

NCI Legislative Update

Board of Scientific Advisors

Susan Erickson

Director, Office of Government and Congressional
Relations

June 23, 2008

Legislative Activities

Appropriations Status

Hearings and Briefings

Legislation of Interest

FY 09 Appropriations Status

- FY 2009 Appropriations cycle began Feb. 4 with the announcement of the President's Budget
 - NIH - \$ 29.3 Billion
 - NCI - \$ 4.8 Billion
- House Action
 - Subcommittee marked up bill June 19 (includes \$1.2 B increase for NIH)
 - Full Committee Markup scheduled June 25
- Senate Action
 - Subcommittee Hearing July 16

FY 08 Appropriations

War Supplemental Spending Bill

- Senate version
 - Domestic spending attached
 - \$400 million to NIH
 - Passed Senate May 22
- House version
 - Domestic spending NOT included
 - Passed House May 15

Legislative Activities

Appropriations Status

Hearings and Briefings

Legislation of Interest

Senate Cancer Hearing

- Cancer: Challenges and Opportunities in the 21st Century
- Conducted by Senate HELP Committee on May 8
- Sens. Kennedy and Hutchison announced their intention to introduce legislation

Goals of Potential Cancer Bill

- Remove barriers currently hindering progress in cancer research and treatment
- Improve access to early detection measures and cancer care
- Reduce disparities in cancer treatment
- Increase enrollment in clinical trials
- Encourage additional opportunities for cancer research and more cooperative cancer research

Breast Cancer and Environment

- House Energy & Commerce, Subcommittee on Health held hearing on May 21 to receive input on 2 bills (HR 1157 and HR 758)
- Witnesses
 - Panel 1 - Dr. Deborah Winn, DCCPS/NCI
 - Panel 2 - Fran Visco (President, NBCC); Dr. Lyerly (Director, Duke Cancer Center); Sheryl Crow
 - Panel 3 – Kristen Zarfos (St. Francis Breast Health Center); Alva Williams (Survivor)

Breast Cancer and Environment

- Purpose of hearing – to hear opinions about specific provisions of legislation
- NIH/NCI does not SUPPORT House or Senate bill – but does not OPPOSE Senate bill
- Lack of support due to “disease-specific”
- Specific provisions of Senate bill
 - NIH has ability to use discretion as to whether to follow recommendations of Breast Cancer Environment Research Panel
 - Seen to preserve peer review

Director's Meetings

With Appropriations Subcommittee Members

- Rep. Walsh (R-NY, Ranking Member)
- Rep. McCollum (D-MN)
- Rep. Simpson (R-ID)

With New Members

- Rep. Tsongas (D-MA)
- Rep. Boyda (D-KS)

Congressional Events – NCI Staff

- Dr. Croyle – Moderated panel on IOM Report, “Cancer Care for the Whole Patient: Meeting Psychosocial Needs” on March 31
- Dr. Helman – Spoke about NCI blood cancer research at Leukemia Lymphoma Society event on April 8
- Dr. Kohn – Participated in NJ town hall meeting on women’s health with Rep. Rodney Frelinghuysen (R-NJ) on April 14
- Dr. Fagan spoke about smoking cessation to the Congressional Black Caucus on April 15
- Dr. Fine briefed Congressional staff on brain cancer research on April 23

Legislative Activities

Appropriations Status

Hearings and Briefings

Legislation of Interest

Legislation of Interest

- ✓ Genetic Information Nondiscrimination Act (GINA)
- ✓ Conquer Childhood Cancer Act
- ✓ SBIR/STTR Reauthorization Act
- ✓ Pediatric, Adolescent, and Young Adult Cancer Survivorship and Quality of Life Act

Genetic Information Nondiscrimination

- HR 493 Introduced in the House by Rep. Slaughter (D-FL) on Jan. 16, 2007
 - Passed the House in April, 2007; sent to Senate
 - Amended and passed by Senate in April, 2008
 - Returned to House where it passed May 5
 - **Signed by President on May 21 (PL 110-233)**

GINA – Key Provisions

- Prohibits discrimination in **health insurance**
 - May not adjust premium or contribution amount based on genetic information
 - May not require individual or family to undergo genetic tests
 - May not request, require or purchase genetic information
 - Authorizes a penalty for failure to comply by
 - Basing eligibility on genetic information
 - Basing exclusion of preexisting condition

GINA – Key Provisions

- Prohibits **employment** discrimination on basis of genetic information
 - May not limit, segregate, or classify employees based on genetic information
 - May not request, require or purchase employee's genetic information
 - Must treat genetic information as confidential medical record
 - May disclose in certain circumstances, such as, health researcher, court order, certify FMLA

GINA – Key Provisions

- Establishes Study Commission
 - To review developing science of genetics
 - Make recommendations to Congress
 - Six years after enactment (2014)
- Addresses “Genetic Services” in clinical trials
 - Potential for discrimination exists based on mere action of requesting genetic test
 - Assumption could be made that a participant has a genetic disorder
 - Bans discrimination based on genetic services, as with genetic information

National Cancer Institute

NCI Legislative Update

visit our website: <http://legislative.cancer.gov/>

U.S. DEPARTMENT
OF HEALTH AND
HUMAN SERVICES

National Institutes
of Health