joined us today. We had the opportunity to do so in Los Angeles. I suspect that members of this committee may want to have another opportunity to undergo this.

I really appreciate the University of California as well as Secretary Hickox acknowledging that we need to go back and scrap this data and this study. You may want to defend it, and you should. If it’s not your work, it’s certainly a good part of the work that was directed by you. And I respectfully disagree with your interpretation. I think the public is entitled to full disclosure in these kinds of panels. It is the first time you’ve probably had to scrutinize. . . . be scrutinized in this manner, but we certainly can give you an opportunity to do that again.

And let me just leave the public with the closing comments of the email from Mr. Paustenbach to Brent Kerger on Monday, September 17th, 2001.

“Buy a good bottle of wine, pull up a chair, and then read this. Then say to yourself, ‘Yep, I really did something good for society.’ Unfortunately, we ended up with an unhappy client, but the ends justified the means, but the world is a better place to live.” And that’s the reference to the expert panel report.

“Funny, OEHHA had told us on Friday afternoon they were not going to release it, but DHS did it anyway. This report was on DHS’s website but not OEHHA’s. I wonder if DHS told them or if OEHHA just had to read about it in the newspaper.” That’s from Deborah Proctor, your email to her, that appears that the both of you feel fairly good about what ultimately was done in this panel’s report.

So, with that, I’m going to allow. . . . I’m going to probably see whether we have an opportunity again to do some final questions. PG&E has been extended the opportunity to appear before this committee a couple of times and has declined to do so. I do appreciate it, as difficult as it is for you, Mr. Paustenbach, to be in this committee, since you are the only one who came forward. I commend you for the guts to come forward. I know it’s difficult, but this is what we do, and you know, hopefully we can reconcile and maybe. . . . if everyone else believes that we need to scrap the report and go back and have a better process and you’re the person who remains defending the science, then we can respectfully disagree. But I think the process is one in which, even if the science was perfect, the public is entitled to a process that appears much more fair and reasonable and balanced than the one that we had in place. So, thank you for your time. I do appreciate your courage coming forward.

And this part of the committee is adjourned.

1
6

