Informational Hearing of the
Senate Committee on Health and Human Services

“The Impact of California’s Stem Cell Policy
on the Biomedical Industry”
Friday, May 10, 2002

9:30 a.m. to 12:30 p.m.

Salk Institute
10015 North Torrey Pines Road, La Jolla

AGENDA

I. WELCOME AND INTRODUCTIONS
Richard Murphy, President and CEO, Salk Institute
Senator Deborah Ortiz, Chair

Other members present

II. SPEAKERS
Professor Fred H. Gage

Laboratory of Genetics, The Salk Institute for Biological Studies

Dr. Gage is a pre-eminent neuroscientist and researcher specializing in the area of stem cell research. Specifically, Dr. Gage's work concentrates on the adult central nervous system and unexpected plasticity and adaptability that remains throughout the life of all mammals. Dr. Gage will brief the Committee on the foundation of stem cell research, scientific discoveries relating to stem cells, and the potential of stem cell research to revolutionize medicine.
Professor Stuart A. Lipton

Director of the Center for Degenerative Disease, The Burnham Institute

Dr. Lipton is a very distinguished physician and researcher in the fields of neurology and aging. His special expertise is aging and degenerative conditions. Dr. Lipton will brief the Committee on the relative versatility of adult and embryonic stem cells, and the potential therapeutic and research applications of stem cells specifically on degenerative conditions and diseases primarily afflicting the elderly.

Professor Hans Keirstead

Department of Anatomy and Neurobiology, University of California at Irvine, College of Medicine and Neurobiologist, Reeve-Irvine Research Center

Dr. Keirstead is one the nation’s pioneers in the use of human embryonic stem cells in the study of spinal chord injuries. A neurobiologist at the Reeve-Irvine Research, Dr. Keirstead studies whether stem cells can restore some movement in paralyzed rodents, shedding light on possible treatments for the 500,000 Americans with spinal chord related disabilities. Dr. Keirstead will brief the Committee on the status of stem cell research and possible applications of this research.
Professor Larry Goldstein

Howard Hughes Medical Institute, Department of Cellular and Molecular Medicine, UCSD School of Medicine

Dr. Goldstein is an renown researcher who focuses on understanding the molecular mechanisms of intracellular movement in neurons and the role of transport dysfunction in neurodegenerative diseases. Dr. Goldstein is actively engaged in national science policy and has repeatedly testified on stem cell research and other scientific issues before the U.S. House of Representatives and the U.S. Senate. Dr. Goldstein will brief the Committee on potential applications of stem cell research, and the importance of public involvement and publicly funded research on the development of stem cell therapies.

Dr. David Gollaher, President and CEO, California Healthcare Institute

Dr. Gollaher is the President and CEO of the California Healthcare Institute, a statewide non-profit public policy research and advocacy organization working to create a favorable climate for scientific discovery and medical innovation. CHI’s more than 200 members include leaders from the biotechnology, pharmaceutical, medical devices and academic research institutions. Dr. Gollaher will address the impact of state and federal stem cell policy on realizing the potential of stem cell research and on California’s biomedical industry.
