
A BILL FOR AN ACT

RELATING TO MEDICAL RESEARCH.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF HAWAII:

1 PART I

2 SECTION 1. The legislature finds that an estimated
3 128,000,000 Americans suffer from the crippling economic and
4 psychological burden of chronic, degenerative, and acute
5 diseases, including diabetes, Parkinson's disease, cancer, and
6 Alzheimer's disease. The costs of treatment and lost
7 productivity of chronic, degenerative, and acute diseases in the
8 United States run into hundreds of billions of dollars every
9 year. Yet, the estimates of these economic costs do not account
10 for the extreme cost in human loss and suffering associated with
11 these conditions.

12 On the other hand, stem cell research could lead to
13 unprecedented treatments and potential cures for diabetes,
14 Alzheimer's disease, cancer, and other diseases. Stem cell
15 research offers immense promise for developing new medical
16 therapies for these debilitating diseases.

1 The United States has historically been a haven for open
2 scientific inquiry and technological innovation; and this
3 environment, combined with the commitment of public and private
4 resources, has made the United States the preeminent world
5 leader in biomedicine and biotechnology. The biomedical
6 industry is a critical and growing component of Hawaii's
7 economy, and its development would be significantly hampered by
8 any limitation imposed on stem cell research.

9 Open scientific inquiry and research endeavors supported by
10 public funding will be essential to realizing the promise of
11 stem cell research. Publicly funded stem cell research,
12 conducted under established standards of open scientific
13 exchange, peer review, and public oversight, offers the most
14 efficient and responsible means of fulfilling the promise of the
15 use of stem cells in providing regenerative medical therapies.

16 The legislature further finds that stem cell research,
17 including the use of embryonic stem cells for medical research,
18 raises significant ethical and policy concerns. Public policy
19 on stem cell research must balance ethical and medical
20 considerations. While not unique, these ethical and policy
21 concerns associated with stem cell research must be well thought
22 out. The policy of this State must be based on an understanding

1 of the science associated with stem cell research and grounded
2 on a thorough consideration of the ethical concerns regarding
3 this research. Public policy on stem cell research must be
4 crafted to ensure that researchers have the research and ethical
5 tools necessary to fulfill the promise of stem cell research.

6 SECTION 2. Chapter 321, Hawaii Revised Statutes, is
7 amended by adding a new part to be appropriately designated and
8 to read as follows:

9 **"PART . STEM CELL RESEARCH; POLICY**

10 **§321- Stem cell research; policy.** (a) The policy of
11 the State relating to stem cell research shall be as follows:

12 (1) Research involving the derivation and use of human
13 embryonic stem cells, human embryonic germ cells, and
14 human adult stem cells from any source, including
15 somatic cell nuclear transplantation, shall be:

16 (A) Permitted in this State;

17 (B) Conducted with full consideration of the ethical
18 and medical implications of this research; and

19 (C) Reviewed by an approved institutional review
20 board;

21 (2) A physician, or other health care provider, delivering
22 fertility treatment shall provide the patient with

1 timely, relevant, and appropriate information to allow
2 the patient to make an informed and voluntary choice
3 regarding the disposition of any human embryos
4 remaining following the fertility treatment;

5 (3) Any individual to whom information is provided
6 pursuant to paragraph (2) shall be presented with the
7 option of storing the individual's unused embryos at
8 the individual's own expense, donating them to another
9 individual, discarding the embryos, or donating the
10 remaining embryos for research;

11 (4) Any individual who elects to donate embryos remaining
12 after fertility treatments for research shall provide
13 written consent;

14 (5) A physician, or other health care provider
15 facilitating the donation of embryos, and any
16 physician or health care provider that may handle,
17 store, transport, or otherwise manipulate donated
18 embryos shall ensure that the confidentiality of an
19 embryo donor's identity, and the confidentiality of
20 any traceable information from a donor are protected;
21 and

1 of medicine could become a world leader in innovative stem cell
2 research. Not only will humanity benefit, but this type of
3 medical research will also significantly reduce state health
4 care costs in the future. The State will benefit from
5 royalties, patents, and licensing fees arising from discoveries
6 and innovations relating to stem cell research. This research
7 will create significant numbers of high-end jobs and generate
8 millions of dollars as it expands the State's tax base.

9 The purpose of this part is to lay the foundation for the
10 establishment of an institute for regenerative medicine at the
11 University of Hawaii's school of medicine.

12 SECTION 4. (a) The president shall develop and the board
13 of regents of the University of Hawaii shall approve for
14 submission to the legislature a plan to establish an institute
15 for regenerative medicine at the school of medicine. The
16 institute for regenerative medicine shall have the following
17 purposes:

18 (1) Support stem cell research and other vital research
19 opportunities to realize therapies, protocols, and
20 medical procedures that will result in, as speedily as
21 possible, the cure for or substantial mitigation of
22 major diseases, injuries, and orphan diseases;

1 (2) Support all stages of the process of developing cures,
2 from laboratory research through successful clinical
3 trials; and

4 (3) Establish the appropriate regulatory standards and
5 oversight bodies for research and facilities
6 development.

7 (b) The plan to be developed by the president and approved
8 by the board of regents of the University of Hawaii concerning
9 the establishment of the institute for regenerative medicine
10 shall ensure that:

11 (1) Use of research funds made available to the institute
12 will be maximized by giving priority to stem cell
13 research that has the greatest potential for therapies
14 and cures, specifically focused on pluripotent stem
15 cell and progenitor cell research among other vital
16 research opportunities that cannot, or are unlikely
17 to, receive timely or sufficient federal funding,
18 unencumbered by limitations that would impede the
19 research; provided that research shall be subject to
20 accepted patient disclosure and patient consent
21 standards;

1 (2) Research is conducted safely and ethically by
2 including provisions to require compliance with
3 standards based upon national models that protect
4 patient safety, patient rights, and patient privacy;

5 (3) The Hawaii health care system is improved and the
6 long-term health care cost burden on Hawaii is reduced
7 through the development of therapies that treat
8 diseases and injuries with the ultimate goal to cure
9 them; and

10 (4) Strict fiscal and public accountability is implemented
11 through mandatory independent audits, open meetings,
12 public hearings, and annual reports to the public.

13 (c) The institute for regenerative medicine shall have the
14 right to conduct stem cell research, which includes research
15 involving adult stem cells, cord blood stem cells, pluripotent
16 stem cells, and progenitor cells. For the purposes of this
17 section, "pluripotent stem cells" are cells that are capable of
18 self-renewal and have broad potential to differentiate into
19 multiple adult cell types. Pluripotent stem cells may be
20 derived from somatic cell nuclear transfer or from surplus
21 products of in vitro fertilization treatments, when such
22 products are donated under appropriate informed consent

1 procedures. "Progenitor cells" are multipotent or precursor
2 cells that are partially differentiated, but retain the ability
3 to divide and give rise to differentiated cells.

4 (d) No funds authorized for, or made available to, the
5 institute for regenerative medicine shall be used for research
6 involving human reproductive cloning.

7 (e) The University of Hawaii may issue general obligation
8 bonds to fund the development and construction of the institute
9 for regenerative medicine.

10 (f) The president shall develop and the board of regents
11 shall approve the plan to establish the institute for
12 regenerative medicine no later than November 30, 2008, and
13 submit the finalized plan to the legislature no later than
14 December 31, 2008, together with any necessary proposed
15 legislation, such as funding needs, for introduction in the
16 regular session of 2009.

17 PART III

18 SECTION 5. This Act shall take effect upon its approval.
19

INTRODUCED BY:

Maunaloa B. Lee
Guthrie Threlen
John M. ...
James ...
Chris Caldwell

H.B. NO. 364

Nanni D'Amico

1

Josh Green
ru

John
K. Hoff

JAN 18 2007

Report Title:

Human Stem Cell Research

Description:

Sets state policy for stem cell research in the State. Requires UH to develop plan to establish an institute for regenerative medicine at school of medicine no later than 12/31/2008.

